

702 W. Town & Country Rd. Orange, CA 92868 Phone (714) 437-9697 Fax (714) 437-9356 www.CNICollege.edu

info@CNICollege.edu

January 1, 2016 - December 31, 2017

Published January 1, 2016

2016 -2017 Catalog

mailto:info@CNICollege.edu

 2016-2017 CATALOG

ii

MESSAGE TO STUDENTS

Dear New Student,

Welcome to CNI College! We are delighted that you have chosen CNI College as your learning institution. Everyone

associated with CNI College is looking forward to working with you and providing the guidance necessary to assist you

in your future endeavors.

This Catalog has been designed to answer your questions about school policies, regulations and academic

expectations. We ask that you read your Catalog and sign the statement in your orientation packet provided to you

acknowledging that you have received a copy.

Remember, your future begins here at CNI College. Your new profession will require you to adhere to professional

standards and behavior as will CNI College during your training.

The faculty and administration wish you the very best success.

James Buffington

President/CEO, CNI College

 2016-2017 CATALOG

iii

/bL /ƻƭƭŜƎŜ /ƻǊŜ ±ŀƭǳŜǎ

¶ Achieve the Highest Integrity at All Times

¶ Provide Excellence at Every Opportunity

¶ Practice Dignity, Respect, Humility, and Justice at All Times

¶ Create an Environment of Positive Forward Thinking and Fun Energy

¶ Contribute to the Highest Good of the Community and Employers That We Serve

¶ Embrace and Drive Change with Passion

 2016-2017 CATALOG

iv

¢ŀōƭŜ ƻŦ /ƻƴǘŜƴǘǎ

CNI College Core ValuesΧΧΧΦiii

¢ŀōƭŜ ƻŦ /ƻƴǘŜƴǘǎΧΧΧƛǾ-vii

COLLEGE INFORMATION ... 1

History and Ownership .. 1

Facilities ... 1

Mission .. 1

Approval, Accreditations & Memberships .. 2

Memberships: .. 3

Faculty ... 3

CNI College offers the following programs ... 3

Statement Of Non-Discrimination .. 4

Administration Business Hours .. 4

SCHOOL CATALOG .. 4

Class Schedules .. 5

ASSOCIATE DEGREE NURSING PROGRAM .. 7

RN to BSN Degree Completion Program ... 8

School Holidays & In-Service Days ... 9

Admissions .. 10

Admissions Policy for Applicants with Felony Convictions ... 10

Admissions Policy ... 10

Acceptance to the College .. 12

English-as-a-Second Language (ESL) Instruction .. 12

Reasonable Accommodations .. 12

ACADEMIC POLICIES & INFORMATION: ... 13

Attendance/Tardiness, Make-Up STANDARDS & Attendance Probation ... 13

Attendance Status .. 13

Class & Practice Hours - Credit Procedure ... 14

Definition of Credit ... 14

Clock to Credit Hour Conversion .. 14

Transfer of Credits .. 14

Transfer of Credits from CNI COLLEGE to Other Colleges .. 14

Transfer of Credits to CNI COLLEGE .. 15

Vocational Nursing ... 15

Associate Degree Nursing... 15

RN to BSN Program .. 16

Program Transfer .. 16

Credit for Experiential Learning ... 16

Advanced Placement .. 16

Articulation Agreements .. 16

Grading System ... 16

Vocational Nursing Grading System ... 17

Associate Degree Nursing Grading System .. 17

RN to BSN Grading System ... 17

Incomplete Grades ... 17

Leave Of Absence ... 17

Graduation Awards (Diploma) ... 18

 2016-2017 CATALOG

v

Graduation Ceremony .. 18

Graduate Refresher Courses .. 18

ACADEMIC PROGRESS STANDARDS ... 19

Required Study Time .. 19

Satisfactory Academic Progress Requirements (SAP).. 19

Evaluation Periods .. 20

Appeal Procedures ... 20

Reinstatement ... 20

Re-Entering ... 21

Course Incompleteness .. 21

Academic Probation ... 21

Repeat Courses and Remediation Practices .. 22

Unsatisfactory Academic Progress Appeal Procedures ... 22

Mitigating Circumstances ... 22

EXTERNSHIP POLICIES ... 23

Maximum Time Frame ... 24

Graduation Requirements .. 24

Suspension and Termination .. 25

Repeats ... 25

Drops ... 25

Student Concern and Grievance Procedures ... 26

Disclosure and Retention of Student Records (FERPA) ... 27

Drug Abuse Prevention Program.. 27

Crime Awareness .. 28

Family Education Rights and Privacy Act ... 28

U.S. Constitution Day ... 28

Copyright Protection Policy .. 28

Academic Transcripts.. 29

School Rules and Regulations... 29

Conduct ... 29

Dress Code and Appearance... 30

Sexual Harassment/Violence Prevention .. 30

Health and Physical Considerations ... 30

Emergency Preparedness Plan ... 30

Voting .. 31

Student/Employee Fraternization.. 31

Safety and Security ... 32

Field Trips .. 32

Pregnancy ... 32

Program Transfers .. 33

Change of schedule ... 33

Changes in Programs or Policies .. 33

Method of Delivery ... 33

COURSES OF STUDY: ... 36

MAGNETIC RESONANCE IMAGING (MRI) TECHNOLOGIST - DIPLOMA PROGRAM ... 36

Course Descriptions ... 37

MASSAGE THERAPY -DIPLOMA PROGRAM.. 40

 2016-2017 CATALOG

vi

Course Descriptions ... 41

MEDICAL ASSISTING - DIPLOMA PROGRAM .. 45

Course Descriptions ... 46

PHARMACY TECHNICIAN - DIPLOMA PROGRAM .. 49

Course Descriptions ... 50

SURGICAL TECHNOLOGY DIPLOMA PROGRAM ... 53

Course Descriptions ... 55

VOCATIONAL NURSING ς DIPLOMA PROGRAM .. 60

Course Descriptions ... 61

ASSOCIATE DEGREE NURSING PROGRAM ... 66

Course Descriptions ... 68

RN to BSN Degree Completion Program .. 72

Course Descriptions ... 74

STUDENT SERVICES: .. 78

Disability accommodation policy ... 78

Orientation ... 78

Advising/Tutoring Assistance ... 79

Housing ... 79

Career Guidance/Career Services Assistance .. 79

Guidance Services ... 79

Insurance... 79

Parking .. 79

Library ... 80

Commencement Ceremony .. 80

FINANCIAL AID INFORMATION: ... 81

Required Federal Disclosure Information .. 81

Tuition and Fees Policies .. 81

Tuition Payment ... 82

Past Due Account .. 82

Financial Aid Unit of Credit... 82

Scholarships .. 82

Financial AidτConsumer Information ... 82

Financial Aid Mechanism .. 83

Compliance Statement ... 83

The U.S. Department Of Education Title IV Student Financial Aid Programs: .. 83

Student Eligibility Requirements .. 84

Application For Aid, Procedures And Forms .. 84

Financial Aid Applications For This Institution Consist Of The Following: ... 84

Federal Direct Subsidized Loan ... 85

Determining Need .. 86

Cost Of Attendance... 87

EXTRA INSTRUCTION CHARGES: ... 87

Award Concept, Selection of Recipients and Packaging Criteria ... 87

Definitions Related to Financial Aid: .. 88

ACADEMIC YEAR .. 88

CLOCK HOUR: ... 88

COST OF ATTENDANCE: .. 88

 2016-2017 CATALOG

vii

CREDIT BALANCE: ... 88

DEPENDENT STUDENT: ... 88

DEPENDENT: .. 89

EXPECTED FAMILY CONTRIBUTION (EFC): ... 89

FINANCIAL AID ELIGIBILITY CITIZEN/ELIGIBLE NON-CITIZEN: .. 89

INDEPENDENT STUDENT: ... 89

PARENT(S): ... 90

PAYMENT PERIOD: ... 90

NEED .. 90

Student Tuition Recovery Fund .. 90

Method Of Payment/Disbursement of Funds ... 91

REFUND POLICY .. 94

CANCELLATION AND WITHDRAWAL REFUND POLICY ... 94

STUDENTS RIGHT TO CANCEL AND REFUND RIGHTS ... 94

DETERMINATION OF OFFICIAL and Unofficial WITHDRAWAL FROM COLLEGE: ... 95

RETURN OF TITLE IV POLICY ... 96

Federal Refund Requirements vs State Refund Requirements ... 98

Reimbursement to Veterans and Eligible Persons... 98

REGISTRATION FEES, KIT, EQUIPMENT AND SUPPLIES: ... 98

COURSE CANCELLATION ... 98

COLLEGE CLOSURE POLICY ... 98

COLLECTION POLICY.. 99

Verification Process .. 99

TIME PERIOD FOR PROVIDING DOCUMENTATION: ... 100

BANKRUPTCY .. 101

Catalog Certification ... 101

INDEX .. 102

Appendices ... 104

LICENSING AND CREDENTIALING INFORMATION .. 105

Licensure/Certification Requirements ... 105

Programs Preparing Graduates for a Field Requiring Licensure .. 107

CNI COLLEGE OFFICERS & FACULTY ADDENDUM TO CATALOG .. 112

College Administration Addendum to Catalog .. 115

MRI Technology Textbooks / Supplies .. 117

Medical Assisting Textbooks / Supplies .. 117

Massage Therapy Textbooks / Supplies.. 117

Pharmacy Technician Textbooks / Supplies .. 118

Surgical Technology Textbooks / Supplies .. 118

Vocational Nursing Textbooks / Supplies ... 118

Associate Degree Nursing Textbooks / Supplies ... 119

RN to BSN Degree Program Textbooks / Supplies .. 119

ProgramsΩ Start Dates ... 120

 2016-2017 CATALOG

1 #mh

 /h[[9D9 LbChwa!¢Lhb

HISTORY AND OWNERSHIP

CNI College was established in 1994 as a postsecondary vocational education center for allied health in Santa Ana,
California. The school was moved to the City of Orange campus in 1997 in order to provide more spacious
accommodations and an environment more conducive to learning. The school expanded to the Costa Mesa campus
location in 2003 to accommodate growth and continue our commitment to excellence in education.

On May 4th, 2009, the main campus moved back to the City of Orange campus to house all classrooms and
administrative offices in one location.

 CNI College is owned by Career Networks Institute, Incorporated, as a California Corporation and was established in
1994.

FACILITIES

CNI College is conveniently located at 702 West Town and Country Road, Orange, CA, 92868. The College's facility
provides approximately 45,000 square feet of classroom and office space.

The facilities include spacious classrooms as well as fully equipped medical laboratories for vocational and associate
degree nursing, surgical technology and medical assisting as well as a nursing simulation laboratory. CNI College also
has skill-based laboratories for pharmacy, and massage therapy and computer labs. An on-campus library with
internet access is available to all CNI College students during regularly scheduled college hours. CNI College delivers
education in two buildings (ά!έ & ά5έ) depending on the programs and class schedules the students are enrolled in.

In addition, all students have access to the Library Information Resources Network (LIRN) online library database. The
LIRN Virtual Library Collection consists of an expanded academic database consisting of holdings from arts and the
humanities to social sciences, science and technology.

Student lounges are open during school hours. The vending machines provide a variety of snacks and refreshments
students may purchase. Students are encouraged to use the lounges when eating and asked to respect the rights of
all students for a clean environment.

Students may consume food and beverages in the Student Lounges, which is designated for this purpose. Smoking is
prohibited within the College.

In keeping with the high educational standards of CNI College, the equipment used affords the student the
opportunity to develop a practical, working knowledge of the equipment and materials they will be using on the job.

The campus facility and the equipment it utilizes fully comply with any and all state and local ordinances and
regulations, including those requirements for fire safety, building safety, and health safety.

MISSION

CNI College is committed to providing excellent academic educational opportunities in allied health disciplines for the
intellectual, social and professional development of a diverse student population. CNI is devoted to the community
we serve and committed to our graduatesΩ successful employment in the healthcare field.

 2016-2017 CATALOG

2 #mh

APPROVAL, ACCREDITATIONS & MEMBERSHIPS

APPROVALS:

1. Bureau for Private Postsecondary Education (BPPE), Physical Address: 2535 Capitol Oaks Drive, Suite 400,
Sacramento, CA 95833; Mailing Address: P.O. Box 980818, West Sacramento, CA 95798-0818; (916) 431-
6959 or (888)370-7589; http://www.bppe.ca.gov (CNI College is a private institution that is approved to
operate by the Bureau for Private Postsecondary Education (BPPE)

CNI College is a private institution, approved to operate by the California Department of Consumer Affairs
Bureau for Private Postsecondary Education pursuant to California Education Code Section 94302. The
ŘŜǇŀǊǘƳŜƴǘΩǎ ŀǇǇǊƻǾŀƭ ƳŜŀƴǎ ǘƘŀǘ ǘƘŜ ƛƴǎǘƛǘǳǘƛƻƴ ŀƴŘ ƛǘǎ ƻǇŜǊŀǘƛon comply with the standards established
under the law for occupational instruction by private postsecondary educational institutions.

2. State of California Board of Vocational Nursing and Psychiatric Technicians (BVNPT), 2535 Capitol Oaks Drive,
Suite 205, Sacramento, CA 95833; Phone: (916) 263-7800 Fax: (916) 263-7857 www.bvnpt.ca.gov

3. California State Approving Agency for Veterans Education,(CSAAVE) 1227 O Street, Suite 314 Sacramento,
CA 95814 Phone: (916) 503-8317; Fax: (916) 653-1035; www.csaave.ca.gov/

4. State of California Board of Registered Nursing (BRN) 1747 North Market Blvd., Suite 150, Sacramento, CA
95834; (916) 322-3350 Mailing address: P.O. Box 944210, Sacramento, CA 94244-2100
http://www.rn.ca.gov/

5. United States Department of Education
CNI College is authorized by the U.S. Department of Education for participation in the Federal Supplemental
Educational Opportunity Grants, Federal Pell Grants, and Federal Student Loans.

6. California Massage Therapy Council (CAMTC), One Capitol Mall, Suite 320, Sacramento, CA 95814,
www.camtc.org, phone (916) 669-5336, or fax (916) 669-5337.
*Attendance and/or graduation from a California Massage Therapy Council approved school does not
guarantee certification by CAMTC. Applicants for certification shall meet all requirements as listed in
California Business and Professions Code sections 4600 et. seq.**

ACCREDITATIONS:

1. Accrediting Bureau of Health Education Schools (ABHES), Institutional Accreditation; 7777 Leesburg Pike,
Suite 314; N. Falls Church, VA 22043; Phone: (703) 917-9503; Fax (703) 917-4109; info@abhes.org;
www.abhes.org

2. American Society of Health System Pharmacists (ASHP), Programmatic Accreditation; 7272 Wisconsin
Avenue., Bethesda, MD, 20814; Phone: (301) 657-3000; www.ashp.org/

3. Commissions on Accreditation of Allied Health Education Programs (CAAHEP), Programmatic Accreditation;
1361 Park Street, Clearwater, Fl 33756; Phone: (727) 210-2350; Fax: 727-210-2354 (For Surgical Technology
Program); www.caahep.org/. Upon the recommendation of the Accreditation Review Council on Education
in Surgical Technology and Surgical Assisting (ARC/STSA) Phone: (303) 694-9262; Fax: (303) 741-3655
www.arcsta.org

4. American Registry of Magnetic Resonance Imaging Technologists (ARMRIT) Programmatic Accreditation;
 8815 Commonwealth Blvd. Belteros, NY 11426 Phone: (718) 347-8690 Fax: (718) 347-8691; www.armrit.org

http://www.csaave.ca.gov/
http://www.rn.ca.gov/
http://www.abhes.org/
http://www.caahep.org/
http://www.arcsta.org/

 2016-2017 CATALOG

3 #mh

MEMBERSHIPS:

1. California Association of Private Postsecondary Schools (CAPPS) Phone: (916)447-5500; Fax: (916)440-8970
www.cappsonline.org

2. Association of Surgical Technologists (AST) Phone: (800) 637-7433; Fax: (303) 694-9169 www.ast.org

3. Better Business Bureau (BBB) Phone: (909) 825-7280; Fax(909) 825-6246 www.la.bbb.org

4. American Massage Therapy Association (AMTA) Phone: (877) 905-2700 www.amtamassage.org

5. Library and Information Resources Network, Inc. (LIRN) Phone: (727) 536-0214; Fax: (727) 530-3126

FACULTY

/bL /ƻƭƭŜƎŜ ŦŀŎǳƭǘȅ ƳŜƳōŜǊǎ ŀǊŜ ǎŜƭŜŎǘŜŘ ŦƻǊ ǘƘŜƛǊ ŀŎŀŘŜƳƛŎ ǉǳŀƭƛŦƛŎŀǘƛƻƴǎ ŀƴŘ ǘƘŜƛǊ άǊŜŀƭ ǿƻǊƭŘέ ŜȄǇŜǊƛŜƴŎŜΦ Lƴ ǘƘƛǎ

ǿŀȅΣ /bL /ƻƭƭŜƎŜ ŦŀŎǳƭǘȅ Ŏŀƴ ǇǊƻǾƛŘŜ ŀ ƘŜŀƭǘƘȅ ōŀƭŀƴŎŜ ƻŦ ǘŜȄǘōƻƻƪǎ ǘƘŜƻǊȅ ŀƴŘ άǊŜŀƭ ǿƻǊƭŘέ ŜŘǳŎŀǘƛƻƴŀƭ ŀǇǇƭƛŎŀǘƛƻƴ

to the classroom. Many of the faculty have advanced degrees, hold industry certifications, or have excelled in their

particular field of endeavors. As professionals in the fields in which they teach, these faculty members bring to CNI

College students the benefits of their practical professional experience.

CNI COLLEGE OFFERS THE FOLLOWING PROGRAMS

Course CIP Credits
Clock
Hours

Weeks * Award

MAGNETIC RESONANCE IMAGING
(Evening/Weekend) 51.0920 60.0 1720

61
* Diploma

MASSAGE THERAPY (Day & Evening) 51.3501 35.5 900 47 * Diploma
MEDICAL ASSISTANT (Day) 51.0801 24.5 900 43 * Diploma
PHARMACY TECHNICIAN (Day &

Evening) 51.0805 29.0 900
42

* Diploma
SURGICAL TECHNOLOGY (Day &

Evening)
51.0909 39.5 1100 56/64 * Diploma

VOCATIONAL NURSING (Full-Time

Day)
51.3999 57.0 1560 52 * Diploma

VOCATIONAL NURSING(Part-Time

Weekend)
51.3999 57.0 1560 78 * Diploma

 (*) This course is eligible to participate in the USDE Title IV programs

Course CIP Credits
Clock
Hours

Weeks * Award

ASSOCIATE DEGREE NURSING (Day) 51.3808 115 1790 80 * Associate Degree

RN to BSN Degree Program 51.3808 73 790 52 * Bachelor of Science

 (*) This course is eligible to participate in the USDE Title IV programs

http://www.la.bbb.org/
http://www.amtamassage.org/

 2016-2017 CATALOG

4 #mh

STATEMENT OF NON-DISCRIMINATION

CNI College does not discriminate on the basis of race, creed, color, religion, sex, sexual orientation, disability, age,
marital status, national origin, or Vietnam-era/disabled veteran, or on any other basis prohibited by federal or state
law, in employment or in its education programs or activities.

Further, CNI College is required by Title IX of the Higher Education Act not to discriminate on the basis of sex in such
ŀ ƳŀƴƴŜǊΦ vǳŜǎǘƛƻƴǎ ǊŜƎŀǊŘƛƴƎ ¢ƛǘƭŜ L· Ƴŀȅ ōŜ ǊŜŦŜǊǊŜŘ ǘƻ ǘƘŜ {ŎƘƻƻƭΩǎ ¢ƛǘƭŜ L· ŎƻƻǊŘƛƴŀǘƻǊ ƻǊ ǘƻ ǘƘŜ ¦Φ{Φ 5ŜǇŀǊǘƳŜƴǘ
ƻŦ 9ŘǳŎŀǘƛƻƴΩǎ hŦŦƛŎŜ ƻŦ /ƛǾƛƭ wƛƎƘǘǎ όΨΩh/wέύΦ ¢ƘŜ {ŎƘƻƻƭΩǎ ¢ƛǘƭŜ L· ŎƻƻǊŘƛƴŀǘƻǊ ƛǎ WŀƳŜǎ YΦ .ǳŦŦƛƴƎǘƻƴ
he may be contacted at (714) 437-9697 or by email at jbuffington@cnicollege.edu

TITLE IX POLICY

Students, instructors, and staff are entitled to learn and work in an environment free of sexual harassment. Sexual

harassment is prohibited in any School-related activity. Sexual harassment is defined as unwelcome sexual advances

(including sexual violence), requests for sexual favors, and/or physical, verbal, or written conduct of a sexual nature

when:

¶ {ǳōƳƛǎǎƛƻƴ ǘƻ ǎǳŎƘ ŎƻƴŘǳŎǘ ƛǎ ƳŀŘŜ ŜȄǇƭƛŎƛǘƭȅ ƻǊ ƛƳǇƭƛŎƛǘƭȅ ŀ ǘŜǊƳ ƻǊ ŎƻƴŘƛǘƛƻƴ ƻŦ ŀƴ ƛƴŘƛǾƛŘǳŀƭΩǎ

ŜƳǇƭƻȅƳŜƴǘ ŜŘǳŎŀǘƛƻƴΣ ƻǊ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ƛƴ ǘƘŜ {ŎƘƻƻƭΩǎ ǇǊƻƎǊŀƳǎ ƻǊ ŀŎǘƛǾƛǘƛŜǎΣ ƻǊ

¶ Submission to or rejection of such conduct by an individual is used as a basis for decisions pertaining to an

ƛƴŘƛǾƛŘǳŀƭΩǎ ŜƳǇƭƻȅƳŜƴǘΣ ŜŘǳŎŀǘƛƻƴΣ ƻǊ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ƛƴ ǘƘŜ {ŎƘƻƻƭΩǎ ǇǊƻƎǊŀƳǎ ƻǊ ŀŎǘƛǾƛǘƛŜǎΣ ƻǊ

¶ Such speech or conduct is directed against another and is abusive or humiliating and persists after the

objection of the person targeted by the speech or conduct or

¶ Such conduct would be regarded by a reasonable person as creating an intimidating, hostile, or offensive

ŜƴǾƛǊƻƴƳŜƴǘ ǘƘŀǘ ǎǳōǎǘŀƴǘƛŀƭƭȅ ƛƴǘŜǊŦŜǊŜǎ ǿƛǘƘ ŀƴ ƛƴŘƛǾƛŘǳŀƭΩǎ ǿƻrk, education, or participation in the

{ŎƘƻƻƭΩǎ ǇǊƻƎǊŀƳǎ ƻǊ ŀŎǘƛǾƛǘƛŜǎΦ

ADMINISTRATION BUSINESS HOURS

9:00 AM to 5:00 PM Monday through Friday

SCHOOL CATALOG

Prior to enrollment CNI College will provide a prospective student with an electronic copy of the school catalog

by directing them to the college’s website at http://cnicollege.edu/page/student -services/required-

disclosures/ for their review.

CNI College updates this catalog annually. If any change to the educational programs, services, procedures or

policies required by statute or regulatory boards will be implements before the annual update, they will be

reflected at the time they are made through supplements or inserts accompanying the catalog.

As a prospective student, you are encouraged to review this catalog prior to signing an enrollment agreement.

You are encouraged to review the School Performance Fact sheet, which must be provided to you prior to

signing an enrollment agreement.

Any questions a student may have regarding this catalog that have not been satisfactorily answered by the

institution may be directed to the Bureau for Private Postsecondary Education at 2535 Capitol Oaks Drive,

Suite 400, Sacramento, CA 95833, www.bppe.ca.gov, toll-free telephone number (888) 370-7589 or by fax

(916) 263-1897.

mailto:jbuffington@cnicollege.edu
http://www.bppe.ca.gov/

 2016-2017 CATALOG

5 #mh

CLASS SCHEDULES

MAGNETIC RESONANCE IMAGING (MRI) TECHNOLOGIST:

Modules I & II:
Thursday & Friday: 5:00 PM to 10:30 PM
Saturday: 8:30 AM to 7:00 PM

Modules III & IV:
Thursday & Friday: 5:00 PM to 10:30 PM
Saturday: 8:30 AM to 7:00 PM

*Externship is scheduled for 40 hours per week

MASSAGE THERAPY:

Monday ς Thursday
Morning Session:
8:30 AM to 12:30 PM

MEDICAL ASSISTING:

Monday ς Thursday
Morning Session:
8:30 AM to 12:30 PM
*Externship may be up to 40 hours per week

PHARMACY TECHNOLOGY:

Monday - Friday
Morning Session:
8:30 AM to 12:30 PM

*Externship may be up to 40 hours per week

 SURGICAL TECHNOLOGY

Monday - Thursday
Morning Session:
8:30 AM to 2:00 PM:
*Externship may be up to 40 hours per week

Evening Session:
6:00 PM to 10:00 PM

*Externships and clinical rotations are scheduled for various timeframes, Monday through Sunday, according to
the needs of the specific Program. Externship and clinical hours are set by the host site.

 2016-2017 CATALOG

6

VOCATIONAL NURSING (PART-TIME):

Term Monday Saturday Sunday

One A 6:00pm-10:00pm 8:30am-5:00pm 8:30am-5:00pm

One B* 6:00pm-10:00pm 8:30am-5:00pm 8:30am-5:00pm

Two* 6:00pm-10:00pm 6:45am-3:15pm
or 2:45pm-11:15pm

6:45am-3:15pm
or 2:45pm-11:15pm

Three* 6:00pm-10:00pm 6:45am-3:15pm

or 2:45pm-11:15pm

6:45am-3:15pm

or 2:45pm-11:15pm

Four* 6:00pm-10:00pm 6:45am-3:15pm

or 2:45pm-11:15pm

6:45am-3:15pm

or 2:45pm-11:15pm

VOCATIONAL NURSING (FULL-TIME):

Term Monday Tuesday Wednesday Thursday Friday

One A 8:30am-3:00pm 8:30am-3:00pm 8:30am-3:00pm 8:30am-5:00pm 8:30am-5:00pm

One B* 8:30am-3:00pm 8:30am-3:00pm 8:30am-3:00pm 8:30am-5:00pm 8:30am-5:00pm

Two* 6:45am-3:15pm
Or

2:45pm-11:15pm

6:45am-3:15pm
Or

2:45pm-11:15pm

8:30am-3:00pm 8:30am-3:00pm 8:30am-3:00pm

Three* 6:45am-3:15pm
Or

2:45pm-11:15pm

6:45am-3:15pm
Or

2:45pm-11:15pm

6:45am-3:15pm
Or

2:45pm-11:15pm

6:45am-3:15pm

or

2:45pm-11:15pm

6:45am-3:15pm

or

2:45pm-11:15pm

Four* 8:30am-3:00pm 8:30am-3:00pm 6:45am-3:15pm
Or

2:45pm-11:15pm

6:45am-3:15pm

or

2:45pm-11:15pm

6:45am-3:15pm

or

2:45pm-11:15pm

*Days and times for classroom, lab, and clinical activities will vary by term. To obtain exact times for classes offered,
please check with the appropriate program director prior to enrollment. Student schedules may vary from term to
term. Students will be notified of their schedule in advance of the next term start.

 2016-2017 CATALOG

7

ASSOCIATE DEGREE NURSING PROGRAM

Quarters Monday Tuesday Wednesday Thursday Friday

Quarter 1 8:30 ς 5:00 * 8:30 ς 5:00 * 8:30 ς 12:30

Quarter 2 8:30 ς 2:00 8:30 ς 5:00 8:30 ς 2:00 * *

Quarter 3 8:30 ς 12:30 8:30 ς 3:00 8:30 ς 3:00 * 8:30 ς 12:30

Quarter 4 8:30 ς 12:30 8:30 ς 12:30 8:30 ς 10:30 8:30 ς 3:00 *

* Students are scheduled to attend Nursing Success Seminars a minimum of 4 hours/week each quarter

Quarter 5
8:30 - 12:30
2:00 - 4:00

8:30 ς 12:30 ** ** **

** Students are scheduled three (3) clinical days a week

Quarter 6 ** ** **
8:30-1130

12:00 ς 4:00
*

** Students are scheduled three (3) clinical days a week

Quarter 7 ** ** ** **
8:30 -12:30
1:00 - 5:00

** Students are scheduled four (4) clinical days a week

Quarter 8 ** ** 1:00 ς 3:00 ** ** *

** Students are scheduled two (2) clinical days a week
*** Students are required to attend a minimum of four (4) hours of NCLEX-RN in NSS each week

Note: * Nursing Success Seminar schedules vary each quarter. Students are required to attend a minimum of four
hours a week unless otherwise determined by their nursing instructor.

** Clinical experience depends on site availability and may be scheduled any day of the week other than theory
days including weekends; days may have varying start and ending times (including evenings and nights).
Schedule may vary from Quarter to Quarter

*** Students are required to attend a minimum of four hours of NCLEX-RN review each week during the eighth
quarter of their program.

*Students are required to return to campus and take their finals the week following the 10th week of each
quarter.

*Days and times for classroom, lab, and clinical activities will vary by quarter. To obtain exact times for classes
offered, please check with the program director prior to enrollment. Student schedules may vary from quarter to
quarter. Students will be notified of their schedule in advance of each quarter start.

 2016-2017 CATALOG

8

RN TO BSN DEGREE COMPLETION PROGRAM

Quarters Monday Tuesday Wednesday Thursday Friday

Quarter 1 8:30 ς 4:30 8:30 ς 3:10

Quarter 2 8:30 ς 3:10 8:30 ς 3:10

Quarter 3 8:30 ς 1:50

Quarter 4 8:30 ς 4:30 8:30 ς 4:30

Quarter 5 8:30 ς 4:30 8:30 ς 3:10

Quarter 6 8:30 ς 4:30 8:30 ς 4:30

Quarter 7 8:30 ς 1:50 8:30 ς 4:30 * * *

Note: * Practicum hours depends on site availability and may be scheduled any day of the week including weekends;
days may have varying start and ending times (including evenings and nights).

The RN to BSN Degree Completion Program is an online program. Days and times are for tracking participation
and grading only.

Schedule may vary from Quarter to Quarter. Students will be notified of their schedule in advance of each
quarter start.

 2016-2017 CATALOG

9

SCHOOL HOLIDAYS & IN-SERVICE DAYS

2016-2017 TENTATIVE SCHEDULE (ALL DATES SUBJECT TO CHANGE)

WŀƴǳŀǊȅ мΣ нлмс bŜǿ ¸ŜŀǊΩǎ 5ŀȅ

January 4, 2016 First day of school after Winter Break

January 18Σ нлмс aŀǊǘƛƴ [ǳǘƘŜǊ YƛƴƎΩǎ .ƛǊǘƘŘŀȅ

February 15, 2016 tǊŜǎƛŘŜƴǘΩǎ 5ŀȅ

May 30, 2016 Memorial Day

July 4, 2016 Independence Day

September 5, 2016 Labor Day

November 24 to 25, 2016 Thanksgiving Holiday

December 23, 2016 to January 1, 2017 Winter Break (No school)

January 2, 2017 First day of school after Winter Break

* Faculty In-service Training *Dates to be determined (Held two times a year)

WŀƴǳŀǊȅ мΣ нлмт bŜǿ ¸ŜŀǊΩǎ 5ŀȅ

January 2, 2017 First day of school after Winter Break

January 16, 2017 aŀǊǘƛƴ [ǳǘƘŜǊ YƛƴƎΩǎ .ƛǊǘƘŘŀȅ

February 20, 2017 tǊŜǎƛŘŜƴǘΩǎ 5ŀȅ

May 29, 2017 Memorial Day

July 4, 2017 Independence Day

September 4, 2017 Labor Day

November 23 to 24, 2017 Thanksgiving Holiday

December 23, 2017 to January 1, 2018 Winter Break (No school)

January 2, 2018 First day of school after Winter Break

* Faculty In-service Training *Dates to be determined (Held two times a year)

 2016-2017 CATALOG

10

!ŘƳƛǎǎƛƻƴǎ

ADMISSIONS POLICY FOR APPLICANTS WITH FELONY CONVICTIONS

CNI College wants to do what is in the best interest of the prospective students. Certain misdemeanors and/or

convictions may prevent a student from successfully completing a program due to externship or clinical site

requirements; therefore, in these instances, CNI College reserves the right to deny admissions. The College does not

believe that students should make substantial investment of time, money, and potential debt if the ability to secure

employment in the field of training is unlikely. If you have a felony conviction, please disclose that information to

your admissions advisor and they can provide further assistance.

ADMISSIONS POLICY

1. All applicants are required to complete a potential student questionnaire form for admission.

2. Applicants to CNI College must attend an initial personal interview with a CNI College Admissions Advisor

and receive a tour of the campus.

3. Applicants must be at least 17 years of age to be considered for admissions. Parents and significant others

are encouraged to attend initial interview and tour.

4. A $100 non-refundable applicant fee is required to apply for the Associate Degree Nursing program.

5. An applicant who is a high school graduate, who has earned a General Education Development (GED)

certificate, or who has earned a foreign degree that has been credentialed for 12th grade proficiency may

apply for enrollment in any of the programs offered at CNI College.

6. An applicant who is a high school graduate, who has earned a General Education Development (GED)

certification, or who has earned a foreign degree that has been credentialed for 12th grade proficiency

must take and pass the Wonderlic (SLE) exam. The Wonderlic is a national standardized exam recognized

by the U.S. Department of Education. At the time of enrollment, the entrance exam test must have been

successfully completed at the current composite score (as listed below) and dated within 1 year of the

program start date. Applicants who can provide documentation of one of the following are exempt from

the entrance exam testing: SAT score of 1220 or above achieved within five years of the date of application

to CNI College; ACT score of 17 or above achieved within five years of the date of application to CNI College;

±ŜǊƛŦƛŜŘ .ŀŎƘŜƭƻǊΩǎ 5ŜƎǊŜŜ ƻǊ ƘƛƎƘŜǊΦ

 2016-2017 CATALOG

11

The minimum passing scores for exams are:

Wonderlic Scholastic Level Exam (SLE) Minimum Score

Massage Therapy 12

Medical Assistant 12

Pharmacy Technician 12

Surgical Technology 14

Magnetic Resonance Imaging (MRI) Technologist
Vocational Nursing

16
18

TEAS V or VI Entrance Exam Minimum Score

Associate Degree Nursing 58.7

7. Applicants who fail the entrance exam must wait a minimum of 1 calendar day prior to retaking an

alternative version of the exam. If the applicant fails all 3 versions of the Wonderlic exam, he/she must wait

a minimum of 30 days from the last attempt prior to retesting.

8. Applicants to the Associate Degree Nursing Program must pass the TEAS V or VI entrance exam with a

minimum score of 58.7 to be considered for admission. Applicants who do not achieve a minimum score of

58.7 on the TEAS V of VI entrance exam must wait a minimum of 30 days to retake the entrance exam. The

retake exam must be taken at another testing site than CNI College. Applicants who do not achieve the

minimum score of 58.7 on the TEAS V or VI entrance exam on the second attempt must wait 6 months

before retaking the exam for a third time. This retake exam must also be taken at another testing site than

CNI College. Applicants who fail to achieve the required minimum score of 58.7 on the TEAS V or VI entrance

exam for a third time will not be allowed to retake the entrance exam for admission to the Associate Degree

Nursing Program.

9. All applicants must complete financial arrangements prior to admission. If applicable, financial aid

applications must be completed.

10. All applicants must complete an Enrollment Agreement (must be signed by a parent or guardian if the

applicant is under 18 years of age).

11. Documentation of any required health examinations, pathology test, and/or immunizations must be

presented. In addition, full disclosure of any known medical conditions that will adversely affect the safe

completion of the selected program is required.

12. Pharmacy Technician , Vocational Nursing, and Surgical technology and Magnetic Resonance Imaging

applicants must successfully complete all the requirements for admissions into the program as well as be

accepted for admission by the Program Director

13. Certain misdemeanors and/or convictions may prevent a student from successfully completing a program

due to externship or clinical site requirements, therefore in these instances; CNI College reserves the right

to deny admissions. To comply with request from community and clinical agencies the MRI Technology,

Vocational Nursing and Surgical Technology Program require a background check on all eligible applicants.

All candidates to these programs must obtain a background clearance prior to beginning these programs.

The admission advisor will provide the applicant with the information on how to obtain this clearance.

 2016-2017 CATALOG

12

Applicants should discuss any concern in regards to licensing eligibility, such as having a criminal

background, with your admissions advisor.

14. All Vocational Nursing students will be required to take a NET admission Test with a minimum score of 700
points or an ATI Teas test with 50 points

15. All RN to BSN Degree Completion Program applicants must have graduated from an Associate Degree
Nursing Program and have a clear current California State License to be considered for Admissions to the
Program. No entrance exam is required.

16. The RN to BSN Degree Completion on-line distance education program is offered only to California
residents. ¢Ƙƛǎ ǇǊƻƎǊŀƳ ƛǎ ƴƻǘ ƻǇŜǊŀǘƛƴƎ ƻǳǘǎƛŘŜ ǘƘŜ ƛƴǎǘƛǘǳǘƛƻƴΩǎ ƘƻƳŜ ǎǘŀǘŜ ƻŦ /ŀƭƛŦƻǊƴƛŀΦ

17. All applicants to distance education programs must demonstrate that they have sufficient computer skills
and are competent to succeed in distance education courses. All applicants must participate in an on-line
orientation designed to ensure they are familiar with the on-line environment such as the ability to
participate in discussions, submit assignments using the drop box, take an exam and understand the
learning management system so they can participate effectively in distance education.

ACCEPTANCE TO THE COLLEGE

Upon completion of the required documents for admission, the College administration will review the information
and inform the applicant of his/her enrollment status. If an applicant is not accepted, all monies paid will be
refunded.
CNI College reserves the right to deny admissions to any applicant and to change entrance requirements without
prior notice.

ENGLISH-AS-A-SECOND LANGUAGE (ESL) INSTRUCTION

CNI College does not offer ESL instruction. Students must be able to read, write, speak, understand and

communicate in English. All CNI College Programs are taught in English.

REASONABLE ACCOMMODATIONS

In accordance with Section 504 of the Rehabilitation Act and the Americans with Disabilities Act (ADA) as amended,

/bL /ƻƭƭŜƎŜ ŀōƛŘŜǎ ōȅ ǘƘŜ ǊŜƎǳƭŀǘƛƻƴ ǘƘŀǘ άƴƻ ƻǘƘŜǊǿƛǎŜ ƘŀƴŘƛŎŀǇǇŜŘ ƛƴŘƛǾƛŘǳŀƭέ ǎƘŀƭƭ ōŜ ŜȄŎƭǳŘŜŘ ŦǊƻƳ ǇŀǊǘƛŎƛǇŀǘƛƻƴ

ƛƴ ǘƘŜ ǇǊƻƎǊŀƳǎ ŀƴŘ ǎŜǊǾƛŎŜǎ ƻŦŦŜǊŜŘ ōȅ /bL /ƻƭƭŜƎŜ άǎƻƭŜƭȅ ōȅ ǊŜŀǎƻƴ ƻŦ ǘƘŜ ƘŀƴŘƛŎŀǇΦέ ! ǎǘǳŘŜƴǘ ƛǎ ŜƭƛƎƛōƭŜ ŦƻǊ

consideration for accommodations and/or auxiliary aids and services if the student has a disability and has consulted

with the President of the college, and determined that the functional limitations of the disability require such

accommodation, auxiliary aids and/or services.

CNI College is committed to providing reasonable accommodations including auxiliary aids and/or services to

qualified individuals with a disability, unless providing such accommodations would result in undue burden or

fundamentally alter the nature of the relevant program, benefit, or service of the college. To request auxiliary aids

or services, please contact the President of the college in writing. Students should submit request with supporting

documentation at least six (6) weeks prior to the beginning of the first day of classes or as soon as practical.

 2016-2017 CATALOG

13

!/!59aL/ th[L/L9{ ϧ LbChwa!¢LhbΥ

 ATTENDANCE/TARDINESS, MAKE-UP STANDARDS & ATTENDANCE PROBATION

Regular attendance and punctuality will help develop good habits necessary for successful careers. All scheduled
hours of class must be attended. If a student misses a class, he or she must make up the hours missed either on
module break or after the completion of his or her program.

Attendance must be maintained at an average of 66.67 percent of the scheduled attendance if the student is
expected to complete the course of study within the 1.5 times of the period of time stated in the enrollment
agreement.

Students are encouraged to schedule medical, dental, personal or legal appointments outside of their scheduled
school hours and should notify the school if they plan to be absent. The student will still be marked absent, tardy, or
as having left early if they miss class due to medical, dental, personal or legal appointments.

Absences will negatively ŀŦŦŜŎǘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƳƻŘǳƭŀǊκǘŜǊƳ ƎǊŀŘŜΦ !ōǎŜƴŎŜǎ Ŝǉǳŀƭ ǘƻ ƻǊ ƛƴ ŜȄŎŜǎǎ of 15% of any
module/term will require the student to be placed on Attendance Probation. The student would remain on probation
until the end of their current module/term provided the student remains in compliance with the terms of his/her
probation.

Students who have been absent from their scheduled classes for fourteen consecutive calendar days, not including
scheduled school holidays, will be dropped from the training program (except those who are required to participate
in military duties: Students must provide CNI COLLEGE with written documentation verifying the required military
duty and length of service requested).

Students who arrive for class after the scheduled start time will receive a tardy on their attendance record. Students
who leave class before the scheduled dismissal time will be marked as having left early on their attendance record.
Students who accumulate a total of four late arrivals and/or early departures will accrue one day of absence on their
attendance record. In addition, excessive tardiness or leaving early may lead to probation or dismissal from the
College.

Students are required to make up all assignments and work missed as a result of absence. The instructor may assign
additional outside make-up work to be completed for each absence. Arrangements to take any test missed because
of an absence must be made with the instructor and approved by the school administration.

Students who have been terminated for violating the attendance policy may be reentered through the appeal
process. To be eligible to reenter students must wait for one complete module. Normally approval for reentry will
be granted only once.

For Vocational Nursing, Associate Degree Nursing, RN to BSN, and Surgical Technology please refer to the ǇǊƻƎǊŀƳΩǎ
student handbook for specific guidelines on attendance/tardiness and make-up standards.

 ATTENDANCE STATUS

A full-time student attending a credit hour program is expected to complete 24 semester credit hours or 36 quarter
credit hours in a period of not less than 30 instructional weeks. A three-quarter time, a half-time and a less than
halftime enrollment is calculated based on the student load per semester or quarter.

 2016-2017 CATALOG

14

A full- time student attending a clock hour program is expected to complete 900 clock hours in a period not less than
26 instructional weeks attending a minimum of 24 clock hours per week. A half- time or less than half time
enrollment is calculated based on the student work load in a payment period.

 CLASS & PRACTICE HOURS - CREDIT PROCEDURE

Students at CNI College record their attendance by entering their names and time to clock IN at the start of the day,
OUT for a lunch period, IN when returning to class and OUT at the end of the class day. Students will be allowed up
to seven (7) minutes to sign-in and receive credit for the full quarter (1/4) hour.

Students receive credit for task/operation/project completed after each action is verified by an instructor.

DEFINITION OF CREDIT

Semester Credits:

In semester courses, 15 lecture hours equal one unit of credit; 30 lab hours equal one unit of credit; and

45 practicum or externship hours equal one unit of credit.

Quarter Credits:

For the Associate Degree Nursing Program and BSN to RN Program, quarter credit courses, 10 lecture

hours equal one quarter credit; 20 science lab hours equal one quarter credit; and 30 clinical/skills

lab/simulation hours equal one quarter credit.

CLOCK TO CREDIT HOUR CONVERSION

CNI College operates on a 50-minute clock hour. The College awards credit hours/unit for completion. For

semesters, one unit of credit is earned for each 15 hours of lecture, 30 hours of lab or 45 hours of practical curriculum

(clinical, fieldwork, or externship experience).

TRANSFER OF CREDITS

TRANSFER OF CREDITS FROM CNI COLLEGE TO OTHER COLLEGES

άbƻǘƛŎŜ /ƻƴŎŜǊƴƛƴƎ ¢ǊŀƴǎŦŜǊŀōƛƭƛǘȅ ƻŦ ¦ƴƛǘǎ ŀƴŘ 5ŜƎǊŜŜǎ 9ŀǊƴŜŘ ŀǘ hǳǊ {ŎƘƻƻƭέ

¦ƴƛǘǎ ŜŀǊƴŜŘ ƛƴ /bLΩǎ ǇǊƻƎǊŀƳǎ ǿƛƭƭ ƴƻǘ ōŜ ǘǊŀƴǎŦŜǊŀōƭŜ ǘƻ ŀƴȅ ƻǘƘŜǊ ŎƻƭƭŜƎŜ ƻǊ ǳƴƛǾŜǊǎƛǘȅΦ Lƴ ŀŘŘƛǘƛƻƴΣ ŀƴȅ ŘŜƎǊŜŜΣ

diploma or certificate earned in any of our CNI programs will not serve as a basis for obtaining a higher level degree

at another college or university.

ά¢ƘŜ ǘǊŀƴǎŦŜǊŀōƛƭƛǘȅ ƻŦ ŎǊŜŘƛǘǎ ȅƻǳ ŜŀǊƴ ŀǘ /bL /ƻƭƭŜƎŜ ƛǎ ŀǘ ǘƘŜ ŎƻƳǇƭŜǘŜ ŘƛǎŎǊŜǘƛƻƴ ƻŦ ŀƴ ƛƴǎǘƛǘǳǘƛƻƴ ǘƻ ǿƘƛŎƘ ȅƻǳ

may seek to transfer. Acceptance of the degree, diploma or certificate you earn in any programs is also at the

complete discretion of the institution to which you may seek to transfer. If the credits or degree, diploma, or

certificate that you earn at this institution are not accepted at the institution to which you seek to transfer, you may

be required to repeat some or all of your coursework at that institution. For this reason, prior to enrollment at CNI

College, you should make certain that your attendance at this institution will meet your educational goals. This may

 2016-2017 CATALOG

15

include contacting an institution to which you may seek to transfer after attending CNI College to determine if your

credits or degree, diploma or certificate will transfer.”

TRANSFER OF CREDITS TO CNI COLLEGE

CNI College will consider credits earned from other institutions accredited by an agency recognized by the United

States Department of Education (USDE) or the Council for Higher Education Accreditation (CHEA) provided the

ǎǘǳŘŜƴǘ Ŏŀƴ ǇǊƻŘǳŎŜ ŎƻǳǊǎŜ ŘŜǎŎǊƛǇǘƛƻƴǎ ŦǊƻƳ ǘƘŜ ƻǊƛƎƛƴŀǘƛƴƎ ƛƴǎǘƛǘǳǘƛƻƴΩǎ ŎŀǘŀƭƻƎ ƻŦ ǘƘŜ ǳƴƛǘǎ ŜŀǊƴŜŘ ŀƴŘ ǘƘŜ

courses are comparable to those offered by CNI College. Official transcripts must also be provided by the transferring

student applicant.

The institution will maintain a written record of the previous education and training of veterans and eligible persons.

The record will clearly indicate that credit has been granted and a Credit Granting Form will be signed by the student

and ǘƘŜ tǊƻƎǊŀƳ 5ƛǊŜŎǘƻǊ ŀƴŘ ǇƭŀŎŜ ƛƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŦƛƭŜΦ

VOCATIONAL NURSING

Transfer credit shall be granted to students who have successfully completed a course or courses and provided

documentation to demonstrate compliance with Board of Vocational Nursing and Psychiatric Technicians (BVNPT)

policy.

Vocational nursing applicants can receive credit for education successfully completed within the last five (5) years.

Courses that qualify for evaluation are:

Á Accredited vocational, practical or registered nursing courses

Á Accredited psychiatric technician school courses

Á Armed services nursing courses

Á Certified nurse assistant courses

Á Other courses CNI determines are equivalent to the program.

Applicants may be required to demonstrate competence in areas requested for evaluation of credit.

VEL-219: It states credit for previous applicable educational training is accomplished by waiving courses, which are

prerequisites to the satisfactory completion of the program. In addition to the required documentation of course

completion, student is required to demonstrate his/her proficiency in the subject for which he/she has requested a

waiver.

For Vocational Nursing, please refer to the student handbook for specific guidelines.

ASSOCIATE DEGREE NURSING

Transfer credit shall be granted to students who have successfully completed an equivalent course or courses from
an accredited college or university. The current requirement will be waived for nursing courses for licensed
vocational nurses (LVNs) with continuous employment since graduation.

Students may apply transferable credits and credits earned through challenge examination to the ADN Program;
however, a minimum of 50% of nursing course quarter credits must be earned at CNI College to be awarded an
Associate Degree in Nursing. Please see the current Handbook for each program for further details on transfer of
credit.

 2016-2017 CATALOG

16

RN TO BSN PROGRAM

CNI College requires specific coursework to be completed prior to admission into the RN to BSN degree program.
RNs will receive up to 107 quarter credits for an A.D.N. degree and must possess a clear California RN License.
General Education Transfer Credits shall be granted to students who have successfully completed an equivalent
course or courses within the previous five years from an accredited college or university with a GPA of 2.5 or better
earned. Please refer to RN to BSN Handbook for any further information and pages 72-77 in this catalog.

PROGRAM TRANSFER

Extensive procedures are followed to direct each student to the program of study best suited to his/her individual

goals and abilities. However, a student may request a transfer between college programs.

Program Transfers may be granted only under special circumstances. Students are required to apply in writing to

the Director of Education for any program change. Only one program transfer may be granted to each student. The

student may be assessed and an additional fee for a program transfer may apply.

Not applicable to the Vocational or Associate Degree Nursing Program.

CREDIT FOR EXPERIENTIAL LEARNING

CNI College does not offer credit for experiential learning for diploma programs. As applicable, previous education
for all Veterans and eligible persons is evaluated for transfer credit.

In the Associate Degree Nursing Program competency-based credit shall be granted for knowledge and/or skills
acquired through experience and education. Credit shall be determined by written and, when appropriate practical
examinations. Advanced placement may be granted for experienced licensed vocational nurses.

Students may apply transferable credits and credits earned through challenge examination to the ADN Program,
however, a minimum of 50% of nursing course quarter credits must be earned at CNI College within a three year
period to be awarded an Associate Degree in Nursing.

*refer to ADN Student Program Handbook for specific information regarding this option.

ADVANCED PLACEMENT

CNI College does not award academic credit for advance placement testing.

ARTICULATION AGREEMENTS

CNI College currently has articulation agreements with Keiser University, Kaplan University, and the University of
Phoenix.

GRADING SYSTEM
¢ƘŜ ƎǊŀŘƛƴƎ ǎȅǎǘŜƳ ƻǳǘƭƛƴŜŘ ōŜƭƻǿ ƛǎ ǳǎŜŘ ŦƻǊ ŀƭƭ ŎƻǳǊǎŜǎΦ hƴƭȅ ƭŜǘǘŜǊ ƎǊŀŘŜǎ ŀǊŜ ǇƻǎǘŜŘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƻŦŦƛŎƛŀƭ

College transcript. Rounding up of final grades is permitted in the CNI grading scale (i.e. if a student receives
ŀ тфΦф҈ ƎǊŀŘŜΣ ǘƘŜ ƎǊŀŘŜ ŦƻǊ ǘƘŜ ŎƻǳǊǎŜ ƛǎ ŀ ά.έύΦ

A = 90 ς 100% 4.0 W = Withdrawal
B = 80 ς 89% 3.0 I = Incomplete
C = 70 ς 79% 2.0
F = < 70% .0

/ƻǳǊǎŜ ǿƛǘƘŘǊŀǿŀƭ ǿƛƭƭ ƴƻǘ ŀŦŦŜŎǘ ŀ ǎǘǳŘŜƴǘΩǎ ƎǊŀŘŜ Ǉƻƛƴǘ average (GPA).

 2016-2017 CATALOG

17

VOCATIONAL NURSING GRADING SYSTEM

A = 90 ς 100% 4.0 W = Withdrawal
B = 80 ς 89% 3.0 I = Incomplete
C = 75 ς 79% 2.0
F = < 75% .0

ASSOCIATE DEGREE NURSING GRADING SYSTEM

A = 90 ς 100% 4.0 W = Withdrawal
B = 80 ς 89% 3.0 I = Incomplete
C = 75 ς 79% 2.0
F = < 75% .0

RN TO BSN GRADING SYSTEM

A = 90 ς 100% 4.0 W = Withdrawal
B = 80 ς 89.9% 3.0 I = Incomplete
C = 75 ς 79.9% 2.0
F = < 75% .0

INCOMPLETE GRADES

Incomplete ƎǊŀŘŜǎ Ŏŀƴƴƻǘ ōŜ ƎƛǾŜƴ ŀǎ ŀ Ŧƛƴŀƭ ƎǊŀŘŜ ŀƴŘ ǿƛƭƭ ŀŦŦŜŎǘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ Dt! ǳƴǘƛƭ ŀ Ŧƛƴŀƭ ƎǊŀŘŜ ƛǎ ŀǎǎƛƎƴŜŘΦ

However, at the end of the module or term, students may be granted a maximum extension not exceeding 7 school

days to complete the course requirements. If the student does not complete the course requirement within the

ŜȄǘŜƴǎƛƻƴ ǇŜǊƛƻŘΣ ƘŜκǎƘŜ ǿƛƭƭ ǊŜŎŜƛǾŜ ŀ ŦŀƛƭƛƴƎ ƎǊŀŘŜ ƻŦ άCέ ŦƻǊ ǘƘŜ ƳƻŘǳƭŜ ƻǊ ǘŜǊƳΦ

 LEAVE OF ABSENCE

 Occasionally, students may experience extended personal, medical or other problems, which make it difficult to
attend classes. The institution may allow a student under such circumstances to take a leave of absence (LOA) from
the program.

An LOA must be requested in writing by the student and must be approved by the school administration. The written
request must include the start and end date of the leave of absence. A leave of absence may be granted for up to
180 days. (Leaves are limited to a total of 180 days within a 12 month period; the 12 months begin from the first day
the student goes on the first leave.)

Students will not be assessed additional tuition charges while on their leave of absence. Students returning from an
authorized LOA will retain all credit for clock hours and work projects completed, and will return to the academic
progress status they held.

Students who fail to return from an LOA will be considered dismissed as of the last class day of attendance. As of the
same date, the loan repayment process will be initiated.

Students must be reasonably certain of their intent to return. If the student does not return as scheduled, the grace
period on any student loan will revert back to the first day of the leave. In these cases the loan payment will be due
as stated on the promissory note.

[h!Ωǎ Ƴŀȅ ŀƭǎƻ ŀŦŦŜŎǘ ǘƘŜ ǎŎƘŜŘǳƭŜŘ ǇǊƻƎǊŜǎǎƛƻƴ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǇǊƻƎǊŀƳΦ LŦ ŀ ǎǘǳŘŜƴǘ ŘƻŜǎ ƴƻǘ ǊŜǘǳǊƴ ŦǊƻƳ ŀƴ [h!
as scheduled, the rotation of the remaining courses may not be immediately available. Many courses have

 2016-2017 CATALOG

18

ǇǊŜǊŜǉǳƛǎƛǘŜǎ ŀƴŘ Ƴŀȅ ƴƻǘ ōŜ ǘŀƪŜƴ ǿƛǘƘƻǳǘ ŎƻƳǇƭŜǘƛƴƎ ǘƘŜǎŜ ǊŜǉǳƛǊŜƳŜƴǘǎΦ [h!Ωǎ ŀǊŜ ǎŎƘŜŘǳƭŜŘ ōŀsed on the
ǎǘǳŘŜƴǘΩǎ ǇǊƻƎǊŜǎǎƛƻƴ ƛƴ ǘƘŜ ǇǊƻƎǊŀƳΤ /bL /ƻƭƭŜƎŜ ǿƛƭƭ ƴƻǘ ōŜ ƘŜƭŘ ƭƛŀōƭŜ ŦƻǊ ǎǘǳŘŜƴǘǎ ǿƘƻ ŜȄǘŜƴŘ ƻǊ ŀƭǘŜǊ ǘƘŜ ƻǊƛƎƛƴŀƭ
LOA Contract.

GRADUATION AWARDS (DIPLOMA)

When a student has completed the graduation requirements of the course of study with a GPA (Grade Point Average)
ƻŦ ά/έ όтл҈ύ ƻǊ ōŜǘǘŜǊΣ ƘŜκǎƘŜ ǊŜŎŜƛǾŜǎ ŀ ŎƻǊǊŜǎǇƻƴŘƛƴƎ ŀǿŀǊŘ ŎŜǊǘƛŦȅƛƴƎ ƘƛǎκƘŜǊ ƎǊŀŘǳŀǘƛƻƴ ƻŦ ǘƘŜ ŀǇǇǊƻǇǊƛŀǘŜ
course of study. The school assists the students in completing the necessary documents to file for the appropriate
State Examination.

Vocational Nursing, Associate Degree Nursing and RN to BSN Program Students complete the graduation
ǊŜǉǳƛǊŜƳŜƴǘ ƻŦ ǘƘŜ ŎƻǳǊǎŜ ƻŦ ǎǘǳŘȅ ǿƛǘƘ ŀ Dt! ƻŦ ά/έ όтр҈ύ ƻǊ ōŜǘǘŜǊΦ For Vocational Nursing, Associate Degree
Nursing and RN to BSN programs, please refer to the ǇǊƻƎǊŀƳΩǎ student handbook for specific guidelines.

GRADUATION CEREMONY

Graduation ceremonies recognize the efforts of the CNI College graduates. Upon successful completion of their
programs, graduates are encouraged to attend a graduation ceremony. Graduates who choose to participate in the
ceremony are required to pay a graduation fee for their cap and Gown. Graduates must also be in financial good
standing with CNI College to attend the ceremony.

GRADUATE REFRESHER COURSES

CNI College offers its graduates skill refresher courses. Courses may be audited at no additional charge, subject to
space and equipment availability. The cost of any books, supplies, and/or other materials will be the responsibility
of the graduate. Upon requesting a refresher course, graduates will meet with the Program Director and/or Director
ƻŦ 9ŘǳŎŀǘƛƻƴ ŦƻǊ ŀƴ ŀǎǎŜǎǎƳŜƴǘ ƻŦ ǘƘŜ ƎǊŀŘǳŀǘŜΩǎ ǎǇŜŎƛŦƛŎ ƴŜŜŘǎΦ Lƴ ƻǊŘŜǊ ǘƻ ŀǳŘƛǘ ǘƘŜ ŎƻǳǊǎŜΣ the graduates must
have graduated from the college within the previous 12 months.

 2016-2017 CATALOG

19

!/!59aL/ twhDw9{{ {¢!b5!w5{

REQUIRED STUDY TIME

Typically, two hours of study time are required for each hour in class. Students are encouraged to form study groups

to foster interaction and the learning process. The instructor will be available to assist those students who desire to

form a study group.

 SATISFACTORY ACADEMIC PROGRESS REQUIREMENTS (SAP)

STANDARDS

{ǘǳŘŜƴǘǎΩ academic progress will be measured when the student has successfully completed ½ of the credits (earned

a passing grade of 70% or higher in all courses) and ½ of the weeks in the program. In order to maintain satisfactory

progress, students must:

ω IŀǾŜ a Cumulative Grade Average of 70 percent or better (on a scale of 0-100 percent) or 75% or higher in

Vocational Nursing, Associate Degree Nursing and the RN to BSN Programs;

ω tǊƻƎǊŜǎǎ ŀǘ ŀ ǎŀǘƛǎŦŀŎǘƻǊȅ ǊŀǘŜ ǘƻǿŀǊŘ ŎƻƳǇƭŜǘƛƻƴ ƻŦ ǘƘŜƛǊ ǇǊƻƎǊŀƳΤ ŀǘ ǘƘŜ ŜƴŘ ƻf the evaluation period, the student

must have successfully completed 66.67% of all attendance scheduled.

ω /ƻƳǇƭŜǘŜ ǘƘŜ ǘǊŀƛƴƛƴƎ ǇǊƻƎǊŀƳǎ ǿƛǘƘƛƴ мрл ǇŜǊŎŜƴǘ ƻŦ ǘƘŜ ǇǳōƭƛǎƘŜŘ ǇǊƻƎǊŀƳ ƭŜƴƎǘƘǎ ό{ŜŜ aŀȄƛƳǳƳ /ƻƳǇƭŜǘƛƻƴ

Time).

To calculate cumulative grade point average (CGPA) the grade percentage is multiplied by the credits for the module

in which the grade was received to get the total quality points for the module. The total number of quality points is

added together for all modules attempted to date and divided by the total credits attempted to date to get the

CGPA. Non-Punitive (Pass/Fail) grades are not used to calculate CGPA.

The rate of progress toward completion of the diploma program is calculated by dividing the cumulative number of

credit hours the student has successfully completed in the program by the cumulative number of credit hours

attempted by the student in the program. The cumulative number of credit hours attempted in the program includes

every repeated course. The cumulative number of credit hours attempted in a program does not include remedial

courses, audited courses or courses taken that are pre-requisite to the program. Transfer and proficiency/challenge

exam credits are counted as both attempted and successfully completed. Credits for courses from which a student

has withdrawn and received a (WF) are counted as attempted and not successfully completed.

Conditions for interruptions for unsatisfactory progress/dismissal policy and probationary period for VA students

are program specific. The institution will notify the VA of any break in training in a timely manner for the VA to

determine the point in time when VA educational benefits will be discontinued when the veteran or eligible person

cease to make satisfactory progress. No more than two terms, quarters, semesters or modules on probation will be

permitted depending on program enrolled.

 2016-2017 CATALOG

20

EVALUATION PERIODS

Student receiving aid from Title IV Aid Programs must be in compliance with the Satisfactory Academic Progress
Policy at the end of each payment period or term of the course.

If at the end of a payment period the student fails to maintain a passing grade point average or failed to successfully
complete the clock hours, semester/trimester or quarter credit hours percentage required to maintain a progress
level that would allow the student to complete the course within the maximum time frame in the course, as
published, the student would be placed in a financial aid warning SAP status. The student will be eligible for financial
aid funds for one subsequent payment period.

If at the end of a payment period following the period under financial aid warning status, the student fails to make
the grade or fails to successfully complete the cumulative number of hours (clock, semester/trimester or quarter)
percentage that would allow the student to complete the course of study within the maximum time frame as
published, the student will be placed in an ineligible status for financial aid funds. At this point the student will be
informed by the institution of his/her ineligibility for future financial aid funds. The student will also be informed of
the steps to take to initiate an appeal process.

APPEAL PROCEDURES

The student, who wishes to appeal the non-satisfactory progress status, must initiate the process by submitting a
written request to the Director of Education of the institution. The request is to be presented within (10) days of the
non-satisfactory progress status determination and must describe any circumstances that the student believes
affected his/her performance and deserve special consideration and the measures that the student has taken to
resolve those circumstance in a manner that would not interfere his/her progress again.

The Director of Education shall evaluate the appeal within five (5) business days and notify the student in writing of
ƘƛǎκƘŜǊ ŘŜŎƛǎƛƻƴΦ {ƘƻǳƭŘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŀǇǇŜŀƭ ōŜ ŘŜƴƛŜŘΣ ƘŜ ƻǊ ǎƘŜ Ƴŀȅ ŀǇǇŜŀǊ ōŜŦƻǊŜ ŀ ǎŎƘƻƻƭ ŎƻƳƳƛǘǘŜŜ ŦƻǊƳŜŘ
by representatives from the administration, faculty and students to present his/her case. The committee shall consist
of three (3) current staff members and two (2) current students as needed, and will provide a written notice to the
student of its decision within three (3) business days. The decision of the committee shall be final.

If the appeal is approved, the payment period originally placed under eligibility status would be modified to a
financial aid probation status. The student will be eligible for aid for the period under financial aid probation.

If at the end of the payment period under probation status, the student fails to make the grade or fails to successfully
complete the cumulative number of hours (clock, semester/trimester or quarter) percentage that would allow the
student to complete the course of study within the maximum time frame as published, the student will be placed in
an ineligible for financial aid funds status.

REINSTATEMENT

A student that prevails upon the appeal process will be determined as making satisfactory progress. Financial aid
eligibility for funds will be reinstated to the student only for that payment period under the probation status.

 2016-2017 CATALOG

21

RE-ENTERING

Students accepted for re-entering into the program of study, will be placed under the same satisfactory progress
status prevailing at the time of the prior withdrawal.

COURSE INCOMPLETENESS

Incomplete ƎǊŀŘŜǎ Ŏŀƴƴƻǘ ōŜ ƎƛǾŜƴ ŀǎ ŀ Ŧƛƴŀƭ ƎǊŀŘŜ ŀƴŘ ǿƛƭƭ ŀŦŦŜŎǘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ Dt! ǳƴǘƛƭ ŀ Ŧƛƴŀƭ ƎǊŀŘŜ ƛǎ ŀǎǎƛƎƴŜŘΦ
However, at the end of the module or term, students may be granted a maximum extension not exceeding 7 school
days to complete the course requirements. If the student does not complete the course requirement within the
extension period, he/she will receive a failƛƴƎ ƎǊŀŘŜ ƻŦ άCέ ŦƻǊ ǘƘŜ ƳƻŘǳƭŜ ƻǊ ǘŜǊƳΦ

ACADEMIC PROBATION

If a student falls below the Satisfactory Academic Progress Standards, the student will be placed on academic

probation for the duration of the next module or term. Students must satisfy the Satisfactory Academic Progress

Standards by the end of the probationary period in order to remain in the program.

If the student fails to meet the Satisfactory Academic Progress Standards (grade of 70% or better) by the end of the

probationary period the student will be terminated from the College.

A Vocational Nursing Student must pass each course within the term with a grade of 75% or better. If a student fails
any course within a term the student is placed on academic probation until the end of the current term or as specified
by the probation notice. The conditions of the probation notice will have specific remediation instructions to enable
the student to pass the failed course. If the student fails a second course within the term the student may be
dropped from the program. If the student fails to attend remediation the student may be dropped from the
program. If the student fails to achieve a 75% on the failed course the student may be dropped from the program.
For Vocational Nursing please refer to the ǇǊƻƎǊŀƳΩǎ student handbook for specific guidelines.

The Associate Degree Nursing and RN to BSN Degree Program Students must pass each course with a grade of 75%
or better. The Associate Degree Nursing Student must also pass the RN Proctored Assessment in each course at a
Level 2. The grade received is a composite of student performance in the theory and, where applicable, lab and/or
clinical learning areas. A student must demonstrate mastery in each area to successfully pass the course. ADN
students may only repeat one nursing course during the program.

wŜƎŀǊŘƭŜǎǎ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǊŀǘŜ ƻŦ ŎƻƳǇƭŜǘƛƻƴΣ ǘƘŜ ƳŀȄƛƳǳƳ ǘime frame that the student will be allowed to
complete his/her educational objective is one and one-half (1.5) times the normal length of the program. For
example, if a program requires 30 credit hours the student may not attempt more than 45 credit hours (1.5 x 30)
without completing the program. A student, enrolled in any program that exceeds the one and one-half times (1.5)
of the normal length of the program will be dropped from the program.

 2016-2017 CATALOG

22

REPEAT COURSES AND REMEDIATION PRACTICES

Unless special circumstances apply, a course may be repeated only once. The grade received on the repeated course

replaces any other grade for that course in the calculation of the GPA. All final course grades will be recorded and

ŀǇǇŜŀǊ ƻƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ transcript.

/ƻǳǊǎŜ ŦŀƛƭǳǊŜǎ ŀƴŘ ǎǳōǎŜǉǳŜƴǘ ǊŜǇŜŀǘǎ Ƴŀȅ ƛƴǘŜǊǊǳǇǘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŜƴǊƻƭƭƳŜƴǘ ŀƴŘ ƴŜƎŀǘƛǾŜƭȅ ƛƳǇŀŎǘ ŦƛƴŀƴŎƛŀƭ ŀƛŘ

eligibility. Remediation of any course work must be completed within the mod missed or within 7 school days of the

time assignments are due.

Vocational Nursing Students refer to the VN student handbook for full policy on remediation practices. A student

who fails a course will be required to repeat it. In addition, repeated courses will result in additional charges.

Associate Degree Nursing Students are permitted to repeat one nursing course during the program. A student failing
to comply with this policy may be removed from the program. Please refer to the ADN student handbook for full
policy on remediation practices.

UNSATISFACTORY ACADEMIC PROGRESS APPEAL PROCEDURES

A student who wishes to be reinstated after voluntarily withdrawing or being dismissed from the College due to failure

to meet satisfactory academic progress standards or any other reason, may request reinstatement or appeal the

dismissal based upon exceptional mitigating circumstances. Such requests must be made in writing. Circumstances

must be documented and the student must demonstrate that such circumstances had an adverse impact on the

ǎǘǳŘŜƴǘΩǎ ŀŎŀŘŜƳƛŎ ǇǊƻƎǊŜǎǎ ƛƴ ǘƘŜ ǇǊƻƎǊŀƳΦ

An Appeals Board made up of College officials will review the written request and supporting materials. A decision

will be made and the student will be notified in person or in writing. All decisions made by the Appeals Board are

final.

MITIGATING CIRCUMSTANCES

For circumstances of poor health, family crisis, or other significant occurrences outside of the sǘǳŘŜƴǘΩǎ ŎƻƴǘǊƻƭΣ ǘƘŜ

student must follow the student appeals process. These circumstances must be documented by the student to

ŘŜƳƻƴǎǘǊŀǘŜ ǘƘŀǘ ǘƘŜȅ ƘŀŘ ŀƴ ŀŘǾŜǊǎŜ ƛƳǇŀŎǘ ƻƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǇŜǊŦƻǊƳŀƴŎŜΦ

 2016-2017 CATALOG

23

EXTERNSHIP POLICIES

EXTERNSHIPS

Students must attend the externship site designated by CNI College.

Externships and clinical rotations are scheduled for various timeframes, Monday through Sunday, according to the

needs of the specific program. The externship portion of a program may be up to 40 hours per week. If a student is

currently attending class on a part time schedule (less than 40 hours per week), he or she should plan attending a

full time (40 hours per week) externship. Students must make necessary arrangements with their employer to

arrange their work schedule to accommodate their externship schedule. Surgical technology externship schedules

may vary depending on hospital or clinical site shift availability. Surgical Technology students are required to return

to campus on Fridays to attend a mandatory CST Review Class for the duration of the externship.

Students are assigned to non-compensated externship positions during the final phase of program study. This

experience provides adult learners with the opportunity to continue their education under the supervision of clinical

or office professionals. The student is expected to perform in an ethical, professional manner and to assist the

professional in all externship matters requested. Transportation to and from the externship site will be at the

student's expense.

In case of an absence, the student is required to notify both the designated supervisor at the externship site and the

College staff member. Days and times of externship duties may not be changed without the written permission of

the College. All externship schedules are during the day and vary from Monday through Sunday depending on the

host site.

Externship site personnel, based on the standards set by the College, will evaluate the student's performance. An

instructor or clinical coordinator will be assigned to visit sites on a regular basis to meet with students and verify

that the objectives of externshiǇ ŀǎ ǿǊƛǘǘŜƴ ƛƴ /bL /ƻƭƭŜƎŜΩǎ ŎǳǊǊƛŎǳƭǳƳ ŀǊŜ ōŜƛƴƎ ƳŜǘΦ {ǘǳŘŜƴǘǎ Ƴǳǎǘ ǎŀǘƛǎŦŀŎǘƻǊƛƭȅ

complete the externship assignment and all applicable coursework related to the externship and submit an approved

verification of time completed in order to graduate.

Program failure may result if the student is excessively absent, receives unsatisfactory evaluations by the externship

supervisor, fails to complete all coursework pertaining to the externship assignment, or demonstrates

unprofessional or unethical behavior during the assignment. Externship re-assignments will be evaluated on an

individual basis and may require additional charges.

Important Note: Clinical and externship sites assigned by the College are final and non-negotiable. Students are

ŜȄǇŜŎǘŜŘ ǘƻ ŀǘǘŜƴŘ ǘƘŜƛǊ ŎƭƛƴƛŎŀƭ ƻǊ ŜȄǘŜǊƴǎƘƛǇ ŀǎǎƛƎƴƳŜƴǘ ǊŜƎŀǊŘƭŜǎǎ ƻŦ ǘǊŀǾŜƭ ŘƛǎǘŀƴŎŜ ǘƻ ǘƘŜ ǎƛǘŜ ƻǊ ǘƘŜ ǎƛǘŜΩǎ ƘƻǳǊǎ

of operation. If a student refuses a clinical or externship site assignment, he/she may be terminated from the

program as unable to meet the required objectives and expected progress of the program.

 2016-2017 CATALOG

24

STUDENT WORK POLICY

During externships, the student shall not be substituted for paid personnel during the clinical component of the

program.

The student shall not be paid by the clinical affiliation site during the clinical component of the program.

MAXIMUM TIME FRAME

wŜƎŀǊŘƭŜǎǎ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǊŀǘŜ ƻŦ ŎƻƳǇƭŜǘƛƻƴΣ ǘƘŜ ƳŀȄƛƳǳƳ ǘƛƳŜ ŦǊŀƳŜ ǘƘŀǘ ǘƘŜ ǎǘǳŘŜƴǘ ǿƛƭƭ ōŜ ŀƭƭƻǿŜŘ ǘƻ

complete his/her educational objective is one and one-half (1.5) times the normal length of the program. For

example, if a program requires 30 credit hours the student may not attempt more than 45 credit hours (1.5 x 30)

without completing the program. A student, enrolled in any program that exceeds the one and one-half times (1.5)

of the normal length of the program will be dropped from the program.

GRADUATION REQUIREMENTS

The candidate for a diploma or certificate must:

1. Complete all classes (credit units and hours) with a grade point average (GPA) of at least 70% (on a scale of
1-100 percent). Vocational Nursing Students and RN to BSN Degree Program Students must complete all
terms/systems with a 75% or better. Must achieve a score of 68% or higher on the ATI Exit Examination.
Vocational Nursing ǎǘǳŘŜƴǘΩǎ, please refer to the student handbook for specific guidelines.

2. Meet all applicable clinical, clerical, classroom and laboratory skill proficiency standards.
3. Complete all clinical and externship requirements and hours, and receive satisfactory evaluations.
4. Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid Exit

Interviews, as applicable.

CNI College does not issue partial credit (credit units or clock hours) for programs. Programs taken must be
completed in order to receive a diploma.

The candidate for an Associate Degree Nursing degree must:

1. Successfully complete the 115 quarter credits in the required course work.

2. Achieve a minimum grade of 75% in all courses and a cumulative GPA of 2.5. Students must also
satisfactorily complete other mandatory graded assignments, receive a satisfactory clinical
evaluation, and achieve a Level 2 on the ATI RN Proctored Assessment in each nursing course.
Students will be allowed to take up to two remediation examinations to achieve the Level 2 on
the ATI RN Proctored Assessment.

3. Achieve a passing grade for any repeated course (1 opportunity only).

4. Satisfy clinical, lab and simulation competencies, and ATI proficiency per promotion policy.

5. Pass the ATI RN comprehensive predictor examination with a 90% predicted probability of passing the

NCLEX-RN on the first attempt (in accordance with the scoring rubric of the examination). If the predicted
probability of passing the licensure examination is not calculated, the required minimum score for passing

 2016-2017 CATALOG

25

is at or above the National Mean for that version of the examination. Students will be allowed to take up to
two remediation examinations to achieve the required minimum passing score on the ATI RN
comprehensive predictor examination.

6. Not be on probationary status for absenteeism or behavioral deficiencies.

7. Complete the program within 1½ times the planned program length.

8. Be in good standing with the College (e.g. satisfied all financial obligations).

DISMISSAL

All students are expected to conduct themselves as responsible adults, to attend classes regularly, and to maintain

a satisfactory level of academic achievement. The College reserves the right to suspend or dismiss any student who:

¶ Displays conduct which the faculty and administration determines to be detrimental to fellow students,

other individuals, the community, or the College, as addressed in the conduct policy of this catalog.

¶ Uses or is under the influence of alcoholic beverages or illegal drugs on or adjacent to College property.

¶ Fails to maintain satisfactory academic progress.

¶ Fails to meet satisfactory clinical standards.

¶ Cŀƛƭǎ ǘƻ ƳŜŜǘ ǎŎƘƻƻƭΩǎ ŀǘǘŜƴŘŀƴŎŜ ǇƻƭƛŎȅ ƻǊ ǎǘŀƴŘŀǊŘǎΦ

¶ Fails to meet financial obligations to the College.

¶ Fails to comply with federal software piracy statutes forbidding the copying of licensed computer programs.

REPEATS

Students who have failed coursework will be required to repeat or remediate the class/course which they failed.

Students repeating a course(s) will be held financially responsible for extra classes attended at CNI College. A

contract addendum will be completed by the program director, submitted to financial aid for new financial

obligations to be calculated, and reviewed with the student when a repeat is necessary.

DROPS

CNI College reserves the right to drop students who fail to comply with academic, attendance, financial and conduct

standards of the College.

Reasons for being dropped may include, but are not limited to, the following:

¶ CŀƛƭǳǊŜ ǘƻ ƳŜŜǘ ǎŎƘƻƻƭΩǎ ŀǘǘŜƴŘŀƴŎŜ ǇƻƭƛŎȅ ƻǊ ǎǘŀƴŘŀǊŘǎ

o 14 days of consecutive absences
o Less than 66.67% attendance in your program of study

¶ Failure to maintain satisfactory academic progress

o Less than 70% grade in two or more courses
o Less than 75% grade for the Vocational Nurse, Associate Degree Nursing and RN to BSN Programs

or less than a Level 2 on the RN Proctored Assessments for the Associate Degree Nursing Program

¶ Failure to meet satisfactory clinical standards

 2016-2017 CATALOG

26

¶ Failure to meet financial obligations to the College

¶ Conduct which the faculty and administration determines to be detrimental to fellow students, other
individuals, the community, or the College, as addressed in the conduct policy of the CNI COLLEGE catalog

¶ Use of or being under the influence of alcoholic beverages or illegal drugs on or adjacent to College property

¶ Failure to comply with federal software piracy statutes forbidding the copying of licensed computer
programs

¶ tƭŜŀǎŜ ǊŜŦŜǊ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǎǇŜŎƛŦƛŎ ǇǊƻƎǊŀƳ ƘŀƴŘōƻƻƪ for additional guidelines.

STUDENT CONCERN AND GRIEVANCE PROCEDURES

If a situation arises in which a student has a concern or grievance of any kind, the following procedure is in effect.

Student Concern:

1. Discuss the concern with the appropriate instructor. All discussions are to be held before or after class or
by a scheduled appointment.

2. If the concern cannot be resolved through the instructor, present the concern in writing to the Program
Director, who will assist in the resolution of the concern within three (3) days.

3. {ǘǳŘŜƴǘǎ ƴƻǘ ǎŀǘƛǎŦƛŜŘ ǿƛǘƘ ǘƘŜ tǊƻƎǊŀƳ 5ƛǊŜŎǘƻǊΩǎ ǊŜǎǇƻƴǎŜ ǎƘƻǳƭŘ ǎŎƘŜŘǳƭŜ ŀƴ ŀǇǇƻƛƴǘƳŜƴǘ ǘƻ ŘƛǎŎǳǎǎ ǘƘŜ
concern with the Director of Education.

4. The Director of Education will meet with all pertinent parties to conduct an investigation of the concerns
before a decision is reached. The Director of Education will provide the student a written decision within
five (5) days based upon the information received in accordance with the policies and guidelines of the
college.

Student Grievance:

1. Students may file a formal written grievance within five (5) days of being notified of the Director of
9ŘǳŎŀǘƛƻƴΩǎ ŘŜŎƛǎƛƻƴ ƛŦ ǘƘŜȅ Řƻ ƴƻǘ ōŜƭƛŜǾŜ ǘƘŜƛǊ ŎƻƴŎŜǊƴǎ ǘƻ ōŜ ǊŜǎƻƭǾŜŘΦ

2. Appointments with the Review Board are schedǳƭŜŘ ǘƘǊƻǳƎƘ ǘƘŜ 5ƛǊŜŎǘƻǊ ƻŦ 9ŘǳŎŀǘƛƻƴΩǎ ƻŦŦƛŎŜΦ ¢ƘŜ wŜǾƛŜǿ
Board has the responsibility for reaching a decision that is in balance with the best interests of all parties
named in the complaint. The following procedure is in effect:

¶ The student will be notified by the Director of Education to attend a Review Board meeting which will
convene within five (5) days from receipt of the written grievance.

¶ The Review Board will be composed of the President, Director of Education, Director of Operations, the
appropriate Program 5ƛǊŜŎǘƻǊ ƻǊ ǘƘŜƛǊ ŘŜǎƛƎƴŜŜ ŀƴŘ ŀ ŦŀŎǳƭǘȅ ƳŜƳōŜǊ ƴƻǘ ŀŦŦƛƭƛŀǘŜŘ ǿƛǘƘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ
program.

¶ The Review Board convenes with the student and any other individuals whose participation is warranted
by the circumstances of the particular concern. Evidence will be presented by the student and then by
all other parties involved. Minutes will be taken.

¶ The Review Board will immediately meet in the absence of those involved to review the evidence and
ǊŜǎƻƭǾŜ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŎƻƴŎŜǊƴΦ

¶ The Review Board meƳōŜǊǎ ǎǳǇǇƻǊǘ ǘƘŜ tǊŜǎƛŘŜƴǘΩǎ ŘŜŎƛǎƛƻƴΦ ¢ƘŜ tǊŜǎƛŘŜƴǘΩǎ ŘŜŎƛǎƛƻƴ ƛǎ Ŧƛƴŀƭ ŀƴŘ
binding.

¶ ¢ƘŜ tǊŜǎƛŘŜƴǘΩǎ ŘŜŎƛǎƛƻƴ ǿƛƭƭ ōŜ ŎƻƳƳǳƴƛŎŀǘŜŘ ƛƴ ǿǊƛǘƛƴƎ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘ ǿƛǘƘƛƴ ŦƛǾŜ όрύ Řŀȅǎ ƻŦ ǘƘŜ
Review Board Meeting.

For additional information, refer to the colleƎŜΩǎ ŀŎŎǊŜŘƛǘƛƴƎκŀǇǇǊƻǾƛƴƎ ŀƎŜƴŎƛŜǎ ŀƴŘ ǘƘŜ ǇǊƻŎŜŘǳǊŜǎ ŦƻǊ ǇǊƻŎŜǎǎƛƴƎ
complaints of unlawful discrimination and other grievances.

 2016-2017 CATALOG

27

Bureau for Private Postsecondary Education (BPPE), Physical Address: 2535 Capitol Oaks Drive, Suite 400,
Sacramento, CA 95833; Mailing Address: P.O. Box 980818, West Sacramento, CA 95798-0818; (916) 431-
6959 or (888)370-7589; http://www.bppe.ca.gov

CNI College is a private institution, approved to operate by the California Department of Consumer Affairs

Bureau for Private Postsecondary Education pursuant to California Education Code Section 94302. The

ŘŜǇŀǊǘƳŜƴǘΩǎ ŀǇǇǊƻǾŀƭ ƳŜŀƴǎ ǘƘŀǘ ǘƘŜ ƛƴǎǘƛǘǳǘƛƻƴ ŀƴŘ ƛǘǎ ƻǇŜǊŀǘƛƻƴ ŎƻƳǇƭȅ ǿƛǘƘ ǘƘŜ ǎǘŀƴŘŀǊŘǎ ŜǎǘŀōƭƛǎƘŜŘ

under the law for occupational instruction by private postsecondary educational institutions.

A student or any member of the public may file a complaint about this institution with the Bureau for Private

Postsecondary Education (BPPE) by calling (888) 370-7589 toll-free or by completing a complaint form,

which can be obtainŜŘ ƻƴ ǘƘŜ ōǳǊŜŀǳΩǎ ƛƴǘŜǊƴŜǘ ǿŜō ǎƛǘŜ ǿǿǿΦōǇǇŜΦŎŀΦƎƻǾΦ

DISCLOSURE AND RETENTION OF STUDENT RECORDS (FERPA)

Adult students, parents of minor students, and parents of tax dependent students, have the right to inspect, review,
ŀƴŘ ŎƘŀƭƭŜƴƎŜ ƛƴŦƻǊƳŀǘƛƻƴ ŎƻƴǘŀƛƴŜŘ ƛƴ ǘƘŜ ƛƴǎǘƛǘǳǘƛƻƴΩǎ ǎǘǳŘŜƴǘ ǊŜŎƻǊŘǎΦ IƻǿŜǾŜǊΣ ŀ ǎǘŀŦŦ ƳŜƳōŜǊ Ƴǳǎǘ ōŜ ǇǊŜǎŜƴǘ
during the process to provide clarification and/or answers to related questions raised during the review of the
ǎǘǳŘŜƴǘΩǎ ŦƛƭŜΦ

Educational records are defined as files, materials, and documents that contain information directly related to the
student's period of enrollment that is maintained by the institution.

CNI College will maintain student records for each student, whether or not the student completes the educational
service, for a period ending five years from the last day of attendance. After this period, all records are destroyed.

The students are not entitled to inspect the financial records of their parents. Written consent from the student
and/or parents is required before educational records may be disclosed to any party with the exception of
accrediting commission or governmental agencies so authorized by law.

DRUG ABUSE PREVENTION PROGRAM

The College strictly enforces a zero tolerance drug and alcohol policy on campus and makes the following information
available to its students, staff, and instructors. Any individual associated with CNI COLLEGE who is seeking
information, counseling, or assistance concerning Drug Abuse Prevention may call or visit the following agency:

 Alcoholics Anonymous
 Orange County Central Office
 1526 Brookhollow Dr., Ste75,
 Santa Ana, CA 92705-5466

 Mariposa Women and Family Center

812 W Town and Country Rd
Orange, CA 92868

CRIME AWARENESS

In compliance with the Crime Awareness and Campus Security Act of 1990 (Title II of Public Law 101-542, as

amended), CNI College provides students with current campus security policies and procedures. In addition,

 2016-2017 CATALOG

28

students are provided with information on crime prevention, reporting crimes, and statistics for crimes that have

occurred on the college campus.

FAMILY EDUCATION RIGHTS AND PRIVACY ACT

Also known as the Buckley Amendment, the Family Educational Rights and Privacy Act was mandated by Congress

in 1974. The main points include the following:

1. Student records must be maintained for a minimum of five years, with transcripts maintained indefinitely.

The student has the right to inspect academic, financial, or general records by appointment during normal

College hours. The only exception is the confidential student guidance notes maintained by faculty members,

the department head, or the Director of Education.

2. The College may not release nor disclose academic, personal, or financial information to outsiders (employers,

agencies, or individuals) without first securing a written release from the parent or eligible student.

3. The student may not have access to financial data separately submitted by parents or guardians.

4. Once the student becomes an eligible student, the rights accorded to, and consent required of parents under

this act, transfer from the parents to the student.

U.S. CONSTITUTION DAY

Senator Byrd (D-West Virginia) inserted language into Federal legislation that requires all institutions participating

in Federal Funding to schedule educational programming about the U.S. Constitution every September 17 or in the

same week that it falls. In the years where September 17 falls on a weekend, the programs are to be held in the

preceding or following week.

COPYRIGHT PROTECTION POLICY

It is the policy of CNI College to respect the copyright protections given by federal law to owners of digital materials

and software. It is against CNI College policy for faculty, staff, or students to use CNI College equipment or services

to access, use, copy or otherwise reproduce, or make available to others any copyright-protected digital materials

or software except as permitted under copyright law (especially with respect to "fair use") or specific license.

The software provided through CNI College for use by faculty, staff, and students may be used only on computing

equipment as specified in the various software licenses.

CNI College regards violation of this policy as a serious matter, and any such violation is without its consent and is

subject to disciplinary action. Repeated violations will result in loss of computing privileges, among other sanctions.

ACADEMIC TRANSCRIPTS

CNI College will provide one official transcript to each graduate at no charge. A fee of $10.00 will be charged for each

additional transcript. Official transcripts will be release to students who are current with their financial obligation.

 2016-2017 CATALOG

29

Student records may be released only to the student or his/her designee as directed by the Family Educational Rights

and Privacy Act of 1974.

All Student academic records are retained, secured, and disposed of in accordance with local, state, and federal

regulations. Permanent records are kept in paper form. An unofficial transcript may be requested by the student.

Student academic transcripts, which include grades, are available upon written request by the student. Transcript

and diploma requests must be made in writing to the Office of the Registrar.

{ŎƘƻƻƭ wǳƭŜǎ ŀƴŘ wŜƎǳƭŀǘƛƻƴǎ

CONDUCT

CNI College is proud of the academic standards it maintains. In today's competitive employment market,
professional conduct is a crucial factor in obtaining and keeping a job. For this reason, CNI College has established
guidelines for proper conduct. Emphasis is continually placed on regular attendance, promptness, honesty, and a
positive attitude. Students must agree to abide by the following regulations:

1. Students will be held responsible for their actions while in attendance at the College and at other facilities

during externships or clinical rotations.

2. Dishonesty on the part of any student may result in probation suspension or dismissal from the College.

Dishonesty includes, but is not limited to, cheating, plagiarism, knowingly assisting another student in

cheating or plagiarism, or knowingly furnishing false information to staff, faculty, administrators, or other

officials.

3. Students will be held responsible for any theft or damage done to College or externship site/clinical site

property and will be expected to reimburse the institution for such damage or loss.

4. Any actions that disrupt the learning opportunities of other students, including but not limited to fighting,

use of profanity, harassment, cheating, and stealing will not be tolerated.

5. Students may not be under the influence of or in possession of any intoxicating beverage or drug while on

College, clinical or externship property.

6. Students may not be in possession of any type of weapons or create a safety hazard to others while on

College, clinical or externship property.

7. The College is a non-smoking facility. Smoking is permitted in designated areas only.

8. Animals are not permitted on the College grounds with the exception of service animals.

9. The College does not provide childcare services. Children are not permitted in the instructional areas.

10. Students must adhere to all required health and safety standards.

Violation of any of the guidelines listed above may result in probation suspension, or dismissal from CNI College.

DRESS CODE AND APPEARANCE

Students must wear appropriate attire as designated by the College. This includes the full uniform required by the

program in which the students are enrolled. Uniforms must be worn while on campus and at assigned externship

site. A detailed dress code is provided during orientation.

Students are expected to practice good personal hygiene and maintain a clean, neat and professional appearance at

all times. Make-up, hairstyles, fingernails and jewelry must be moderate and understated. No facial piercings are

 2016-2017 CATALOG

30

allowed. Any student reporting to class or an externship site inappropriately dressed will not be allowed to remain

and the time missed will be recorded as an absence.

Vocational and Associate Degree Nursing Students are required to wear the designated uniforms for class and clinical

sites. Please refer to the VN and ADN student handbook for further instructions and guidelines specific to the

Vocational and ADN Nursing Student. RN to BSN Students are required to dress as directed by their clinical site.

SEXUAL HARASSMENT/VIOLENCE PREVENTION

Sexual harassment of students or applicants in any form is unacceptable conduct that will not be tolerated. Sexual

harassment includes unwelcome sexual flirtations, advances or propositions, requests for sexual favors, verbal abuse

of a sexual nature, subtle pressure or request for sexual activities, unnecessary touching of an individual, graphic

verbal commentaries about an individual's body, sexually degrading words, a display of sexually suggestive objects

or pictures in the college, sexually explicit or offensive jokes, physical assault, and other verbal, visual, or physical

conduct of a sexual nature.

No student, applicant, faculty member or other employee of CNI College shall threaten or insinuate, either explicitly

or implicitly, that a student's or applicant's refusal to submit to sexual advances will adversely affect that person's

application, enrollment, grades or educational experience. Similarly, no faculty member or employee shall promise,

imply or grant any preferential treatment in connection with any student or applicant with the intent of rewarding

for or engaging in sexual conduct.

Any student or applicant who feels that he or she is a victim of sexual harassment by any student, applicant, faculty

member or other CNI College employee should bring the matter to the attention of the Program Director or Human

Resource Administrator at the telephone number specified in this catalog.

Any questions about this policy or potential sexual harassment should also be brought to the attention of the

above school officials. CNI College will promptly investigate all allegations of sexual harassment in as confidential a

manner as possible and take appropriate corrective action, if warranted.

HEALTH AND PHYSICAL CONSIDERATIONS

Generally, an Allied Health professional must be in good physical health since he/she will be working in direct contact
with customers. The related fields of study require a great deal of standing, walking, pushing, bending and stretching
for extended periods of time. A person must consider his/her physical limitations in terms of making a career choice
that involves extensive physical demands. We promote the acceptance of students with physical limitations or
disabilities if these students (their parents or physician) believe they can fulfill the training demands.

OTHER REQUIREMENTS:

VOCATIONAL NURSING

1. Medical History and Physical Exam Clearance (using the School prescribed form)
2. Physical Exam Component:

A. Tuberculosis (TB) and PPD (Mantoux) tests with negative result have to be renewed yearly. Must be
administered in California (Two step screening)
B. TB test with positive result needs chest X-ray. Proof of exam or radiology report is required.

 2016-2017 CATALOG

31

C. Tetanus shot should not be older than 5 years.
D. Varicella (Chicken Pox) blood titer if Varicella titer indicates non-immunity (negative), immunization is
needed. (Expires in 5 years).
E. If Measles, Mumps, Rubella (MMR) titer shows non-immunity (negative), immunization is needed.
(Expires in 5 years)
F. Hepatitis B series of 3 shots is a must, with required interval such as:
 1st shot ς ŀƴȅǘƛƳŜ ōǳǘ ŀǘ ƭŜŀǎǘ с ƳƻƴǘƘǎ ǇǊƛƻǊ ǘƻ ǎǘǳŘŜƴǘΩǎ ŎƭƛƴƛŎŀƭ
 2nd shot ς should not be more than 60 days from the 1st shot
 3rd shot ς should not be more than 180 days or six months from the 1st shot

3. Hard copy of test result is needed such as:
A. Laboratory result from signed and dated by the Physician with his/her stamped license number and/or
clinic name and address.
B. X-ray result, (Radiology Report) not the films
C. Immunization record (original)

4. CPR Cards
6. Flu Vaccination

EMERGENCY PREPAREDNESS PLAN

The emergency preparedness plan is available to both students and staff. It is located in the labs in buildings A & D

as well as in the Human Resources Office in building D.

VOTING

CNI College encourages students to make necessary arrangements to vote before or after scheduled classes. Please

visit the voting linƪ ƻƴ ǘƘŜ ǎŎƘƻƻƭΩǎ ǿŜōǎƛǘŜΣ ǿǿǿΦ/bLCollege.edu, to learn more about voting and how to register

to vote.

STUDENT/EMPLOYEE FRATERNIZATION

Employees of CNI College are prohibited, under any circumstances, to date or engage in any improper
ŦǊŀǘŜǊƴƛȊŀǘƛƻƴ ƻǊ ǳƴŘǳŜ ŦŀƳƛƭƛŀǊƛǘȅ ǿƛǘƘ ǎǘǳŘŜƴǘǎΣ ǊŜƎŀǊŘƭŜǎǎ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŀƎŜ ŀƴŘκƻǊ ǊŜƎŀǊŘƭŜǎǎ ƻŦ ǿƘŜǘƘŜǊ ǘƘŜ
ǎǘǳŘŜƴǘ Ƴŀȅ ƘŀǾŜ άŎƻƴǎŜƴǘŜŘέ ǘƻ ǎǳŎƘ ŎƻƴŘǳŎǘΦ CǳǊǘƘŜǊΣ ƻǳǊ ŜƳǇƭƻȅees cannot entertain students or socialize
with students outside of the school environment. Similarly, any action or comment by an employee which invites
romantic or sexual involvement with a student is considered highly unethical, in violation of school policy, and may
result in disciplinary action by CNI College.

Inappropriate employee behavior includes, but is not limited to, flirting; making suggestive comments; dating;

requests for sexual activity; physical displays of affection; giving inappropriate personal gifts; frequent personal

communication with a student (via phone, e-mail, letters, notes, text messaging, etc.) unrelated to course work or

official school matters; giving or accepting rides, giving or offering housing, selling or buying anything of more than

nominal value, providing alcohol or drugs to students; inappropriate touching; and engaging in sexual contact and/or

sexual relations.

We also expect that our students will behave in a professional manner towards faculty and staff and would follow

the same guidelines as are presented here for employees. If a student witnesses or hears of an instructor or staff

ǇŜǊǎƻƴΩǎ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ƛƴ ŀƴ ƛƴŀǇǇǊƻǇǊƛŀǘŜ ǊŜƭŀǘƛƻƴǎƘƛǇ ǿƛǘƘ ŀ ǎǘǳŘŜƴǘΣ ǿŜ ŀǎƪ ǘƘŀǘ ǘƘŜ ƛƴŎƛŘŜƴǘ ōŜ ǊŜǇƻǊǘŜŘ ǘƻ the

 2016-2017 CATALOG

32

Program Director and/or Human Resource Administrator at the telephone number specified in this catalog

immediately.

SAFETY AND SECURITY

Students are responsible for their own security and safety and must be aware of the security and safety of others.

/bL /ƻƭƭŜƎŜ ƛǎ ƴƻǘ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ŀƴȅ ǎǘǳŘŜƴǘΩǎ ǇŜǊǎƻƴŀƭ ōŜƭƻƴƎƛƴƎǎ ǘƘŀǘ ŀǊŜ ƭƻǎǘΣ stolen, or damaged on campus, in

parking lots, at clinical/externship sites, or during any college activities. Students should immediately report any

medical, criminal, or other emergency occurring on campus to their Instructor, Program Director, or other CNI

College employee. Upon receipt of any report of a medical or criminal emergency, CNI College will, on behalf of the

student, obtain the services of medical or security professionals and appropriate. Students are encouraged to

promptly and accurately report all emergencies to CNI College officials

CNI College prohibits all persons who enter CNI College property from carrying weapons of any kind regardless of

whether or not the person is licensed to carry the weapon. Failure to abide by this policy will lead to dismissal from

the program and CNI College.

FIELD TRIPS

When appropriate, arrangements will be made for students to leave campus in order to observe their particular

course of study as it applies to the real world of work. CNI College requires students who attend field trips to sign

liability release forms prior to attending. Field trips are not mandatory and students are responsible for their own

transportation to and from the designated site.

PREGNANCY

Students who are pregnant at the time of enrollment must provide a written authorization from their attending
physician prior to starting the program. A leave of absence due to pregnancy will affect expected graduation date.

Vocational, Associate Degree Nursing and RN to BSN students who are pregnant must inform their Program Director

and provide a complete medical clearance from their treating physician prior to participating in skills lab and

attending clinical rotation.

In the Massage Therapy Program, students who become pregnant must obtain written authorization to give and

receive massages.

Note: Surgical Technology and MRI externship sites do not allow externship rotation for pregnant students. Students

will need to take a leave of absence if applicable or drop from the program and then reenroll in the program after

the pregnancy with a medical clearance to complete the program requirements. This is a CNI College policy and there

will be no exceptions.

PROGRAM TRANSFERS

Extensive procedures are followed to direct each student to the program of study best suited to his/her individual

goals and abilities.

 2016-2017 CATALOG

33

A student may request a transfer between College programs. However, program transfers may be granted only

under special circumstances. Students are required to apply in writing to the Director of Education for any program

change. Only one program transfer may be granted to each student. The student may be assessed an additional fee

for a program transfer.

Program transfers are not applicable to the Vocational Nursing, Associate Degree Nursing or the RN to BSN Programs.

CHANGE OF SCHEDULE

Students may change their schedule on one occasion during their time at CNI College (e.g. from morning to evening

classes, etc.). The student may incur extra charges for changing schedules as not all schedules follow the same

payment structure. Not all schedules will be on the same module. Switching from one schedule to another may

cause a student to repeat a class or skip a class. Care should be taken when switching schedules to avoid missing

required coursework.

CHANGES IN PROGRAMS OR POLICIES

CNI College has the right, at its discretion, to make reasonable changes in program content, materials, schedules,

sequence of courses in programs, or locations in the interest of improving the student's education, or where deemed

necessary due to industry changes, academic scheduling, class size constraints or professional requirements.

When class size and curriculum permit, classes may be combined to provide meaningful instruction and training to

contribute to the level of interaction among students. When federal, state, accreditation, or professional policy or

standard changes occur, CNI College is required to make appropriate changes and will attempt to minimize the

effects of any change on current students.

METHOD OF DELIVERY

RESIDENTIAL/ON-LINE DISTANCE LEARNING

Students enrolled in blended courses are required to participate in online course activities as outlined in each course

syllabus. Blended courses at CNI College combine traditional classroom instruction with an online learning

environment. Online Chat Rooms and threaded discussions provide opportunities for exciting and productive class

interaction, as well as help and guidance. Chat Rooms are open for discussion with peers at any time or with

instructors during office hours.

Each blended course also encourages students with interactive learning exercises and animated activities while

providing an audio-visual advantage. Effective online learning requires more than simple text on a screen. Students

are able to see and hear each lesson from any computer with access to the internet and the appropriate technical

requirements. Students will receive notification of their grades and evaluations within 7-10 days of completion of

the assignment or course. Students may have multiple ways of learning, the sights and sounds associated with

blended courses add a valuable dimension to the educational experience.

Currently, with the exception of the Associate Degree Nursing and RN to BSN Programs, the method of delivery for

all diploma programs offered at CNI College is residential.

 2016-2017 CATALOG

34

Associate Degree Nursing Program

The method of delivery for the Associate Degree Nursing Program is residential with the exception of the general

education courses, including English, Math, Psychology and Sociology, which are provided by on-line distance

learning. Distance education is defined as a formal educational process using technologies to deliver instruction to

students who are separated from the instructor and to support regular and substantive interaction between

students and the instructor.

Students will attend an orientation before class starts which will introduce them to the technology and resources

they will need for the on-line distance learning courses. Students will sign an acknowledgement that they understand

their responsibilities regarding the on-line distance learning.

Prior to enrolling in the first on-line distance learning course each student will successfully complete Nss 110,

Computer Applications. This course will provide the student with instruction and training in the use of the computer,

hardware and software, the distance learning platform as well as requirements to be successful in the on-line portion

of the Associate Degree Nursing Program.

RN to BSN Program

The RN to BSN Program is designed as an online program with the exception of the 90 hour Clinical Practicum. Each

student will receive a portable electronic device which will allow access to each course, e-books required for the

course and any other software required by the on-line course platform. The RN to BRN students will be required to

take an on-line orientation course prior to enrolling in their on-line courses.

Technical Support Available to On-line Distance Education Students:

Patrick Dang ς CNI College IT Consultant:

Available Monday through Friday 9:00am to 5:00pm (714) 437-9697

Kimberly Hoyt ς CNI College Director of On-line Technologies

Available Monday through Friday 9:00am to 5:00pm (714) 437-9697 OR (714) 628-6782

Pearson Help Line

Technical Support : http://247pearsoned.custhelp.com
Phone Toll Free: Educator Phone Support: 1-888 -433 -8435

Phone Toll Free : Student Phone Support: 1-800 -677 -6337

Technical requirements necessary for participation in distance learning. Students need to ensure that they have

reliable Internet connectivity at home. CNI does have a reliable Internet connectivity on campus available to

students.

http://247pearsoned.custhelp.com/

 2016-2017 CATALOG

35

Computers located in the CNI College Library/Resource Center and personal computers supplied by CNI College to

all on-line distance education students will contain:

Internet Access
ω a{ ²ƛƴŘƻǿǎ
ω aƛŎǊƻǎƻŦǘ LƴǘŜǊƴŜǘ 9ȄǇƭƻǊŜǊ сΦл
or higher; 7.X preferred;

OR
ω CƛǊŜŦƻȄ нΦ· ƻǊ оΦл όaŀŎ h{ ·ύΤ {ŀŦŀǊƛ нΦ· ƻǊ ƘƛƎƘŜǊ
ω !W!· 9ƴŀōƭŜŘ

Microsoft Windows: Minimum System
Requirements
ω ²ƛƴŘƻǿǎ ·tΣ ±ƛǎǘŀ
ω сп a. w!a
ω нуΦуY ƳƻŘŜƳ όрсY ǊŜŎƻƳƳŜƴŘŜŘύ
ω {ƻǳƴŘ /ŀǊŘ ŀƴŘ {ǇŜŀƪŜǊǎ

Macintosh OS: Minimum System
Requirements
ω aŀŎh{ 10.2 or higher and OS X
ω мну a. w!a
ω нуΦуY ƳƻŘŜƳ όрсY ǊŜŎƻƳƳŜƴŘŜŘύ
ω {ƻǳƴŘ /ŀǊŘ ŀƴŘ {ǇŜŀƪŜǊǎ

At least one of the following browsers with
Java enabled:
ω LƴǘŜǊƴŜǘ 9ȄǇƭƻǊŜǊ сΦл
ω LƴǘŜǊƴŜǘ 9ȄǇƭƻǊŜǊ тΦл όǊŜŎƻƳƳŜƴŘŜŘύ
ω bŜǘǎŎŀǇŜ /ƻƳƳǳƴƛŎŀǘƻǊ тΦм
ω CƛǊŜŦƻȄ нΦл
ω CƛǊŜŦƻȄ оΦл

At least one of the following browsers with
Java enabled (Java runtime 1.4 or higher):
ω bŜǘǎŎŀǇŜ /ƻƳƳǳƴƛŎŀǘƻǊ сΦн
ω bŜǘǎŎŀǇŜ /ƻƳƳǳnicator 7.1
ω CƛǊŜŦƻȄ нΦл
ω CƛǊŜŦƻȄ оΦл

Other functionality:
ω ²ƛƴŘƻǿǎ aŜŘƛŀ tƭŀȅŜǊ όƭŀǘŜǎǘ ǾŜǊǎƛƻƴύ
ω aŀŎǊƻƳŜŘƛŀ CƭŀǎƘ tƭŀȅŜǊ
ω aŀŎǊƻƳŜŘƛŀ {ƘƻŎƪǿŀǾŜ tƭŀȅŜǊ
ω Adobe Reader
ω Adobe Flash Player
ω Adobe Shockwave Player

Other functionality:
ω aŀŎh{ /ƭŀǎǎƛŎ WŀǾŀ
ω ²ƛƴŘƻǿǎ aŜŘƛŀ tƭŀȅŜǊ όƭŀǘŜǎǘ ǾŜǊǎƛƻƴύ
ω aŀŎǊƻƳŜŘƛŀ CƭŀǎƘ tƭŀȅŜǊ
ω vǳƛŎƪǘƛƳŜ т
ω aŀŎǊƻƳŜŘƛŀ {ƘƻŎƪǿŀǾŜ tƭŀȅŜǊ

 2016-2017 CATALOG

36

/h¦w{9{ hC {¢¦5¸Υ

a!Db9¢L/ w9{hb!b/9 La!DLbD όawLύ ¢9/Ibh[hDL{¢ π 5Lt[ha! twhDw!a

CIP Code 51.0920

SOC Code 29-2034.01

Method of Delivery is Residential

All courses in this Program are taught in English.

Program length in months*15.25

Evening/Weekend Classes 61 weeks*

*Program length may vary depending on schedule.

1720 Clock Hour

60.0 Credit Units

The Magnetic Resonance Imaging (MRI) Technologist Diploma Program is a 1720 clock hour comprehensive course

of study, represented by 60.0 credit units. The structure of this course combines introduction to medical/patient

care skills, physics, math, medical terminology, human anatomy, cross sectional anatomy, theory, laboratory,

computer skills, and a clinical externship consisting of 1000 hours.

 The student is taught Magnetic Resonance Imaging Technology and learns to operate the MRI scanner to produce

cross sectional images of the patient for diagnostic purposes. While technologists must be proficient in

understanding the MRI system, compassion and strong patient care skills are emphasized as well as being a team

member alongside the Radiologist and Physician, dedicated to providing excellence in patient treatment.

This curriculum is designed to provide qualified individuals an opportunity to acquire the knowledge, attitude and

skills which will enable them to become safe and competent in MRI Technology and prepare the graduate for an

entry-level position as a MRI Technologist.

Employment opportunities for the MRI Technologist are found in Medical Clinics and Imaging Centers under the

supervision of a Physician and Radiologist.

The candidate for a diploma or certificate must:

Á Complete all classes (credit units and hours) with a grade point average (GPA) of at least 70% (on a scale of
1-100 percent).

Á Meet all applicable clinical, clerical, classroom and laboratory skill proficiency standards.
Á Complete all clinical and externship requirements and hours, and receive satisfactory evaluations.
Á Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid Exit

Interviews, as applicable.
Á The State of California does not require nor provide a MRI certification exam or licensure at the present

time. However, it is customary that employers will expect a potential employee to have at least passed a
MRI National Certification Exam. Therefore it is mandatory for all CNI MRI students to take the National
ARMRIT Exam before you graduate as a graduation requirement. The MRI Director will conduct a special
Orientation where the process and instructions for completing this requirement program will be discussed.

 2016-2017 CATALOG

37

Magnetic Resonance Imaging (MRI) Technologist CLOCK HOURS
TOTAL
clock
hours

Total
Academic
Credits

Awarded
Course
Number

Course Titles
Lecture Lab Extern.

Module I

MRIT 101 Anatomy & Physiology I 60 0 0 60 4

MRIT 102 Anatomy &Physiology II 60 0 0 60 4

Module II

MRIT 201 Medical Terminology 20 0 0 20 1

MRIT 202 Clinical Practice & Patient Management
for MRI

20 0 0 20 1

MRIT 203 Medical Law & Ethics 10 0 0 10 0.5

MRIT 204 Pharmacology 5 15 0 20 0.5

MRIT 205 Professional Development 10 0 0 10 0.5

MRIT 206 Pathology 40 0 0 40 2.5

Module III-A

MRIT 301 Principles and Physics of MRIT I 60 60 0 120 6

Module III-B

MRIT 302 Principles and Physics of MRIT II 60 60 0 120 6

Module IV-A

MRIT 401 MRIT Cross Sectional Anatomy I 60 60 0 120 6

Module IV-B

MRIT 402 MRIT Cross Sectional Anatomy II 60 60 0 120 6

Module V

MRIT 501 MRIT Clinical Externship 0 0 1000 1000 22

PROGRAM TOTALS 465 255 1000 1720 60.0

Total Hours 1720

COURSE DESCRIPTIONS

MRIT 101 Anatomy & Physiology

4.0 Credit Units ς (60 Lecture Hours, 0 Lab Hours)

This course is a study of the following topics and human systems: definition of anatomy and physiology,

biochemistry, the cell, tissues, cellular metabolic, skin, muscle, and bone. The functions and interrelationships of

these systems are studied. This course emphasizes the homeostatic nature of these systems with reference to

human disease states.

 2016-2017 CATALOG

38

MRIT 102 Anatomy & Physiology

4.0 Credit Units ς (60 Lecture Hours, 0 Lab Hours)

A continuing of the systems of the human body that include: nervous system, eye and ear anatomy and function,

endocrine system, blood components, circulatory system, lymphatic system, respiratory system, digestive system,

urinary system and reproductive system.

MRIT 201 Medical Terminology

1.0 Credit Units ς (20 Lecture Hours, 0 Lab Hours)

This course includes an introduction to medical terminology based on anatomy and physiology. Emphasis is place

on medical word roots, combining forms, prefixes and suffixes and body structure.

MRIT 202 Patient Management for MRI

1.0 Credit Units ς (20 Lecture Hours, 0 Lab Hours)

This course is presented as a progression in competency levels through patient performance objectives and

competency exams. Students can access the facilities, personnel, examinations and educational materials necessary

to competently achieve content objectives. CPR will be taught. Critical thinking and communication skills are applied.

MRIT 203 Medical Law & Ethics

0.5 Credit Units ς (10 Lecture Hours, 0 Lab Hours)

This course provides a fundamental background in ethics. The historical and philosophical bases of ethics and

elements of ethical behavior are discussed. The student examines a variety of ethical issues and dilemmas found in

clinical practice.

MRIT 204 Pharmacology

0.5 Credit Units ς (5 Lecture Hours, 15 Lab Hours)

This course provides basic concepts of pharmacology. This section covers the theory and practice of basic techniques

of venipuncture and administering diagnostic contrast agents and/or intravenous medications. The appropriate

delivery of patient care during these procedures is emphasized.

MRIT 205 Professional Development

0.5 Credit Units ς (10 Lecture Hours, 0 Lab Hours)

This course provides an overview of the ŦƻǳƴŘŀǘƛƻƴǎ ƛƴ ǊŀŘƛƻƭƻƎƛŎ ǎŎƛŜƴŎŜ ŀƴŘ ǘƘŜ tǊŀŎǘƛǘƛƻƴŜǊΩǎ ǊƻƭŜ ƛƴ ǘƘŜ ƘŜŀƭǘƘ

care delivery system. The principles, practices and policies of the health care organization(s) are examined and

discussed in addition Is placed on assessing personal strengths, career expectations, developing job search

techniques and proper resume preparations with mock interviewing practicum.

MRIT 206 Pathology

2.5 Credit Units ς (40 Lecture Hours, 0 Lab Hours)

This course familiarizes the student with the common pathologies found in magnetic resonance imaging and the

appearance of these pathologies in various imaging protocols. The course content is inclusive of all commonly-

imaged body systems and areas.

 2016-2017 CATALOG

39

MRIT 301 Principles & Physics of MRIT I

6.0 Credit Units ς (60 Lecture Hours, 60 Lab Hours)

This course provides the student with a comprehensive overview of MR imaging principles. The subjects are

formatted in individual outlines and can be sequenced according to the Level of knowledge desired. Topics include

the history of MR, nuclear MR signal production, health and safety regulations, tissue characteristics, pulse

sequencing, imaging parameters/options and computer in imaging formation and medical informatics.

MRIT 302 Principles & Physics of MRIT II

6.0 Credit Units ς (60 Lecture Hours, 60 Lab Hours)

This course provides the student with a comprehensive overview of MR imaging principles. The subjects are

formatted in individual outlines and can be sequenced according to the level of knowledge desired. Topics include

the history of MR, nuclear MR signal production, health and safety regulations, tissue characteristics, pulse

sequencing, imaging parameters/options and computer in imaging formation and medical informatics. The student

will demonstrate advance application of knowledge in imaging parameters and formations.

MRIT 401 MRIT Cross Sectional Anatomy l

6.0 Credit Units ς (60 Lecture Hours, 60 Lab Hours)

This course is a study of human anatomy as seen in multiple orthogonal planes. Bones, muscle, vascular structures,

organs and soft tissue of the following anatomical regions are studied: central nervous system (brain and spine),

other structures in the head, soft tissue neck, musculoskeletal, cardiovascular, thorax, abdomen and pelvis.

MRIT 402 MRIT Sectional Anatomy II

6.0 Credit Units ς (60 Lecture Hours, 60 Lab Hours)

This course builds on the study of human anatomy as seen in multiple orthogonal planes. Bones, muscle, vascular

structures, organs and soft tissue of the following anatomical regions are studied: central nervous system (brain and

spine), other structures in the head, soft tissue neck, musculoskeletal, cardiovascular, thorax, abdomen and pelvis.

MRIT 501 MRIT Clinical Externship

22.0 Credit Units ς (1000 Externship Hours)

This course will allow the student the opportunity to practice skills necessary to obtain high quality MR images, to

objectively alter protocols based on patient pathology or physical condition, and to identify image quality problems

and make appropriate corrections. Clinical education is conducted at a clinical facility after or in conjunction with

didactic instruction. Activities include demonstration and observation, after which the student assists in performing

the activity. When a satisfactory degree of proficiency is apparent, the student will be allowed to perform the activity

ǳƴŘŜǊ ŘƛǊŜŎǘ ǎǳǇŜǊǾƛǎƛƻƴΦ ²ƘŜƴ ǘƘŜ ƛƴǎǘǊǳŎǘƻǊ ƛǎ ǎŀǘƛǎŦƛŜŘ ǿƛǘƘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǇǊƻŦƛŎƛŜƴŎȅΣ ǘƘŜ ǎǘǳŘŜƴǘ ǿƛƭƭ ǇǊƻŎŜŜŘ

with performing studies under indirect supervision to gain experience and expertise in MR imaging. This course is

presented with a progression in competency levels in the form of clinical performance objectives and competency

exams. The student will have access to the facilities, personnel, examinations and educational material to

competently achieve the course objectives.

a!{{!D9 ¢I9w!t¸ π5Lt[ha! twhDw!a

 2016-2017 CATALOG

40

CIP Code 51.3501
SOC Code 31-9011.00

Method of Delivery is Residential

All courses in this Program are taught in English.

Program length in months*11.75

Day, Evening-47 weeks*

*Program length may vary depending on schedule

Cr/Clock Hrs. Instruct. Time: 720

Outside Class Hours: 180

Total Cr/Clock Hours Enrolled: 900

35.5 Credit Units

The Massage Therapy Diploma Program is delivered in residence and is considered to be an entry-level program for

a career in therapeutic massage. This program is designed to train the student in personal service and wellness

massage. Massage is a non-specific systematic stroking, kneading and friction of the soft tissue of the body. Massage

through its bodywork and related energy-based techniques can support effective body functions and thus benefit

the healing process. It is not involved in the diagnosis of conditions or in the specific treatment process.

Job opportunities at the therapeutic level are found in massage clinics, cruise ships, corporate-stress reduction

programs, private practice for stress reduction massage, and general stress reduction under close supervision of

medical personnel such as physicians, chiropractors, and physical therapists.

CNI College Massage Therapy students are introduced and exposed to a wide range of bodywork techniques and

modalities including relaxation massage, therapeutic procedures, and sports massage among others.

The length of the program is 900 clock hours, represented by 35.5 credit units. The clinical aspect of the program is

ongoing throughout. The Massage Therapy program does not include an externship,

The candidate for a diploma or certificate must:

Á Complete all classes (credit units and hours) with a grade point average (GPA) of at least 70% (on a scale of

1-100 percent).

Á Meet all applicable clinical, clerical, and classroom skill proficiency standards.

Á Complete all clinical requirements and hours, and receive satisfactory evaluations.

Á Must complete all assiƎƴƳŜƴǘǎ ŀǎ ƻǳǘƭƛƴŜŘ ƻƴ ǘƘŜ ƻǳǘǎƛŘŜ Ŏƭŀǎǎ ƘƻǳǊΩǎ ŀǎǎƛƎƴƳŜƴǘ ǎȅƭƭŀōǳǎ ŦƻǊ ŜŀŎƘ ŎƻǳǊǎŜΦ

Á Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid Exit

Interviews, as applicable.

CNI College does not issue partial credit (credit units or clock hours) for programs. Programs taken must be

completed in order to receive a diploma.

 2016-2017 CATALOG

41

Effective January 1, 2015, the State of California implemented required certification of all Massage Therapists. This

certification process must be obtained through the California Massage Therapy Council (CAMTC). The California

State Certification requires:

¶ Successful completion from an CAMTC Approved Massage School of 500 hours or more

¶ Successful passing of a State Approved Licensure Exam (MBLEX or NCBTMB)

¶ Live Scan with DOJ and FBI searches

¶ Submit Application to the CAMTC

*Attendance and/or graduation from a California Massage Therapy Council approved school does not guarantee

certification by CAMTC. Applicants for certification shall meet all requirements as listed in California Business and

Professions Code sections 4600 et. seq.**

** A student or any member of the public with questions that have not been satisfactorily answered by the school

or who would like to file a complaint about this school may contact the California Massage Therapy Council at: One

Capitol Mall, Suite 320, Sacramento, CA 95814, www.camtc.org, phone (916) 669-5336, or fax (916) 669-5337

MASSAGE THERAPY CLOCK HOURS CR/CLOCK
HRS.

INSTRUCT.
TIME

OUTSIDE
CLASS
HOURS

TOTAL
CREDITS Course

Number Course Titles LECTURE LAB EXTERN.

MT100 Anatomy and Physiology 30 10 0 40 10 2.0

MT110 Pathology 30 10 0 40 10 2.0

MT120 MT Theory and Practice II(Swedish) 25 55 0 80 20 3.5

MT130 MT Theory and Practice I (Chair) 5 35 0 40 10 1.5

MT140 Professionalism and Ethics 40 0 0 40 10 3

MT200 Anatomy, Physiology& Kinesiology 70 10 0 80 20 5.0

MT210 MT Theory & Practice IV (Medical Massage) 20 60 0 80 20 3.0

MT220 Sports and Special Population Massage 30 50 0 80 20 4

MT300 MT Practice III 60 0 0 60 15 4.0

MT310 Clinical Applications-I 0 20 0 20 5 1

MT320 MT Theory & Practice (Spa) 30 40 0 70 17.5 3.0

MT400 On-site Clinical Applications 0 10 0 10 2.5 0.0

MT330 Small Business Planning & Management 40 0 0 40 10 2.5

MT400B On-Site Clinical Applications II 0 40 0 40 10 1.0

PROGRAM TOTALS 380 340 0 720 180 35.5

Total Hours 900

COURSE DESCRIPTIONS

MT 100 Anatomy & Physiology

2.0 Credit Units ς (30 Lecture Hours, 10 Lab Hours)

The fundamentals of anatomy and physiology will be covered from the smallest unit (the atom) continuing through

to the whole human organism. Emphasis is placed on understanding and identification of pathologies, and the

 2016-2017 CATALOG

42

indications and contraindications they present for massage. Information about nutrition, stress, exercise and lifestyle

choices as they pertain to the holistic state of the anatomy and physiology of the human body is included.

MT 110 Pathology

2.0 Credit Units ς (30 Lecture Hours, 10 Lab Hours)

The specific diseases are observed in the structure and function of the body. How they relate to indications and

contraindications for massage and bodywork are covered and discussed. Students will complete a project in relation

to a specific pathology assigned by the instructor that has direct applications to the massage field.

MT 120 MT Theory and Practice II (Swedish)

3.5 Credit Units ς (25 Lecture Hours, 55 Lab Hours)

Students are introduced to the history, fundamental techniques, effects and appropriate uses of Swedish/Relaxation

Massage. Emphasis is placed upon hygiene, draping, body mechanics of the therapist, and effective communication

with the client. The concepts of rhythm, palpation, appropriateness of pace and pressure, joint mobilization and

stretching are presented and practiced. Students will master and commit to memory a Full Body Therapeutic

Massage sequence.

MT 130 MT Theory and Practice I (Chair)

1.5 Credit Units ς (5 Lecture Hours, 35 Lab Hours)

Chair Massage theory and practical topics will be presented to prepare the student massage therapist for the

experience of on-site chair massage. Appropriate body mechanics, hygiene and mastery of a 15 & 30 minute routine

will be included. Student will be introduced to our off-site facilities and fulfill all requirements to participate in the

practical rotation for chair massage.

MT 140 Professionalism & Ethics

3.0 Credit Units ς (40 Lecture Hours, 0 Lab Hours)

Local, state and national regulation of massage therapy is discussed, along with the issues of scope of practice, client

consent and confidentiality. The ethical issues associated with massage as a health care modality are also covered.

Intake procedures, informed consent, professional boundaries, and other aspects of the therapeutic relationship are

discussed.

MT 200 Anatomy, Physiology and Kinesiology

5.0 Credit Units ς (70 Lecture Hours, 10 Lab Hours)

This course provides an introduction to the skeletal, articular & muscular systems. The identification and location of

bones and bony landmarks, the names, origins, insertions and actions of the muscles are all addressed. Using that

information the biomechanics of the body are evaluated to increase the effectiveness of the studenǘΩǎ ŀōƛƭƛǘȅ ǘƻ

assess pathologies of the musculoskeletal system.

MT 210 MT Theory & Practice IV (Medical Massage)

3.0 Credit Units ς (20 Lecture Hours, 60 Lab Hours)

Static and movement based assessment protocols are presented in order to develop and carry out effective

treatment strategies. SOAP charting and medical terminology are used to record findings and client progress.

Included in this material the student will be exposed to Traditional Chinese Medicine and related herbology, the

fundamental concepts and treatment modalities based upon the energy system are presented. Basic Chinese

medical theory, Qi, meridians, and yin/yang interrelationships are described. Styles of massage presented will

 2016-2017 CATALOG

43

include Lymph/Circulatory, Reflexology, Connective/Deep Tissue Styles, Shiatsu and Energy Work. Each style will be

introduced to give the students extra tools to be more effective during client interaction, mastery of these

techniques will come if the student decides to specialize in this practice and take continuing education after

graduation.

MT 220 Sports & Special Populations Massage
4.0 Credit Units ς (30 Lecture Hours, 50 Lab Hours)

Special Populations like those who have or are experiencing pregnancy, abuse, mental challenges, physical

challenges, terminal illness, chronic illness, and others will be discussed and massage alternatives explored. Pre-

event, post-event, and maintenance sports massage are demonstrated and practiced. Students are introduced to

pathologies of the musculoskeletal system common among athletes and other workers. A kinesiological approach

to understanding of dysfunctional movement and pain mechanisms is presented. Advanced techniques of addressing

these syndromes, including specific deep tissue work, trigger point work, reciprocal inhibition, and proprioceptive

neuromuscular facilitation are covered. Each style will be introduced to give the students extra tools to be more

effective during client interaction, mastery of these techniques will come if the student decides to specialize in this

practice and take continuing education after graduation.

MT 300 MT Practice III

4.0 Credit Units ς (60 Lecture Hours, 0 Lab Hours)

While completing a brief overview of the systems less critical to massage understanding, the instructor will

incorporate techniques like Muscle Energy Technique (MET), Muscle Testing and Proprioceptive Neuromuscular

Facilitation (PNF) to reinforce the understanding of the muscles and to encourage the students learning of the

ŀŎǘƛƻƴǎ ƻŦ ǘƘŜ ƳǳǎŎƭŜǎΦ ¢ƘŜǎŜ ǘŜŎƘƴƛǉǳŜǎ ǿƛƭƭ ƛƴŎǊŜŀǎŜ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŀōƛƭƛǘȅ ǘƻ ŜŦŦŜŎǘƛǾŜƭȅ ǘǊŜŀǘ ƳƻǊŜ ŎƘŀƭƭŜƴƎƛƴƎ

ailments when clients present them.

MT 310 Clinical Applications-I

1.0 Credit Units ς (0 Lecture Hours, 20 Lab Hours)

While briefly reviewing the material covered in the other A&P classes, advanced methods for treating disorders

commonly found within the population of clients seeking relief through massage therapy are presented. Such

disorders include backache, headache, and neck pain. Possible underlying causes for these disorders, such as

postural distortion and nerve compression by muscular tissue, are identified and discussed, as are the appropriate

means and methods of treatment or referral of the client to another health care professional. Case Studies will be

explained and evaluated to increase massage effectiveness for specific concerns.

MT 320 MT Theory & Practice (Spa)

3.0 Credit Units ς (30 Lecture Hours, 40 Lab Hours)

This class provides a brief look at the spa concept. Introducing the student to the many services offered in a variety

of wellness environments to prepare them to pamper clients, and extend the scope of experiences the massage

therapist can offer to ensure the client a return to balanced mind, body and spirit. Styles of treatments presented

will include aromatherapy, variety of types of exfoliating treatments, Ayurveda body treatments, body masques

using a variety of products, stone massage, wraps, etc. Hydrotherapy and the inflammation response and the

appropriate use of heat and cold for treatment and/or preparation of tissue for further work are explored. Stone

Massage introduction and use of paraffin is included in this course. Each style will be introduced to give the students

 2016-2017 CATALOG

44

extra tools to be more effective during client interaction, mastery of these techniques will come if the student

decides to specialize in this practice and take continuing education after graduation.

MT 400A On-Site Clinical Applications

0.0 Credit Units ς (0 Lecture Hours, 10 Lab Hours)

This class provides an opportunity for students to practice the skills they have learned under supervision, in an actual

work environment and prepare them for their first interview massage and MT position. This on-site clinical consists

of field experience in an instructor assigned location. This term will include assigned days for wellness

center/hospital volunteer/community outreach, and/or practical work the entire class. These applications are

instructor directed required practicum the student will complete and have checked off to complete the assignment

and overall program with a minimum of fifty total hours.

MT 330 Small Business Planning & Management
2.5 Credit Units ς (40 Lecture Hours, 0 Lab Hours)
In this course, students evaluate the costs and benefits of starting an independent massage therapy practice. They

set realistic goals for the business, including projected income. Target markets and strategies for networking to

create referrals are explored. Taxes, fees, promotional strategies and materials, cancellation policies, bookkeeping

methods, office location and management, and record keeping are discussed in order to prepare the students to run

a successful massage therapy practice. Students will complete a 5-year Business plan and present their business in

a student fair. Standard CPR and First Aid material is presented in this module and students practice techniques

leading to a required certification for program completion.

MT 400B On-Site Clinical Applications II

1.0 Credit Units ς (0 Lecture Hours, 40 Lab Hours)

This class provides an opportunity for students to practice the skills they have learned under supervision, in an actual

work environment and prepare them for their first interview massage and MT position. This on-site clinical consists

of field experience in an instructor assigned location. This term will include assigned days for wellness

center/hospital volunteer/community outreach, and/or practical work the entire class. These applications are

instructor directed required practicum the student will complete and have checked off to complete the assignment

and overall program with a minimum of fifty total hours.

 2016-2017 CATALOG

45

a95L/![!{{L{¢LbD π 5Lt[ha! twhDw!a

CIP Code 51.0801

SOC Code 31-9092.00

Method of Delivery is Residential

All courses in this Program are taught in English.

Program length in months*10.75

Day - 43 Weeks*

*Program length may vary depending on schedule

Cr/Clock Hrs. Instruct. Time: 720

Outside Class Hours: 180

Total Cr/Clock Hours Enrolled: 900

24.5 Credit Units

The Medical assisting Diploma program prepares students for entry-level positions in both administrative and clinical

health care environments. It is designed to prepare adult learners to meet the requirements for employment in

medical offices, clinics, hospitals, and other health care environments requiring skills in medical office procedures

and clinical assisting.

The program is intended for those applicants who desire a career in health services, either at the paraprofessional

level or those who intend for the program to be the first step in a medical assisting career education master plan:

Biller/Coder; Medical Office Receptionist; Medical Administrative Assistant; Patient Care Assistant; Rehabilitation

Aide; or Medical Secretary.

Emphasis is placed on the development of competencies associated with human relations, communications, critical

thinking and problem solving. Practical skills as well as the complex interactions of the medical paraprofessional

ǿƛǘƘ ǘƘŜ ǇŀǘƛŜƴǘΩǎ ŦŀƳƛƭȅ ŀƴŘ ŦǊƛŜƴŘǎ ŀǊŜ ŀƭǎƻ ŜƳǇƘŀǎƛȊŜŘΦ

Since the format is competency based- the College employs instructional methods that incorporate adult lifelong

learning theory and promotes lifelong learning. Learners are exposed to a variety of techniques designed to enhance

retention of new learning.

The length of the program is 900 clock hours, represented by 24.5 credit units. The clinical aspect of the program

includes 160-hour externship.

The candidate for a diploma or certificate must:

Á Complete all classes (credit units and hours) with a grade point average (GPA) of at least 70% (on a scale of

1-100 percent).

Á Meet all applicable clinical, clerical, classroom and laboratory skill proficiency standards.

Á Complete all clinical and externship requirements and hours, and receive satisfactory evaluations.

Á Must complete all assignments as outlined on the outside class hours assignment syllabus for each course.

Á Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid Exit

Interviews, as applicable.

 2016-2017 CATALOG

46

Although not required to work as a Medical Assistant in California, you may seek to become a CMA. To do so, you

must follow the guidelines through the National Center for Competency Testing (NCCT) or the American Association

of Medical Assistants (AAMA).

COURSE DESCRIPTIONS

MA 101 Introduction to Medical Assisting

3.0 Credit Units ς (20 Lecture Hours, 60 Lab Hours)

This module will introduce the students to the history and practice of medicine. It will present the basic concepts of

medical law and ethics, communications (verbal and nonverbal and written), and telephone techniques. The module

also covers the different aspects associated with medical assisting which includes the description of the office

facilities, equipment and supplies, patient reception, appointment scheduling, managing medical records and

medical office management. In each module students will be introduced to technology in the medical office and will

meet the required competencies. Lab Practicum, Medical terminology, anatomy and physiology will also be

introduced and reviewed in each module. In addition, the module presents professionalism by describing the

concepts of making a commitment to your job.

MA 201 Introduction to Anatomy and Physiology

3.0 Credit Units ς (20 Lecture Hours, 60 Lab Hours)

This module covers the introduction to anatomy and physiology, including the organizational levels of the body and

medical terminology. The course also presents the definition of anatomical position, as well as the terms of body

positions, body planes, directional terms, body cavities, quadrants and body regions. The module provides the

concepts of the skeletal and muscular systems; their structures, functions and common disorders. It will also present

the basic drugs/agents, diagnostic and lab tests associated with the musculoskeletal system. Word building skills will

be incorporated within the module. Concepts of professionalism, discussing the personal traits of the health care

professional is also presented. In each module students will be introduced to technology in the medical office and

will meet the required competencies. Lab Practicum, Medical terminology, anatomy and physiology will also be

MEDICAL ASSISTING CLOCK HOURS CR/Clock
Hrs.

Instruct.
Time

Outside
Class
Hours

Total
Credits COURSE

NUMBER COURSE TITLES LECTURE LAB EXTERN

MA101 Introduction to Medical Assisting 20 60 0 80 20 3.0

MA201 Introduction to Anatomy and
Physiology

20 60 0 80 20 3.0

MA301 Office Environment Safety, Infection
Control and Laboratory

20 60 0 80 20 3.0

MA401 Systems Control and Senses 20 60 0 80 20 3.0

MA501 Financial Management 20 60 0 80 20 3.0

MA601 Clinical Medical Assisting Duties 20 60 0 80 20 3.0

MA701 Pharmacology and Office Emergencies 20 60 0 80 20 3.0

MA801 Clinical/Externship 0 0 160 160 40 3.5

PROGRAM TOTALS 140 420 160 720 180 24.5

Total Hours 900

 2016-2017 CATALOG

47

introduced and reviewed in each module. Professionalism in dress, behavior, and attitude are presented and

monitored throughout the program.

MA 301 Office Environment Safety, Infection Control and Laboratory

3.0 Credit Units ς (20 Lecture Hours, 60 Lab Hours)

This module covers the concepts relating to the office environment safety and measures that includes discussion of

bloodborne pathogens, universal precautions, proper body mechanics and quality assurance. The module further

presents concepts of infection control and clinical laboratory. Lymphatic and immune systems are also discussed.

Concepts of professionalism relating to working with others will be described. In each module students will be

introduced to technology in the medical office and will meet the required competencies. Lab Practicum, Medical

terminology, anatomy and physiology will also be introduced and reviewed in each module. Professionalism in dress,

behavior, and attitude are presented and monitored throughout the program.

MA 401 Systems Control and Senses

3.0 Credit Units ς (20 Lecture Hours, 60 Lab Hours)

This module presents the concepts of the nervous and integumentary systems, as well as the eye and ear. The

ƳƻŘǳƭŜ ŎƻǾŜǊǎ ǘƘŜ ǎȅǎǘŜƳǎΩ ǎǘǊǳŎǘǳǊŜǎ ŀƴŘ ŦǳƴŎǘƛƻƴǎΣ ŎƻƳƳƻƴ ŘƛǎƻǊŘŜǊǎΣ ŘǊǳƎǎκŀƎŜƴǘǎΣ ŘƛŀƎƴƻǎǘƛŎ ŀƴŘ ƭŀō ǘŜǎǘǎΦ

Word building skills will be incorporated throughout the module. Additional topics for this module are psychology

anŘ ǇŀǘƛŜƴǘ ŜŘǳŎŀǘƛƻƴΦ /ƻƴŎŜǇǘǎ ƻŦ ǇǊƻŦŜǎǎƛƻƴŀƭƛǎƳΣ ŘƛǎŎǳǎǎƛƴƎ ǘƘŜ άǇǊƻŦŜǎǎƛƻƴŀƭƛǎƳ ŀƴŘ ȅƻǳǊ ǇŜǊǎƻƴŀƭ ƭƛŦŜέ ƛǎ ŀƭǎƻ

presented. In each module students will be introduced to technology in the medical office and will meet the required

competencies. Lab Practicum, Medical terminology, anatomy and physiology will also be introduced and reviewed

in each module. Professionalism in dress, behavior, and attitude are presented and monitored throughout the

program.

MA 501 Financial Management

3.0 Credit Units ς (20 Lecture Hours, 60 Lab Hours)

This module covers the concepts of financial management, medical insurance, types and claims. The module further

presents the concepts of medical coding, as well as the anatomy and physiology of the digestive and urinary systems.

Concepts of professionalism relating to the practicum experience will be described. In each module students will be

introduced to technology in the medical office and will meet the required competencies. Lab Practicum, Medical

terminology, anatomy and physiology will also be introduced and reviewed in each module. Professionalism in dress,

behavior, and attitude are presented and monitored throughout the program.

MA 601 Clinical Medical Assisting Duties

3.0 Credit Units ς (20 Lecture Hours, 60 Lab Hours)

This module covers the concepts of clinical medical assisting duties as they relate to vital signs, physical

examinations, medical specialties, reproductive and urinary, eye and ear care and lifespan specialties. The module

also presents concepts and information related to the study of anatomy and physiology of the cardiovascular and

respiratory systems. Concepts of professionalism relating to career planning and employment will also be discussed.

In each module students will be introduced to technology in the medical office and will meet the required

competencies. Lab Practicum, Medical terminology, anatomy and physiology will also be introduced and reviewed

in each module. Professionalism in dress, behavior, and attitude are presented and monitored throughout the

program.

 2016-2017 CATALOG

48

MA 701 Pharmacology and Office Emergencies

3.0 Credit Units ς (20 Lecture Hours, 60 Lab Hours)

This module covers the concepts of pharmacology and office emergencies. This module also presents the anatomy

and physiology of the endocrine and reproductive systems. Review of professionalism, as well as the forms

associated with preparation for employment will be discussed. In each module students will be introduced to

technology in the medical office and will meet the required competencies. Lab Practicum, Medical terminology,

anatomy and physiology will also be introduced and reviewed in each module. Professionalism in dress, behavior,

and attitude are presented and monitored throughout the program.

MA 801 Clinical Externship
3.5 Credit Units ς (160 Externship Hours)

Satisfactory completion of all subject areas in compliance with established Career Networks Institute standards. On-

site evaluation of skills will be performed by the physician and/or office manager in the medical facility.

 2016-2017 CATALOG

49

tI!wa!/¸ ¢9/IbL/L!b π 5Lt[ha! twhDw!a

CIP Code 51.0805

SOC Code 29-2052.00

Method of Delivery is Residential

All courses in this Program are taught in English

Program length in months*8

Day - 32 weeks*

*Program length may vary depending on schedule

Cr/Clock Hrs. Instruct. Time: 720

Outside Class Hours: 180

Total Cr/Clock Hours Enrolled: 900

29.0 Credit Units

The Pharmacy Technician Training Diploma program is delivered in residence and offers a comprehensive course of
study that combines theory and practical pharmacy procedures designed to prepare students to meet entry level
position requirements in the various specialty areas of pharmacy technology.

The Pharmacy Technician Program is designed to efficiently train students in the competent performance of the
duties of a pharmacy technician in the most common pharmacy settings such as retail pharmacy, hospital pharmacy,
home health pharmacies, and compounding pharmacies.

The students will learn pharmacy law, ethics, role of the pharmacy technician, pharmacology, drugs that affect the
body systems, dosage forms and routes of administration, pharmacy terminology & abbreviation, dosage
calculations, and pharmacy procedures at various pharmacy settings. Pharmacy procedures include accurate
interpretation of prescriptions and medication orders, preparation and compounding of prescribed medications
including sterile products, purchasing and inventory control, and third-party billing.

The candidate for a diploma or certificate must:

Á Complete all classes (credit units and hours) with a grade point average (GPA) of at least 70% (on a scale of
1-100 percent).

Á Meet all applicable clinical, clerical, classroom and laboratory skill proficiency standards.
Á Complete all clinical and externship requirements and hours, and receive satisfactory evaluations.
Á aǳǎǘ ŎƻƳǇƭŜǘŜ ŀƭƭ ŀǎǎƛƎƴƳŜƴǘǎ ŀǎ ƻǳǘƭƛƴŜŘ ƻƴ ǘƘŜ ƻǳǘǎƛŘŜ Ŏƭŀǎǎ ƘƻǳǊΩǎ ŀǎsignment syllabus for each course.
Á Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid Exit

Interviews, as applicable.

To work as a pharmacy technician in California, you must possess and keep current a registration/license as a
pharmacy technician. The Pharmacy Technician Certification Board administers national certification examinations.
Certification is voluntary in most states, but is required by some states and employers. (California requires
Registration only).

 2016-2017 CATALOG

50

PHARMACY TECHNICIAN CLOCK HOURS CR/CLOCK
HRS.

INSTRUCT.
TIME

OUTSIDE
CLASS
HOURS

TOTAL
CREDITS COURSE

NUMBER COURSE TITLES
LECTURE LAB EXTERN.

PHT101 Pharmacy Law, Ethics, Role of the
Pharmacy Tech, Dosage Forms and
Routes of Administration

50 30 0 80 20 4.0

PHT201 Pharmacology: Drugs that Affect the
Nervous and Cardiovascular Systems

50 30 0 80 20 4.0

PHT301 Pharmacology: Drugs that Affect the
Endocrine and Gastrointestinal Systems

50 30 0 80 20 4.0

PHT401 Outpatient-Retail Pharmacy Procedures,
Drugs that Affect the Respiratory
System, Purchasing & Inventory Control,
Third-Party Billing

50 30 0 80 20 4.0

PHT501 Inpatient-Hospital Pharmacy
Procedures, Vitamins, Minerals & Herbal
Preparations, Dosage Calculations

50 30 0 80 20 4.0

PHT601 Preparation of Sterile Products, Anti-
infective, Dosage Calculations

50 30 0 80 20 4.0

PHT701 Outpatient- Retail Pharmacy Externship 0 0 120 120 30 2.5

PHT702 Inpatient-Hospital Pharmacy Externship 0 0 120 120 30 2.5

PROGRAM TOTALS 300 180 240 720 180 29.0

Total Hours 900

COURSE DESCRIPTIONS

PHT 101 Pharmacy Law, Ethics, and Role of the Pharmacy Technician; Dosage Forms

and Routes of Administration
4.0 Credit Units ς (50 Lecture Hours, 30 Lab Hours)

This module will provide students with an understanding of the pharmacy law that governs the field of pharmacy,

and the legal duties and responsibilities of the Pharmacist and the Pharmacy Technician, Competency standards and

ethical requirements of the pharmacy profession will be discussed. The second half of the module will cover drugs,

dosage forms, routes of administration, and how drugs work. Certain drugs are introduced and students will learn

their trade and generic names, classifications, indications or uses, and side-effects. Practical pharmacy procedures

are introduced and applied daily in the mock pharmacy lab.

PHT 201 Pharmacology: Drugs that affect the Nervous and Cardiovascular Systems

4.0 Credit Units ς (50 Lecture Hours, 30 Lab Hours)

This module introduces students to basic pharmacology, how drugs work with focus on the effects of drugs in the

Nervous and Cardiovascular systems. Certain drugs are introduced and students will learn their trade and generic

names, classifications, indications or uses, and side-effects. Practical pharmacy procedures are introduced and

applied daily in the mock pharmacy lab. The special senses introduced along with drugs that affect the conditions

that occur in these systems.

 2016-2017 CATALOG

51

PHT 301 Pharmacology: Drugs that Affect the Endocrine and Gastrointestinal Systems

4.0 Credit Units ς (50 Lecture Hours, 30 Lab Hours)

This module introduces students to the effects of drugs in the Endocrine and Gastrointestinal systems. Certain drugs

are introduced and students will learn their trade and generic names, classifications, indications or uses, and side-

effects. Practical pharmacy procedures are introduced and applied daily in the mock pharmacy lab. Muscular and

skeletal systems are also introduced along with drugs that affect the conditions that occur in these systems.

PHT 401 Outpatient Retail Pharmacy Procedures; Drugs that Affect the Respiratory System; Purchasing &

Inventory Control; Third-Party Billing

4.0 Credit Units ς (50 Lecture Hours, 30 Lab Hours)

This module introduces students to the common outpatient or retail pharmacy procedures including but not

limited to filling prescriptions accurately, extemporaneous compounding, purchasing and inventory control, and

third-party billing. Certain drugs are introduced and students will learn their trade and generic names,

classifications, indications or uses, and side-effects. Practical pharmacy procedures are introduced and applied

daily in the mock pharmacy lab.

PHT 501 Inpatient Hospital Pharmacy Procedures; Vitamins, Minerals & Herbal Preparations;

Dosage Calculations

4.0 Credit Units ς (50 Lecture Hours, 30 Lab Hours)

This module introduces students to common hospital pharmacy procedures. They learn how to interpret

ƳŜŘƛŎŀǘƛƻƴ ƻǊ ŘƻŎǘƻǊΩǎ ƻǊŘŜǊǎ ŀƴŘ ǇǊŜǇŀǊŜ ǘƘŜ ŘƻǎŜǎ ŦƻǊ ǘƘŜ ǇŀǘƛŜƴǘǎΦ ¦ƴƛǘ ŎƻƴǾŜǊǎƛƻƴǎ ŀǊŜ ƛƴǘǊƻŘǳŎŜŘ ŀƳƻƴƎ

Metric, Apothecary, and Household systems. Basic dosage calculation is presented and practiced to ensure that

patients receive accurate doses of medications. Common formulas such as Ratio & Proportion, Unit Cancellation,

and Dose Desired / Dose On Hand are presented and practiced. Certain drugs are introduced and students will

learn their trade and generic names, classifications, indications or uses, and side-effects. Practical pharmacy

procedures are introduced and applied daily in the mock pharmacy lab.

PHT 601 Preparation of Sterile Products; Anti-ƛƴǾŜŎǘƛǾŜǎΩΤ 5ƻǎŀƎŜ /ŀƭŎǳƭŀǘƛƻƴǎ

4.0 Credit Units ς (50 Lecture Hours, 30 Lab Hours)

¢Ƙƛǎ ƳƻŘǳƭŜ ƛƴǘǊƻŘǳŎŜǎ ǎǘǳŘŜƴǘǎ ǘƻ ǘƘŜ άŀǎŜǇǘƛŎ ǘŜŎƘƴƛǉǳŜέ ƛƴ ǘƘŜ ǇǊŜǇŀǊŀǘƛƻƴ ƻǊ ŎƻƳǇƻǳƴŘƛƴƎ ƻŦ ǎǘŜǊƛƭŜ ǇǊƻŘǳŎǘǎΦ

Students learn how to prepare various intravenous solutions including large volume parenterals, intravenous

piggybacks or syringes, total parenteral nutrition and chemotherapeutic preparation. Pharmacy calculations

including compounding calculations, alligation, and flowrates are presented and practiced. Certain drugs are

introduced and students will learn their trade and generic names, classifications, indications or uses, and side-

effects. Practical pharmacy procedures are introduced and applied daily in the mock pharmacy lab. Pre-requisite:

Compleǘƛƻƴ ƻŦ tI¢ рлл ƻǊ ǇǊƻƎǊŀƳ ŘƛǊŜŎǘƻǊΩǎ ŀǇǇǊƻǾŀƭΦ

 2016-2017 CATALOG

52

PHT 701 Outpatient/Retail Pharmacy Externship (120 hrs)

2.5 Credit Units ς (120 Externship Hours)

Students who successfully completed all the academic requirements can participate in the 240-hour externship

phase of the program which is divided into two, 120-hr rotation between a retail pharmacy setting and a single

department in a hospital setting. Externship is performed at an assigned pharmacy facility under the supervision of

a registered pharmacist. Students will be able to apply their knowledge and technical skills in performing their duties

as pharmacy technician student-extern at a real pharmacy setting. Completion of the 240 hours is required to fulfill

graduation requirements.

PHT 702 Inpatient/Home-Health/ or Closed Door Pharmacy Setting (120 hrs)

2.5 Credit Units ς (120 Externship Hours)

Students who successfully completed all the academic requirements can participate in the 240-hour externship

phase of the program which is divided into two, 120-hr rotation between a retail pharmacy setting and a single

department in a hospital setting. Externship is performed at an assigned pharmacy facility under the supervision of

a registered pharmacist. Students will be able to apply their knowledge and technical skills in performing their

duties as pharmacy technician student-extern at a real pharmacy setting. Completion of the 240 hours is required

to fulfill graduation requirements.

 2016-2017 CATALOG

53

{¦wDL/![¢9/Ibh[hD¸ 5Lt[ha! twhDw!a

CIP Code 51.0909

SOC Code 29-2055.00

Method of Delivery is Residential

All courses in this Program are taught in English

Day-

Program length in months*: 14

56 weeks*

Evening-

Program length in months*: 16

64 weeks*

*Program length may vary depending on schedule

1100 Clock Hours

39.5 Credit Units

The Surgical Technology Diploma Program is delivered in residence and is an 1100 hour comprehensive course of study

that combines theory and clinical practice. The curriculum is designed to provide qualified individuals an opportunity to

acquire the knowledge, attitudes and skills, which will enable them to become safe and competent practitioners of

Surgical Technology. To become certified, graduates of the program must successfully complete the Examination

conducted by the National Board of Surgical Technology and Surgical Assisting (NBSTSA).

The program prepares students for entry-level positions in a number of health care facilities including hospitals, medical

centers, and public and private surgical centers. The program includes a mandatory 500 hour Surgical Technology

Externship that must be completed prior to graduation.

The candidate for a diploma or certificate must:

Á Complete all classes (credit units and hours) with a grade point average (GPA) of at least 70% (on a scale of

1-100 percent).

Á Meet all applicable clinical, clerical, classroom and laboratory skill proficiency standards.

Á Complete all clinical and externship requirements and hours, and receive satisfactory evaluations.

Á Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid Exit

Interviews, as applicable.

As of August 1st, 2011, both ABHES and CAAHEP accrediting bodies require that 100% of all surgical technology

students sit for the National Board of Surgical Technology and Surgical Assisting (NBSTSA) National Certified Surgical

Technologist Examination, which is administered and proctored at CNI College. The examination fee is included in

the tuition package. The students are required to attend an orientation prior to graduation to learn more.

Programmatically accredited by the Accrediting Bureau of Health Education Schools, accredited by the Commission

on Accreditation of Allied Health Education Programs (CAAHEP) upon the recommendation of the Accreditation

Review Committee on Education in Surgical Technology.

 2016-2017 CATALOG

54

SURGICAL TECHNOLOGY CLOCK HOURS
TOTAL
CLOCK
HOURS

TOTAL
ACADEMIC
CREDITS

AWARDED
COURSE
NUMBER COURSE TITLES LECTURE LAB EXTERN.

Module I

ST 101 Anatomy & Physiology I 50 10 0 60 3.5

ST 102 Anatomy & Physiology II 50 10 0 60 3.5

Module II

ST 201 A & P and Basic Science 15 5 0 20 1

ST 202 Medical Terminology 20 0 0 20 1

ST 203 Medical Law & Ethics 10 0 0 10 0.5

ST 204 Patient Psychology 10 0 0 10 0.5

ST 205 Disease Process & Pathophysiology 15 5 0 20 1

ST 206 Microbiology 15 5 0 20 1

ST 207 Pharmacology and Anesthesia 15 5 0 20 1

Module III

ST 301 Introduction to ST & Asepsis 10 10 0 20 1

ST 302 Sterilization 10 10 0 20 1

ST 303 Surgical Instrumentation 10 10 0 20 1

ST 304 Biomedical Science 15 5 0 20 1

ST 305 Sutures, Staples, and Wound Healing 15 5 0 20 1

ST 306 Drains, Tubes, Catheters, Sponges, and
Dressings

10 10 0 20 1

Module IV

ST 401 General & Pediatric Surgery 15 5 0 20 1

ST 402 OB/GYN & Urology Surgery 15 5 0 20 1

ST 403 Orthopedic Surgery 15 5 0 20 1

ST 404 Neurologic Surgery 15 5 0 20 1

ST 405 Plastic & Head & Neck Surgery 15 5 0 20 1

ST 406 Vascular & Cardiothoracic Surgery 15 5 0 20 1

Module V

ST 501 Mock Surgery I 5 25 0 30 1

ST 502 Mock Surgery II 5 25 0 30 1

ST 503 Mock Surgery III 5 25 0 30 1

ST 504 Mock Clearance 1 19 0 20 0.5

ST 505 CPR 1 4 0 5 0

ST 506 Career Development 1 4 0 5 0

Module VI

ST 601 Surgical Technology Externship 0 0 500 500 11

PROGRAM TOTALS 378 222 500 1100 39.5

Total Hours 1100

 2016-2017 CATALOG

55

COURSE DESCRIPTIONS

ST 101 Anatomy and Physiology I

3.5 Credit Units ς (50 Lecture Hours, 10 Lab Hours)

This course is a study of the following topics and human systems: definition of anatomy and physiology,

biochemistry, the cell, tissues, cellular metabolism, skin, muscle, and bone. The functions and interrelationships of

these systems are studied. The course emphasizes the homeostatic nature of these systems with reference to

human disease states. Students will go through a review process of course content in preparation for the CST exam.

ST 102 Anatomy and Physiology II

3.5 Credit Units ς (50 Lecture Hours, 10 Lab Hours)

A continuing of the systems of the human body that include: nervous system, sensory systems, eye and ear anatomy

and function, blood components, circulatory system, cardiac, vascular, lymphatic system, digestive system and the

endocrine system. This course emphasizes the homeostatic nature of these systems with reference to human disease

states. Students will go through a review process of course content in preparation for the CST exam.

ST 201 Anatomy and Physiology and Basic Science

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

A continuing of the systems of the human body that include: respiratory system, urinary system and reproductive

system. This course emphasizes the homeostatic nature of these systems with reference to human disease states.

Students will go through a review process of course content in preparation for the CST exam.

ST 202 Medical Terminology

1.0 Credit Units ς (20 Lecture Hours, 0 Lab Hours)

This course includes an introduction to medical terminology based on anatomy and physiology. Emphasis is placed

on medical word roots, combining forms, prefixes and suffixes and body structure. Students will go through a review

process of course content in preparation for the CST exam.

ST 203 Medical Law and Ethics

0.5 Credit Units ς (10 Lecture Hours, 0 Lab Hours)

This course presents an overview of the legalities, documentation, risk management and ethical behavior associated

in the surgical environment. The AMA codes of ethics and OSHA regulations as they apply to the surgical unit are

covered. Discussion and unŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ǘƘŜ !ƳŜǊƛŎŀƴ IƻǎǇƛǘŀƭ !ǎǎƻŎƛŀǘƛƻƴΩǎΣ tŀǘƛŜƴǘΩǎ .ƛƭƭ ƻŦ wƛƎƘǘǎ ƛǎ ŀƭǎƻ ŎƻǾŜǊŜŘΦ

Students will go through a review process of course content in preparation for the CST exam.

ST 204 Patient Psychology

0.5 Credit Units ς (10 Lecture Hours, 0 Lab Hours)

An introduction to the principles and concepts which are basic to understanding human behavior. A general

overview of the research methods and major research findings of psychology are presented, as well as a survey of

current theories used to interpret these findings. Topics covered include methodology, physiology, learning,

perception, and cognitive processes, development, motivation and emotion, personality, abnormal behavior,

therapy and social psychology and death and dying. Students will go through a review process of course content in

preparation for the CST exam.

 2016-2017 CATALOG

56

ST 205 Disease Processes/Pathophysiology

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course is an introduction to the causes of disease and pathological ŎƻƴŘƛǘƛƻƴǎ ƻŦ ǘƘŜ ōƻŘȅ ŀƴŘ ǘƘŜ ōƻŘȅΩǎ

response mechanisms, both adequate and inadequate. Common diagnostic and treatment modalities also will be

discussed. Students will go through a review process of course content in preparation for the CST exam.

ST 206 Microbiology

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course is a study of basic microbiology, infection control, and disease processes of the body. The principles of

medical and surgical asepsis will be demonstrated. Sanitizing, disinfection, and different modes sterilization is

discussed. Blood borne pathogens will be included. Students will go through a review process of course content in

preparation for the CST exam.

ST 207 Pharmacology and Anesthesia

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course is the study of drugs with emphasis on concepts related to steps in the drug cycles and side effects.

Students will learn major classifications of drugs and usual drug choices for selected diseases and pathological

conditions. They will learn appropriate terms, abbreviations, equivalents and math concepts in calculations of

dosages. Different modes of anesthesia will be discussed. Students will go through a review process of course

content in preparation for the CST exam.

ST 301 Introduction to Surgical Technology and Asepsis

1.0 Credit Units ς (10 Lecture Hours, 10 Lab Hours)

This course is designed to orient the student to surgical technology and provide a comprehensive knowledge of

patient care concepts, as well as personal and professional relationships in surgical technology. It will go over

preoperative routines, PACU, and perioperative case management. The scope of practice for a surgical technologist

is discussed. The principles of medical and surgical asepsis will be demonstrated along with proper opening of

surgical packs, growing, sterile gloving, and setting up a sterile field. It will also go over the assistant circulator role.

Students will go through a review process of course content in preparation for the CST exam.

ST 302 Sterilization

1.0 Credit Units ς (10 Lecture Hours, 10 Lab Hours)

This course is a study of basic microbiology, infection control, and disease processes of the body. Sanitizing,

disinfection, and different modes sterilization is discussed. Blood born pathogens will be reviewed. Students will go

through a review process of course content in preparation for the CST exam.

ST 303 Surgical Instrumentation

1.0 Credit Units ς (10 Lecture Hours, 10 Lab Hours)

This course is designed to evaluate the students in his/her knowledge and skills in various surgical instrumentation,

classifications, common names and usage. Students will go through a review process of course content in

preparation for the CST exam.

 2016-2017 CATALOG

57

 ST 304 Biomedical Science

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course introduces the student to computer hardware and software programs. Emphasis is placed on the

development of word processing skills, which include techniques for creating, editing, saving and printing

documents. Also includes the safety factors regarding bio-physical practices in the OR. Electricity, mechanical

robotics, sterilization, chemical, heat, gases, and sounds and vibrations are some of the concerns discussed for

patient safety. Students will go through a review process of course content in preparation for the CST exam.

ST 305 Sutures, Staples, and Wound Healing

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course introduces the student to types of wounds, healing process, classification, wound management, common

suture types, suture classification, usage, tissue replacement material and various types of stapling devices. Students

will go through a review process of course content in preparation for the CST exam.

ST 306 Drains, Tubes, Catheters, Sponges, and Dressings

1.0 Credit Units ς (10 Lecture Hours, 10 Lab Hours)

This course introduces the student to various types of drainage systems, usage classification, surgical counts, types

of dressings and sponge usage in various procedures. Transferring of patients and emergency procedures with

review of vital signs and anesthesia concepts. Students will go through a review process of course content in

preparation for the CST exam.

ST 401 General and Pediatric Surgery

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific surgical procedures in diagnostic,

specimens, general and pediatric surgery for the surgical technologist. Diagnostic and surgical interventions are

taught. Students will go through a review process of course content in preparation for the CST exam.

ST 402 OB/GYN and Urology Surgery

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific surgical procedures in diagnostic

OB/GYN, and Urologic surgical procedures for the surgical technologist. Diagnosis and surgical interventions, along

with specimens are taught. Students will go through a review process of course content in preparation for the CST

exam.

ST 403 Orthopedic Surgery

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific orthopedic and oral/maxillofacial

surgical procedures for the surgical technologist. Diagnosis, surgical interventions and specimens are taught.

Students will go through a review process of course content in preparation for the CST exam.

ST 404 Neurologic Surgery

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

 2016-2017 CATALOG

58

This course is designed to provide comprehensive knowledge and skills for specific neurological, and ophthalmic

surgical procedures for the surgical technologist. Diagnosis, surgical interventions and specimens are taught.

Students will go through a review process of course content in preparation for the CST exam.

ST 405 Plastic and Head & Neck Surgery

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific surgical procedures in diagnostic,

plastic and reconstructive, and Otorhinolaryngologic surgical procedures for the surgical technologist. Diagnosis,

surgical interventions, and specimens are taught. Students will go through a review process of course content in

preparation for the CST exam.

ST 406 Vascular and Cardiothoracic Surgery

1.0 Credit Units ς (15 Lecture Hours, 5 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific surgical procedures in diagnostic,

peripheral vascular and cardiothoracic surgical procedures for the surgical technologist. Diagnosis, surgical

interventions, and specimens are taught. Students will go through a review process of course content in preparation

for the CST exam.

ST 501 Mock Surgery I

1.0 Credit Units ς (5 Lecture Hours, 25 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific surgical procedures in general,

OB/GYN, ENT, plastic and reconstructive surgery, genitourinary surgery, orthopedic surgery, cardiothoracic surgery,

and peripheral vascular surgery procedures for the Surgical Technologist. The students will implement aseptic

techniques in set-ups and steps of the procedure. Students will go through a review process of course content in

preparation for the CST exam.

ST 502 Mock Surgery II

1.0 Credit Units ς (5 Lecture Hours, 25 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific surgical procedures in general,

OB/GYN, ENT, plastic and reconstructive surgery, genitourinary surgery, orthopedic surgery, cardiothoracic surgery,

and peripheral vascular surgery procedures for the Surgical Technologist. The students will implement aseptic

technique in set-up and steps of procedure. Students will go through a review process of course content in

preparation for the CST exam.

ST 503 Mock Surgery III

1.0 Credit Units ς (5 Lecture Hours, 25 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific surgical procedures in general,

OB/GYN, ENT, plastic and reconstructive surgery, genitourinary surgery, orthopedic surgery, cardiothoracic surgery,

and peripheral vascular surgery procedures for the Surgical Technologist. The students will implement aseptic

technique in set-ups and steps of the procedures. Students will go through a review process of course content in

preparation for the CST exam.

 2016-2017 CATALOG

59

ST 504 Mock Clearance

0.5 Credit Units ς (1 Lecture Hours, 19 Lab Hours)

This course is designed to provide comprehensive knowledge and skills for specific surgical procedures in general,

OB/GYN, ENT, plastic and reconstructive surgery, genitourinary surgery, orthopedic surgery, cardiothoracic surgery,

and peripheral vascular surgery procedures for the Surgical Technologist. The students will be tested on various

types of procedures where the students will implement aseptic technique in set-up and steps of the procedures prior

to being assigned to a clinical externship rotation. Students will go through a review process of course content in

preparation for the CST exam.

ST 505 CPR

0.0 Credit Units ς (1 Lecture Hours, 4 Lab Hours)

Standard CPR, AED and First Aid material is presented and students practice techniques leading to a required

certification for program completion.

ST 506 Career Development

0.0 Credit Units ς (1 Lecture Hours, 4 Lab Hours

Career Development emphasis is placed on assessing personal strengths, career expectations, developing job search

ǘŜŎƘƴƛǉǳŜǎ ǊŜǎǳƳŜΩ ǇǊŜǇŀǊŀǘƛƻƴ ŀƴŘ ƛƴǘŜǊǾƛŜǿƛƴƎ ǎǘǊŀǘŜƎƛŜǎΦ

ST 601 Surgical Technology Externship

11.0 Credit Units ς (500 Externship Hours)

This course is conducted in an appropriate hospital/surgical facility and provides students a clinical experience with

a variety of perioperative assignments. Emphasis is placed on the scrub and circulating roles of the surgical

technologist including aseptic technique and basic care presentation for selected surgical procedures. Students will

observe and take part in surgical procedures and learn to work as a member of the surgical team meeting all of the

required case loads and 500 externship hours. Students will attend a review class once a week (time, date and

location to be announced) to go through an extensive CST review in preparation for the National CST. All students

must score 80% or above on the practice CST tests in order to be registered for the NBSTSA exam.

 2016-2017 CATALOG

60

±h/!¢Lhb![b¦w{LbD ς 5Lt[ha! twhDw!a

CIP Code 51.3901

SOC Code 29-2061.00

Method of Delivery is Residential

All courses in this Program are taught in English

Full-time:

Program length in months*12 Full-time

52 weeks*

Part-time:

Program length in months*19.5 Part-time

78 weeks*

*Program length may vary depending on schedule

1560 Clock Hours

57.0 Credit Units

The Vocational Nursing Diploma Program is delivered in residence and is designed to enable students to acquire the

knowledge, skills, and competencies related to enhancing the health and well-being of individuals. The Vocational

Nursing Student will learn basic nursing care skills to be competent in caring for acutely and chronically ill clients,

ǿƛǘƘ ǇǊŜŘƛŎǘŀōƭŜ ƘŜŀƭǘƘ ƻǳǘŎƻƳŜǎΣ ƛƴ ǎǘǊǳŎǘǳǊŜŘ ǎŜǘǘƛƴƎǎ ǎǳŎƘ ŀǎ ƘƻǎǇƛǘŀƭǎΣ ǎƪƛƭƭŜŘ ƴǳǊǎƛƴƎ ŦŀŎƛƭƛǘƛŜǎΣ ŀ ŎƭƛƴƛŎΣ ŘƻŎǘƻǊΩǎ

offices, long term care, corrections, home health care or for a nursing registry. Duties within the scope of practice

for a vocational nurse typically include, but are not limited to, provision of basic hygienic and nursing care;

measurement of vital signs; basic client assessment; documentation; performance of prescribed medical treatments;

administration of prescribed medications; and, performance of non-medicated intravenous therapy and blood

withdrawal (requires separate Board certification). The program has classroom instruction and required clinical

experiences to prepare the student to take the National Council Licensure Examination (NCLEX-PN) for licensure as

a practical or vocational nurse. Those that pass qualify for entry-level employment as Licensed Vocational Nurses.

The candidate for a diploma or certificate must:

Á Vocational Nursing Students must complete all terms/systems with a 75% or better. To be eligible to

graduate and apply to take the NCLEX exam, Vocational Nursing students must achieve a score of 68% or

higher on the ATI Exit Examination.

Á Meet all applicable clinical, clerical, classroom and laboratory skill proficiency standards.

Á Complete all clinical and externship requirements and hours, and receive satisfactory evaluations.

Á Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid

Exit Interviews, as applicable. Vocational Nursing students, please refer to the programΩǎ ǎǘǳŘŜƴǘ

handbook for specific guidelines.

Passage of the NCLEX-PN exam is required for licensure as a Licensed Vocational Nurse and for employment in

California.

 2016-2017 CATALOG

61

Approved by the California Board of Vocational Nursing and Psychiatric Technicians (BVNPT).

VOCATIONAL NURSING CLOCK HOURS

TOTAL

CLOCK

HOURS

TOTAL
ACADEMIC
CREDITS

AWARDED
COURSE
NUMBER COURSE TITLES LECTURE LAB CLINICAL

Introduction to Client Centered Care 1-A

VN 100 Fundamentals A 100 80 0 180 9.0

Introduction to Client Centered Care 1-B

VN 105 Fundamentals B 68 28 96 192 7.5

TOTALS 168 108 96 372 16.5

Introduction to the Client with Healthcare Deficits 2 ς VN 200

VN 200 A Life Cycles, Integumentary 29 0 32 61 2.5

VN 200 B Musculoskeletal 29 0 32 61 2.5

VN 200 C Respiratory 43 8 48 99 4.0

VN 200 D Cardiovascular 43 0 48 91 3.5

VN 200 E Gastrointestinal 28 0 32 60 2.5

TOTALS 172 8 192 372 15.0

Introduction to the Client with Healthcare Deficits 3 ς VN 300

VN 300 A Endocrine 46 8 112 166 5.5

VN 300 B Reproduction 19 0 48 67 2.0

VN 300 C Renal/Urinary 27 0 72 99 3.0

VN 300 D Immunology 9 0 8 17 0.5

VN 300 E Oncology 9 0 16 25 0.5

VN 300 F Leadership/Supervision 10 0 24 34 1.0

TOTALS 120 8 280 408 12.5

Introduction to the Client with Healthcare Deficits 4 ς VN 400

VN 400 A Obstetrics 19 0 48 67 2.0

VN 400 B Pediatrics 19 0 48 67 2.0

VN 400 C Neuro/Sensory 45 0 120 165 5.5

VN 400 D Nursing Specialties, Rehab 18 0 24 42 1.5

VN 400 E Senior Practicum 19 0 48 67 2.0

TOTALS 120 0 288 408 13.0

PROGRAM TOTALS 580 124 856 1560 57.0

COURSE DESCRIPTIONS

VN 100Introduction to Client Centered Care 1-A
9.0 Credit Units ς (100 Lecture Hours, 80 Lab Hours)
Term 1-A is designed to provide the student with an orientation to the College and an introduction to the role of the
student nurse in the nursing profession. It includes a discussion of all the policies and procedures applicable to the
program. As a fundamental course Term 1-A is intended to initiate an understanding of basic nursing skills and
concepts required to assist a client in meeting their health care needs. Concepts and skills included are growth and
development, effective communication, interpersonal skills, physical assessment, documentation, safety,
ŜƳŜǊƎŜƴŎȅ ǇǊƻŎŜŘǳǊŜǎΣ ƛƴŦŜŎǘƛƻƴ ŎƻƴǘǊƻƭΣ ŘŜŀǘƘ ŀƴŘ ŘȅƛƴƎΦ aŜŘƛŎŀƭ ¢ŜǊƳƛƴƻƭƻƎȅΣ hǊŜƳΩǎ ǎŜƭŦ-care theory and the
nursing process are also introduced. An active skills lab component is integrated within the term. Term 1-A provides
the framework for development of the initial skills required for all subsequent specialty areas of clinical nursing.

 2016-2017 CATALOG

62

VN 105 Introduction to Client Centered Care 1-B
7.5 Credit Units ς (68 Lecture Hours, 28 Lab Hours, 96 Clinical Hours)
Term 1-B continues the fundamental concepts upon which subsequent courses in the program build. Beginning
concepts of the nursing care of the surgical client (pre and post-operative), anatomy and physiology, nutrition and
pharmacology are started. Applications of pharmacology including principles of medication actions and interactions
both therapeutic and adverse and the basis for the study of individual medication are incorporated. Calculation of
medication dosages, preparation, administration and storage is also emphasized. An active skills lab component is
integrated within the term.

VN 200A Life Cycles/Integumentary System
2.5 Credit Units ς (29 Lecture Hours, 0 Lab Hours, 32 Clinical Hours)
Life cycles of the middle adult will introduce the student to the developmental tasks associated with the adult ages
35-65. Physical, social, and emotional characteristics will be identified. The integumentary system will introduce
the student to the anatomy and physiology of the integumentary system. The student will also be introduced to the
etiology of common integumentary disorders/diseases, and the diagnosis, treatment and prevention of disease.
Related pharmacological agents and nutritional needs are discussed. Assessment, emergency treatment and the
complications of major burns are also identified. The unit emphasizes the nursing interventions and the psychosocial
aspects for the care of the client with an integumentary disorder. Selected clinical experiences will allow the student
to practice appropriate nursing skills.

VN 200B Musculoskeletal System
2.5 Credit Units ς (29 Lecture Hours, 0 Lab Hours, 32 Clinical Hours)
The musculoskeletal system introduces the student to the anatomy and physiology of the muscles, bones and related
structures. The student will also be introduced to the etiology of common musculoskeletal disorders/diseases, and
the diagnosis, treatment and prevention of disease. Related pharmacological agents, nutritional needs and changes
with aging are discussed. The unit emphasizes the nursing interventions and the psychosocial aspects for the care
of the client with a musculoskeletal disorder. Selected clinical experiences will allow the student to practice
appropriate nursing skills.

VN 200C Respiratory System
4.0 Credit Units ς (43 Lecture Hours, 8 Lab Hours, 48 Clinical Hours)
The respiratory system introduces the student to the anatomy and the physiology of the upper and lower respiratory
system. The student will also be introduced to the etiology of common respiratory disorder/diseases, and the
diagnosis, treatment and prevention of disease. Related pharmacological agents, oxygen precautions/interventions
and nutritional needs are discussed. The unit emphasizes the nursing interventions and the psychosocial aspects for
the care of the client with a respiratory disorder. Selected clinical experiences will allow the student to practice
appropriate nursing skills.

VN 200D Cardiovascular System
3.5 Credit Units ς (43 Lecture Hours, 0 Lab Hours, 48 Clinical Hours)
The cardiovascular system introduces the student to the anatomy and physiology of the heart and gives a detailed
description of the blood and how it circulates through the body. The differences between veins and arteries, blood
and lymph, angina and MI are delineated. The student will also be introduced to the etiology of common
cardiovascular disorders/diseases, and the diagnosis, treatment and prevention of disease. Related pharmacological
agents and nutritional needs are discussed. The unit emphasizes the nursing interventions and the psychosocial
aspects for the care of the client with a cardiovascular disorder. Selected clinical experiences will allow the student
to practice appropriate nursing skills.

 2016-2017 CATALOG

63

VN 200E Gastrointestinal System
2.5 Credit Units ς (28 Lecture Hours, 0 Lab Hours, 32 Clinical Hours
The gastrointestinal system introduces the student to the anatomy and physiology of the gastrointestinal system,
accessory organs and a description of the process of digestion. The student will also be introduced to the etiology
of common gastrointestinal disorders/diseases, and the diagnosis, treatment and prevention of disease. Related
pharmacological agents and nutritional needs are discussed. The unit emphasizes the nursing interventions and the
psychosocial aspects for the care of the client with a gastrointestinal disorder. Selected clinical experiences will
allow the student to practice appropriate nursing skills.

VN 300A Endocrine System
5.5 Credit Units ς (46 Lecture Hours, 8 Lab Hours, 112 Clinical Hours)
The endocrine system introduces the student to the anatomy and physiology of the endocrine system including how
hormones work on a negative feedback system and are specific to target cells/organs. The student will also be
introduced to the etiology of common endocrine disorders/diseases, and the diagnosis, treatment and prevention
of disease. Related pharmacological agents and nutritional needs are discussed. The unit emphasizes the nursing
interventions and the psychosocial aspects for the care of the client with an endocrine disorder. Additional emphasis
is placed on the care of the diabetic client, administration of insulin and signs of diabetic complications. Selected
clinical experiences will allow the student to practice appropriate nursing skills.

VN 300B Reproductive System
2.0 Credit Units ς (19 Lecture Hours, 0 Lab Hours, 48 Clinical Hours)
The reproductive system introduces the student to the anatomy and physiology of the male and female reproductive
systems. The student will also be introduced to the etiology of common reproductive disorders/diseases, and the
diagnosis, treatment and prevention of disease. Related pharmacological agents and nutritional needs are
discussed. Also discussed are hormonal changes, interventions and the psychosocial aspects for the care of the
client with a reproductive disorder. Selected clinical experiences will allow the student to practice appropriate
nursing skills.

VN 300C Renal/Urinary System
3.0 Credit Units ς (27 Lecture Hours, 0 Lab Hours, 72 Clinical Hours)
The urinary system introduces the student to the anatomy and physiology of the urinary system including, the
process of urine formation, fluid and electrolyte control, acid-base balance, excretion of waste products, blood
pressure regulation, red blood cell production and regulation of calcium-phosphate metabolism. The student will
also be introduced to the etiology of common urinary disorders/diseases, and the diagnosis, treatment and
prevention of disease. Related pharmacological agents, nutritional needs and changes with aging are discussed. The
unit emphasizes the nursing interventions and the psychosocial aspects for the care of a renal failure client and the
client receiving dialysis. Selected clinical experiences will allow the student to practice appropriate nursing skills.

VN 300D Immunology
0.5 Credit Units ς (9 Lecture Hours, 0 Lab Hours, 8 Clinical Hours)
The immunology unit introduces the student to the main functions of the immune system: to protect the body
against invading organisms, to maintain homeostasis by removing damaged cells from the system and to serve as a
surveillance network for recognizing and guarding against the development and growth of abnormal cells. The
student will be introduced to the types of immunity and the mechanisms of the immune response. The etiology of
common immune disorders/diseases, and the diagnosis, treatment and prevention of disease are also introduced.
Related pharmacological agents, nutritional needs and changes with aging are discussed. The unit emphasizes the
nursing interventions and the psychosocial aspects for the care of the client with an immune disorder. Selected
clinical experiences will allow the student to practice appropriate nursing skills.

 2016-2017 CATALOG

64

VN 300E Oncology
0.5 Credit Units ς (9 Lecture Hours, 0 Lab Hours, 16 Clinical Hours)
The oncology unit introduces the student to the care of the client with cancer. The student will be introduced to the
etiology of common cancers, the prevention and detection of cancer, the pathophysiology, diagnosis, and treatment
of cancer. Related pharmacological agents and nutritional needs are discussed. The unit emphasizes the nursing
interventions and the psychosocial aspects for the care of the client with cancer. Selected clinical experiences will
allow the student to practice appropriate nursing skills.

VN 300F Leadership/Supervision
1.0 Credit Units ς (10 Lecture Hours, 0 Lab Hours, 24 Clinical Hours)
The leadership/supervision unit will introduce the student to styles of leadership, approaches to nursing care,
characteristics, to effective leadership, developing leadership skills, the role of the LVN, assertive behavior,
communication skills, mental mechanisms, and goal achievement.

VN 400A Obstetrics
2.0 Credit Units ς (19 Lecture Hours, 0 Lab Hours, 48 Clinical Hours)
The obstetrics unit explains the physiology of conception and describes the anatomical and physiology changes that
take place during pregnancy, labor and delivery, and the postpartum period. Appropriate diagnostic and nutritional
requirements are discussed. The unit includes fetal development, complications of pregnancy, newborn assessment
and disorders of the newborn. Special emphasis is placed on the effects of drugs and alcohol usage during
pregnancy. Nursing interventions and the psychosocial aspects regarding the care of the client during pregnancy,
labor and delivery, and the postpartum period are discussed. Selected clinical experiences will allow the student to
practice appropriate nursing skills.

VN 400B Life Cycles/Pediatrics
2.0 Credit Units ς (19 Lecture Hours, 0 Lab Hours, 48 Clinical Hours
The pediatric unit approaches the care of the client based on growth and development theory. Principles of growth
and development from infancy to adolescence will be discussed. Unit content will include signs and symptoms of
child abuse, common childhood diseases for each system, common pediatric procedures, related pharmacology,
immunizations, nutritional needs, accident prevention, and nursing interventions. Special emphasis is placed on the
impact illness has on the child as well as the family. Selected clinical experiences will allow the student to practice
appropriate nursing skills.

VN 400C Neurosensory System
5.5 Credit Units ς (45 Lecture Hours, 0 Lab Hours, 120 Clinical Hours)
The neurosensory system introduces the student to the anatomy and physiology of the neuron, the brain, the cranial
nerves, the eye and the ear. The student will also be introduced to the etiology of common neurosensory
disorders/diseases, and the diagnosis, treatment and prevention of disease. Related pharmacological agents and
nutritional needs are discussed. The unit emphasizes the nursing interventions and the psychosocial aspects for the
care of the client with a neurosensory disorder. Special emphasis is placed on the neurologic assessment and
measurements. Selected clinical experiences will allow the student to practice appropriate nursing skills.

VN 400D Nursing Specialties/Rehabilitation
1.5 Credit Units ς (18 Lecture Hours, 0 Lab Hours, 24 Clinical Hours)
¢Ƙƛǎ ǳƴƛǘ ǿƛƭƭ ŘŜǎŎǊƛōŜ ŦŀŎǘƻǊǎ ǘƘŀǘ ƛƴŦƭǳŜƴŎŜ ŀƴ ƛƴŘƛǾƛŘǳŀƭΩǎ ǊŜǎǇƻƴǎŜ ǘƻ ŎƘŀƴƎŜ ŀƴŘ ǎǘǊŜǎǎΦ ¢ƘŜ ŜŦŦŜŎǘƛǾŜ ǳǎŜ ƻŦ
defense mechanisms is identified. The student is expected to utilize effective therapeutic communication skills and
assist the client throughout the rehabilitation process. Basic factors effecting mental health, mental health deficits,
additive personalities, alcoholism, and chemical abuse are described. Related pharmacological agents and
nutritional needs are discussed. Selected clinical experiences will allow the student to practice appropriate nursing
skills.

 2016-2017 CATALOG

65

VN 400E Senior Practicum
2.0 Credit Units ς (19 Lecture Hours, 0 Lab Hours, 48 Clinical Hours)
The senior practicum explores ethical and legal aspects, negligence, malpractice, informed consent, the Nurse
Practice Act and its mandates. Home health, death and dying, hospice, disaster nursing and the role of the health
care team are included. Incorporated is the role transition of the student nurse to vocational nurse. Organizations
relevant to the vocational nurse are discussed. Selected clinical experiences will allow the student to practice
appropriate nursing skills.

 2016-2017 CATALOG

66

!{{h/L!¢9 59Dw99 b¦w{LbD twhDw!a

CIP Code 51.3801

SOC Code 29-1141.00

Method of delivery is blended (residential and distance learning)

Full-time:

Program length in months*20

80 weeks*

*Program length may vary depending on schedule.

1790 Clock Hours

115.0 Quarter Credit Units

The Associate Degree Nursing Program is delivered in residence and on-line distance learning and is designed to

prepare safe and competent registered nurses (RNs) who are able to provide quality and culturally appropriate

nursing care to the patients, families, and community they serve within the context of an increasing complex

healthcare environment. CNI College strives to prepare future nurses to respond to the growing complexities of the

healthcare delivery system and who are dedicated to the promotion of human flourishing through the provision of

ethical, culturally sensitive, and evidence-based nursing practice. A societal vision of health and well-being for all

people guides the CNI emphasis on preparing morally reflective graduates who are leaders and life-long learners.

The program has classroom instruction and required clinical experiences to prepare the student to take the National

Council Licensure Examination (NCLEX-RN) for licensure as a registered nurse. Those that pass qualify for entry-level

employment as Registered Nurses.

The candidate for an Associate Degree Nursing must:

Á Complete all classes (credit units and hours) with a grade point average (GPA) of at least 75% (on a scale

of 1-100 percent) and a cumulative GPA of 2.5. Students must also satisfactorily complete other

mandatory graded assignments, receive a satisfactory clinical evaluation, and achieve a Level 2 on the

ATI RN Proctored Assessment in each nursing course. Students will be allowed to take up to two

remediation examinations to achieve the Level 2 on the ATI RN Proctored Assessment.

Á Pass the ATI RN comprehensive predictor examination with a 90% predicted probability of passing the

NCLEX-RN on the first attempt (in accordance with the scoring rubric of the examination). If the predicted

probability of passing the licensure examination is not calculated, the required minimum score for

passing is at or above the National Mean for that version of the examination. Students will be allowed to

take up to two remediation examinations to achieve the required minimum passing score on the ATI RN

comprehensive predictor examination.

Á Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid

Exit Interviews, as applicable.

 2016-2017 CATALOG

67

See the student Handbook for all graduation requirements.
Passage of the NCLEX-RN exam is required for licensure and employment as a Registered Nurse.

Approved by the California Board of Registered Nursing (BRN).

ASSOCIATE DEGREE NURSING CLOCK HOURS

TOTAL

CLOCK

HOURS

TOTAL
QUARTER
CREDITS

AWARDED
COURSE
NUMBER COURSE TITLES LECTURE LAB CLINICAL

Quarter 1

Bio 110 Human Anatomy 40 40 0 80 6

Bio 115 Microbiology 40 40 0 80 6

Nss 110 Computer Application 40 0 0 40 4

 TOTALS 120 80 0 200 16

Quarter 2

Bio 120 Human Physiology 40 40 0 80 6

Mth 120 College Algebra * 50 0 0 50 5

Nss 120 Nursing Success Strategies 50 0 0 50 5

TOTALS 140 40 0 180 16

Quarter 3

Eng 130 Oral Communication * 40 0 0 40 4

Nsg 230 Foundational Concepts of Nursing 60 60 0 120 8

Psy 130 Introduction to Psychology * 40 0 0 40 4

TOTALS 140 60 0 200 16

Quarter 4

Eng 140 Written Communication * 40 0 0 40 4

Eng 145 Interpersonal Communication * 20 0 0 20 2

Nsg 240 Pharmacology 30 30 0 60 4

Psy 140 Developmental Psychology * 40 0 0 40 4

TOTALS 130 30 0 160 14

Quarter 5

Nsg 250 Basic Concepts of Health Alteration 40 0 120 160 8

Nsg 255 Concepts of Aging 20 0 60 80 4

Soc 150 Introduction to Sociology * 40 0 0 40 4

TOTALS 100 0 180 280 16

Quarter 6

Nsg 260 Intermediate Health Care Concepts 40 0 120 160 8

Nsg 265 Holistic Health Concepts 30 0 90 120 6

TOTALS 70 0 210 280 14

Quarter 7

Nsg 270 Complex Health Concepts 40 0 120 160 8

Nsg 275 Family Health Concepts 40 0 120 160 8

TOTALS 80 0 240 320 16

Quarter 8

Nsg 280 Leadership & Management Concepts 20 0 150 170 7

TOTALS 20 0 150 170 7

PROGRAM TOTALS 800 210 780 1790 115

 2016-2017 CATALOG

68

* Indicates Distance Learning Education Courses

COURSE DESCRIPTIONS

Bio 110 Human Anatomy
6.0 Quarter Credits
The course provides an introduction to the structure of the human body with emphasis on the organ and systems
levels. The study of anatomy is presented with lecture and supportive clinical applications conducted in anatomy
lab. This course consists of a total of 80 hours, 40 hours of theory and 40 hours of science lab.

Bio 115 Microbiology
6.0 Quarter Credits
This course is an overview of microbiology. The foundations of microbiology are presented beginning with the
relationship of microbes and daily life, through the pathologic disease processes. Environmental and industrial
applications for microbiology are explored as new areas of development. The laboratory component of the course
emphasizes the concepts presented during class lecture. This course consists of a total of 80 hours, 40 hours of
theory and 40 hours of science lab.

Bio 120 Human Physiology
6.0 Quarter Credits
This course provides an introduction to human physiology .The foundations of physiology are explored utilizing the
basic principles of physics, chemistry, cell biology and biochemistry. The laboratory component of the course
emphasizes the concepts presented during class lecture. This course consists of a total of 80 hours, 40 hours of
theory and 40 hours of science lab.

Eng 130 Oral Communication *
4.0 Quarter Credits
Oral Communication is a survey course designed to introduce the student to the basic concepts and theories in the
field of communication. The course combines theoretical approaches with applied activities to provide the student
with communication skills that are required in the job market. Active participation in class discussions, group and
individual activities, and oral presentations are required for successful completion of this course. This course consists
of a total of 40 theory hours delivered on-line in distance education.

Eng 140 Written Communication *
4.0 Quarter Credits
This course is designed to improve writing skills by teaching students to compose and revise essays using proper
spelling, grammar, and mechanics. Familiarity with APA formatting, research methods and library skills are improved
as students develop a comprehensive and well written research paper. At course completion, students will find their
writing skills have improved and they are better equipped to write professionally. This course consists of a total of
40 theory hours delivered on-line in distance education.

Eng 145 Interpersonal Communication *
2.0 Quarter Credits
This course is the third required communication course and builds on the knowledge, skills, and attitudes acquired
in Oral Communications (Eng 130). The focus will be on the interactive verbal/nonverbal process between individuals
to assist in coping with change, developing more satisfying interpersonal relationships, and integrating new
knowledge and communication skills. The course will prepare students for effective communication by providing
the skills and strategies needed for the individuals to engage and better motivate others. This course consists of a
total of 20 theory hours delivered on-line in distance education.

 2016-2017 CATALOG

69

Mth 120 College Algebra*
5.0 Quarter Credits
This course will help students improve their math and algebra skills. Topics include linear and quadratic functions
and their graphs, polynomial and rational functions and their graphs, exponential and logarithmic functions and their
graphs, conic sections, sequence and series, solving system equations, matrices and determinants, counting and
probability. This course consists of a total of 50 theory hours delivered on-line in distance education.

Nsg 230 Foundational Concepts of Nursing
8.0 Quarter Credits
This course provides the beginning student with the foundational and fundamental concepts upon which to build
sound nursing practice. Topics include the nursing process, clinical decision making, law and ethics applicable to
nursing, an overview of the healthcare system, health promotion and illness prevention, client safety, and an
introduction to care of clients with system alterations. Upon completion of this course, students will be able to
provide safe nursing care incorporating concepts of the individual, healthcare and nursing domains identified within
this course. This course consists of a total of 120 hours, 60 hours of theory and 60 hours of clinical practice in the
Simulation and Skills Lab.

Nsg 240 Pharmacology
4.0 Quarter Credits
The course focuses on drug classifications, actions and interactions as related to the delivery of nursing care for the
biophysical and psychological concepts in the individual domain. The course also covers medication calculations and
techniques for safe administration of medications and related patient care. Upon completion of this course, students
will be able to safely administer medications incorporating concepts of the individual, healthcare and nursing
domains identified within this course. This course consists of a total of 60 hours, 30 hours of theory and 30 hours of
clinical practice in the Simulation and Skills Lab.

Nsg 250 Basic Concepts of Health Alterations
8.0 Quarter Credits
¢Ƙƛǎ ŎƻǳǊǎŜ ōǳƛƭŘǎ ǳǇƻƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƪƴƻǿƭŜŘƎŜ ƎŀƛƴŜŘ ƛƴ bǳǊǎƛƴƎ нол ŀƴŘ нплΣ ŎƘŀƭƭŜƴƎƛƴƎ ǘƘŜ ǎǘǳŘŜƴǘ ǘƻ ŀǇǇƭȅ
what they have learned in the delivery of safe client care. Students will begin to develop care management skills,
communicate effectively with clients, promote health, and provide caring interventions. Didactic topics will focus on
the care needs of clients with alterations in acid-base balance, metabolism, oxygenation, infection, perfusion,
comfort, elimination, fluid and electrolyte balance, mobility, cognition, and sensory perception. Upon completion
of the course, students will be able to provide safe nursing care incorporating concepts of the individual, healthcare
and nursing domains identified within this course. This course consists of a total of 160 hours, 40 hours of theory
and 120 hours of clinical practice in long term and sub-acute nursing facilities with the elder client experiencing
chronic illness.

Nsg 255 Concepts of Aging
4.0 Quarter Credits
This course provides an overview of specialized needs and health concerns related to aging. The older client will
dominate nursing care as the population median age becomes older. This course makes use of unfolding case studies
to introduce the student to older clients and to recognize health alterations in the older adult which vary from the
young and middle aged adult client. Upon completion, students will be able to provide safe nursing care of the older
client incorporating concepts of the individual, healthcare and nursing domains identified within this course. This
course consists of a total of 80 hours, 20 hours of theory and 60 hours of clinical practice in a variety of community-
based settings that support the health and wellness of the geriatric population.

 2016-2017 CATALOG

70

Nsg 260 Intermediate Health Care Concepts
8.0 Quarter Credits
This course is designed to further develop the concepts within the three domains of the individual, healthcare, and
nursing. Emphasis is placed in the classroom on intermediate concepts related to the surgical client including tissue
integrity, comfort, mobility, cellular regulation, inflammation, and prevention of complications such as infection,
oxygenation, or perfusion related problems. In the clinical component of this course, emphasis is placed on health-
wellness-illness, clinical decision-making, caring interventions, managing care, and safety. Upon completion,
students will be able to provide safe nursing care of the surgical client incorporating concepts of the individual,
healthcare and nursing domains identified within this course. This course consists of a total of 160 hours, 40 hours
of theory and 120 hours of clinical practice in acute care and ambulatory care settings that address health alterations
in adult clients across the lifespan.

Nsg 265 Holistic Health Concepts (Psychiatric/Mental Health Nursing)
6.0 Quarter Credits
This course is designed to further develop the concepts within the three domains of individual, healthcare, and
nursing. Emphasis is placed on the concepts of self, stress and coping, mood and affect, addiction behaviors,
cognition, grief and loss and violence. Within these concepts, students will promote health and wellness, use
professional behaviors, and provide caring interventions safely across the lifespan. Upon completion, students will
be able to provide safe holistic nursing care incorporating concepts of the individual, healthcare and nursing domains
identified within this course. The course consists of a total of 120 hours, 30 hours of theory and 90 hours of clinical
practice in psychiatric and mental health acute care, primary care and community-based settings that support the
health and wellness of clients with alterations in mental health.

Nsg 270 Complex Health Concepts
8.0 Quarter Credits
This course is designed to assimilate the concepts within the three domains (individual, healthcare, and nursing) and
recognize the unique needs of the client with multiple system or critical health alterations. Emphasis is placed on
the concepts of perfusion, mobility, oxygenation, violence, tissue integrity, and intracranial regulation while
integrating the need for caring interventions, managing care, healthcare systems, and informatics. Upon completion,
students will be able to demonstrate the knowledge, skill, and attitudes necessary to provide quality, client-
centered, value-driven nursing care as a graduate nurse. This course consists of a total of 160 hours, 40 hours of
theory and 120 hours of clinical practice in critical care and step down units, rehabilitative care and community-
based health facilities that address complex health alterations in adult clients across the lifespan.

Nsg 275 Family Health Concepts (Obstetrics, Pediatrics, Family Health)
8.0 Quarter Credits
This course develops the concepts related to care of the family including reproductive health, obstetrics, and
pediatrics within the three conceptual domains of individual, healthcare and nursing. Emphasis is placed on the
concepts of oxygenation, sexuality, reproduction, grief/loss, mood/affect, addiction behaviors, infection,
development, health-wellness-illness, communication, caring interventions, safety, and advocacy applied to care of
the family both individually and as a group. Upon completion, students will be able to provide safe nursing care
incorporating the concepts identified in this course. This course consists of a total of 160 hours, 40 hours of theory
and 120 hours of clinical practice that focuses on the care of the woman, mother, child, family and fetus/infant in a
variety of hospital, primary care and community-based settings.

 2016-2017 CATALOG

71

Nsg 280 Leadership and Management Concepts/Preceptorship
7.0 Quarter Credits
This capstone course is designed to synthesize the concepts within the three domains of individual, healthcare, and
nursing. Emphasis is placed on the concepts of collaboration, managing care, safety, advocacy, legal issues, health
policy, healthcare systems, ethics, accountability, quality improvement, and evidence-based practice in the provision
of client-centered care. Upon completion, students will be able to provide safe, client centered, value-driven nursing
care incorporating the concepts identified in this course. This course consists of a total of 170 hours, 20 hours of
theory and 150 hours of clinical preceptorship that focus on mastering the care of a team of clients, providing direct
client care proficiently, and learning the variety of leadership roles and responsibilities of the staff and charge RN.

Nss 110 Computer Application
4.0 Quarter Credits
This course is designed to introduce the student to the on-line learning environment and the use of technology (e.g.
laptop computer, Microsoft programs, computer based learning resources (The Neighborhood, Myitlab, ATI,
internet search, LIRN, academic honesty/plagiarism).Upon completion, students will be able to demonstrate
proficient computer application skills permitting academic success (on-line and in the classroom) through the use
of electronic learning resources. This course consists of a total of 40 theory hours.

Nss 120 Nursing Success Strategies
5.0 Quarter Credits
This course introduces the student to study skills and innovative success strategies for an Associate Degree Nursing
program. Students will also be introduced to the educational framework by which all nursing courses will be
delivered (Concepts-Based Approach to Learning) as well as the vertical and horizontal threads that are woven
throughout the curriculum. This course will prepare the pre-licensure nursing student for the challenge to acquire
the knowledge, skills and attitudes needed to improve the quality and safety of healthcare systems using the six
KSAs (client centered care, teamwork and collaboration, evidence-based practice, quality improvement, safety, and
informatics). This course consists of a total of 50 theory hours.

Psy 130 Introduction to Psychology *
4.0 Quarter Credits
This course provides the student with a general overview of the field of psychology including the scientific approach
to studying basic principles of human behavior. Emphasis is placed on such topics as learning motivation, perception,
feeling and emotion, intelligence, and personality. Upon completion of this course students will have a better
understanding of the complexities of human behavior. This course consists of a total of 40 theory hours delivered
on-line in distance education.

Psy 140 Developmental Psychology *
4.0 Quarter Credits
This course explores the psychological development of individuals across the entire lifespan from prenatal
development through the end of life. Emphasis is placed on the physical, cognitive, emotional and social
developments that occur in each phase of the lifespan. The course introduces both classic and current modalities of
research and explores the concepts of death, dying, and bereavement. At the completion of this course students
should have an understanding of the developmental needs of individuals of all ages and developmental levels. This
course consists of a total of 40 theory hours delivered on-line in distance education.

Soc 150 Introduction to Sociology *
4.0 Quarter Credits
This course introduces contemporary sociology as a science and explores the relationships between individuals and
recognized institutions. Research methodology and scientific problem solving is explored. Globalization and
multiculturalism are introduced as newer perspectives in sociology. At the completion of the course students will
have a better understanding of the factors influencing modern society. This course consists of a total of 40 theory
hours delivered on-line in distance education.

 2016-2017 CATALOG

72

wb ǘƻ .{b 5ŜƎǊŜŜ /ƻƳǇƭŜǘƛƻƴ tǊƻƎǊŀƳ

CIP Code 51.1601
SOC Code 29-1141.00
Method of Delivery is Blended (Residential and Distance)
All courses in this Program are taught in English

Program length in months 12
Full-Time 52 weeks*

790 Clock Hours
73.0 Credit Units

The CNI College RN to BSN Degree Completion Program courses are delivered on-line and are designed to provide
students with the knowledge and professional nursing skills necessary to assist patients and clients toward an
optimal level of health. CNI College strives to prepare future BSN Nurses to respond to the growing complexities of
the health care delivery system and who are dedicated to the promotion of human flourishing through the provision
of ethical, culturally sensitive, and evidence-based nursing practice. A societal vision of health and well-being for all
people guides the CNI emphasis on preparing morally reflection graduates who are leaders and life-long learners.
The RN to BSN Degree Completion Program curriculum integrates critical thinking, decision-making, leadership and
management techniques with moral, ethical and legal principles associated with providing outstanding patient care.

This program is being implemented to provide an online Registered Nurse (RN) to BSN Degree Completion option at
CNI College based on the community need for a more highly educated nursing workforce. The courses that will be
offered in this new program include Nursing courses. All courses except for a community health practicum (90 hours)
will be delivered online (asynchronous) using the Pearson an online learning management system which is available
through Pearson Learning Solutions. Digital textbooks will be available in conjunction with each online course.

Upon completion of the RN to BSN Degree Completion Program, students will be prepared to:

1. Support professional generalist nursing practice with concepts and theories from the biological, physical,
and social sciences.

2. Plan preventive and population focused interventions with attention to healthcare policy, regulatory
environments desired outcomes, cost effectiveness, and equitable access to care.

3. Provide patient-centered care for patients and families in a variety of healthcare and community settings
using reliable evidence in nursing practice.

4. Apply nursing process and critical thinking when providing holistic, patient-centered care to diverse
populations.

5. Design health care education for individuals, families, and communities.
6. Demonstrate professional core values and behaviors that reflect baccalaureate nursing practice.
7. Develop effective communication style(s) in interacting with patients, families, and the interprofessional

health care team.
8. Utilize organizational leadership skills to collaborate and coordinate with healthcare teams to improve

patient health outcomes and ensure safe and quality care.
9. Use patient care technology and information systems effectively when providing nursing care in a variety

of settings.

The candidate for the RN to BSN Degree Completion Program:

¶ Complete all classes (credit units and hours) with a grade point average (GPA) of at least 75% (on a scale of
1-100 percent).

 2016-2017 CATALOG

73

¶ Fulfill all financial obligations to the College prior to graduation and attend Graduate and Financial Aid Exit
Interviews, as applicable.

¶ *Any student that applies for the program would need to meet the below noted GE requirements.

The program was designed based on the American Association of Colleges of Nursing (AACN) Essentials of
Baccalaureate Education for Professional Nursing Practice (October 20, 2008). CNI college requires specific
coursework to be completed prior to admission into the RN to BSN degree program. RNs will receive up to 107
quarter credits for an A.D.N. degree and associated coursework. Students who have a RN license but no degree will
have specific additional education requirements to complete before admissions to this program, in addition to
having a clear RN license (General Education Requirements indicated below must be completed to be admitted to
this program). This program is offered in a 7.5 week quarter format (1-2 courses each quarter) and can be completed
in seven (7) quarters.

¶ English/Communication

o Written .. 4 Quarter Credit Hours
o Oral .. 4 Quarter Credit Hours
o Therapeutic Communication.. 2 Quarter Credit Hours

¶ Science with Lab

o Human Anatomy ... 6 Quarter Credit Hours
o Physiology/Human Biology ... 6 Quarter Credit Hours
o Microbiology ... 6 Quarter Credit Hours

¶ College Algebra .. 5 Quarter Credit Hours

¶ Social Sciences

o Psychology ... 4 Quarter Credit Hours
o Sociology ... 4 Quarter Credit Hours
o Life Span/Development ... 4 Quarter Credit Hours

¶ A.D.N. Nursing courses (32/30) ... 62 Quarter Credit Hours

¶ TOTAL .. 107 Quarter Credit Hours

*Any student that applies for the program would need to meet the above noted GE requirements

CNI RN to BSN Degree Requirements ς Quarter Units

¶ Units from A.D.N. RN Degree ... 107 Quarter Credit Hours

¶ General Education (course descriptions follow) ... 9 Quarter Credit Hours

¶ Nursing Major Units (course descriptions follow) .. 64 Quarter Credit Hours

¶ Total units needed for B.S.N. Degree .. 180 Quarter Credit Hours

*The course numbering system of the 300 and 400 courses for the RN to BSN Degree Completion
Program indicate they are upper division courses.

 2016-2017 CATALOG

74

(Each Quarter is 7.5 weeks for a total of 52 weeks)

RN to BSN Degree Completion Program CLOCK HOURS

TOTAL
CLOCK
HOURS

TOTAL
QUARTER
CREDITS

AWARDED
COURSE
NUMBER

COURSE TITLES LECTURE LAB PRACTICUM

 QUARTER 1

Nsg 305 Professional Issues in Nursing 60 60 6

Eng 301 Professional Writing (GE) 50 50 5

 TOTALS 110 110 11

QUARTER 2

Nsg 306 9ǘƘƛŎǎ ƛƴ ¢ƻŘŀȅΩǎ IŜŀƭǘƘ /ŀǊŜ 50 50 5

Nsg 307 Nursing Informatics 50 50 5

 100 100 10

 QUARTER 3

Mth 300 Statistics (GE) 40 40 4

 TOTALS 40 40 4

 QUARTER 4

Nsg 308 Cultural Issues in Nursing 60 60 6

Nsg 309 Pathophysiology 60 60 6

 TOTALS 120 120 12

 QUARTER 5

Nsg 400 Health Assessment for the RN 60 60 6

Nsg 401 Health Promotion in Nursing 50 50 5

 TOTALS 110 110 11

QUARTER 6

Nsg 402
Research and Evidence-Based
Practice in Nursing 60 60 6

Nsg 403
Leadership and Management for
Nursing 60 60 6

 TOTALS 120 120 12

QUARTER 7

Nsg 404 Population-Based Nursing 40 90 130 7

Nsg 405 Capstone Course 60 60 6

 TOTALS 100 90 190 13

PROGRAM TOTALS 700 90 790 73

 2016-2017 CATALOG

75

COURSE DESCRIPTIONS

Mth 300 Statistics
4.0 Quarter Credit Hours
This course is designed to offer students the skills necessary to interpret and critically evaluate statistics commonly
used to describe, predict, and evaluate data in an information driven environment. The focus is on the conceptual
understanding of how statistics can be used and how to evaluate statistical data. (College Algebra or its equivalence
is a prerequisite for this course.)

Eng 301 Professional Writing
5.0 Quarter Credit Hours
This course builds on lessons learned in English Composition I. In addition to reviewing the writing process, students
learn research techniques, citation techniques, documentation formats, and critical analysis of written topics.

Nsg 305 Professional Issues in Nursing
6.0 Quarter Credit Hours
This course provides a transition for professional nurses as they begin their studies to achieve a baccalaureate of
science in nursing degree. The course addresses qualities that professional nurses need to be leaders in the complex
and ever-changing global health care environment. Topics include role transition, nursing history, ethical and legal
issues, nursing theory, professional roles of the nurse, cultural considerations, violence in society, and advanced
practice roles.

Nsg 306 9ǘƘƛŎǎ ƛƴ ¢ƻŘŀȅΩǎ IŜŀƭǘƘ /ŀǊŜ
5.0 Quarter Credit Hours
As a health care professional it is important to understand the legal and ethical issues that can impact the role one
has in the health care setting. This course provides an introduction to the laws that regulate the health care industry
such as HIPAA, the Patient's Bill of Rights, and standard of care. In addition to the legal aspects, this course presents
information on ethical and moral issues that health care professionals may encounter and encourages you to
consider the impact that personal ethics and morals have on decision making.

Nsg 307 Nursing Informatics
5.0 Quarter Credit Hours
This course is the foundation for the improvement of nursing practice and patient outcomes through the application
of knowledge and understanding of the history, terminology, and impact of informatics to the promotion of nursing
professionalism in patient care and safety.

Nsg 308 Cultural Issues in Nursing
6.0 Quarter Credit Hours
This course focuses on culture and its impact on health care delivery at the individual, community, and system levels.
This course is designed to raise awareness, to inspire action, and to open discussion of cultural issues affecting
professional nursing practice.

Nsg 309 Pathophysiology
6.0 Quarter Credit Hours
This course provides a study of variations in physiologic functioning and alterations in physiologic response of body
systems. The course addresses physiologic changes that will help identify alterations in body systems and their
relationship to the patient's state of health. Topics include altered cell functioning, genomics, genetic disorders, risk
factors, health promotion, and disease prevention.

 2016-2017 CATALOG

76

Nsg 400 Health Assessment for the RN
6.0 Quarter Credit Hours
This course provides the RN-BSN student with the opportunity to build on knowledge and skills of performing and
documenting a comprehensive health assessment of diverse individuals across the life span. Critical analysis and
synthesis of assessment findings will be emphasized to aid in clinical judgment and decision making for patient care.

Nsg 401 Health Promotion in Nursing
5.0 Quarter Credit Hours
The course explores the concepts of health promotion and the application of health promotion concepts to nursing
practice to enable the client to control and improve health outcomes. While focusing on methodology that is critical
to developing a plan of care for clients, students will learn the rationale and techniques for using specific assessment
tools, analysis of assessment data, selection of life span appropriate interventions, implementation of interventions,
and measurement of resulting outcomes. Content will be focused on cultural diversity, disparity in healthcare, and
social determinants that impact the client's plan of care and resulting approaches for promoting a healthier society.
The use of technology and health promotion research will be explored and applied to nursing practice.

Nsg 402 Research and Evidence-Based Practice in Nursing
6.0 Quarter Credit Hours
The course explores evidence-based practice as a foundation for improved nursing practice and patient outcomes.
Students will learn the history of evidence-based practice and the significant research methodologies that serve as
its foundation. Students will explore the rationale for evidence-based practice and learn how to form research
questions, hypotheses, and research methodologies. They will also learn about population sampling, data collection
tools, and statistical analysis. Students will learn how to determine whether research is credible through the criticism
of research articles, and they will be introduced to potential ethical concerns in the development of research and
evidence-based practice. Emphasis will be placed on student-centered learning that will give students the
opportunity to implement what they learn during the course into their nursing practice, regardless of specialty (Pre-
requisite: Statistics).

Nsg 403 Leadership and Management for Nursing
6.0 Quarter Credit Hours
This course provides an in-depth study of leadership and management principles as they apply to professional
nursing practice. Students will explore teamwork, communication, the change process, and evidence-based practice.
This course will also cover health care quality, legal policies, ethics, finance, and technology as they apply to
leadership and management in nursing.
Nsg 404 Population-Based Nursing
7.0 Quarter Credit Hours
This course provides a transition for professional nurses as they begin their studies to achieve a baccalaureate of
science in nursing degree. The course addresses qualities that professional nurses need to be leaders in the complex
and ever-changing global health care environment. Topics include role transition, nursing history, ethical and legal
issues, nursing theory, professional roles of the nurse, cultural considerations, violence in society, and advanced
practice roles. Seven hours of child abuse/neglect training are included to provide graduate eligibility for CA Public
Health Nursing (PHN) certification. Ninety (90) hours of mentor-guided clinical experience in a qualified community
health services setting, such as a public health department or clinic, is also required in the practicum component of
this course.
Nsg 405 Capstone Course
6.0 Quarter Credit Hours
This Capstone course is designed for RN-BSN students at the end of their program of study. It provides students with
an opportunity to synthesize their knowledge of the concepts learned throughout the RN-BSN program. The primary
focus is on applying this knowledge to a chosen evidence-based project that is related to an area of interest in nursing
and health care.

 2016-2017 CATALOG

77

{¢¦59b¢ {9w±L/9{Υ

The Student Services staff is available specifically to attend to the needs of the student body at CNI College which

includes the students enrolled in distance education program and courses. Student Services will provide students

with information regarding counseling, academic advising, guidance, employment assistance, financial aid as

applicable, transportation, childcare, professional counseling services available within the community, as well as

attend to any other special concerns which may arise while attending CNI.

DISABILITY ACCOMMODATION POLICY

CNI College does not discriminate against individuals with a disability. Qualified Individuals with a disability may

request a reasonable accommodation to allow full participation in academic or student activities, including

applications for admission and financial aid. Qualified individuals with a disability who need a reasonable

ŀŎŎƻƳƳƻŘŀǘƛƻƴ ǎƘƻǳƭŘ ǳǎŜ ǘƘŜ /ƻƭƭŜƎŜΩǎ 5ƛǎŀōƛƭƛǘȅ !ŎŎƻƳƳƻŘŀǘƛƻƴ wŜǉǳŜǎǘ CƻǊƳ ǘƻ ǎǳōƳƛǘ ǘƘŜ ǊŜǉǳŜǎǘΦ ¢ƘŜ ŦƻǊƳ

must be submitted to ǘƘŜ /ƻƭƭŜƎŜΩǎ 5ƛǎŀōƛƭƛǘȅ /ƻƳǇƭƛŀƴŎŜ /ƻƻǊŘƛƴŀǘƻǊΦ /ƻƭƭŜƎŜ ŦŀŎǳƭǘȅ ƻǊ ǎǘŀŦŦ ǿƘƻ ōŜŎƻƳŜ ŀǿŀǊŜ

that a student is disabled and wants a reasonable accommodation must direct the student to speak with the

/ƻƭƭŜƎŜΩǎ 5ƛǎŀōƛƭƛǘȅ /ƻƳǇƭƛŀƴŎŜ /ƻƻǊŘƛƴŀǘƻǊΦ

¢ƘŜ /ƻƭƭŜƎŜΩǎ Disability Compliance Coordinator will be the single point of contact for students requesting reasonable

accommodations. The Disability Compliance Coordinator is listed below with his contact information. This

information may be updated via an addendum to this Catalog or via campus-wide communication.

James K. Buffington Tel: (714) 437-9697 Email: jbuffington@cnicollege.edu

When a student is referred to the Disability Compliance Coordinator, the Coordinator will schedule a time to speak

with the student to explain this policy. If the student asks for a reasonable accommodation, he or she will be directed

to complete the Disability Accommodation Request Form. Once the Disability Compliance Coordinator receives the

completed form, it will be reviewed. The student may be required to provide additional information, including

information from a licensed medical provider substantiating the disability and the requested accommodation. The

Disability Compliance Coordinator will coordinate the interactive process with the student to determine what

reasonable accommodation is necessary to allow the student to fully participate.

If a student disagrees with or is not satisfied with the proposed reasonable accommodation, the student may appeal

the decision using the CollŜƎŜΩǎ DǊƛŜǾŀƴŎŜ tƻƭƛŎȅΦ

ORIENTATION

All new students attend orientation prior to the first day of class. Students will be informed of the date and time of

orientation during the enrollment process. On-line distance education applicants attend an on-line orientation to

orientate them to the on-line environment and navigation of the learning management system.

 2016-2017 CATALOG

78

ADVISING/TUTORING ASSISTANCE

An open-door policy is in effect, with the faculty and staff readily available to assist ground students and on-line

distance education students. Students are encouraged to meet with their instructors to discuss any academic

concerns. CNI College provides tutoring assistance for students experiencing academic difficulties, and such students

may be required to participate in skill reinforcement sessions outside of regular class time. Instructors make every

effort to identify students in need of assistance. Students, however, are urged to take the initiative to seek out-of-

class help and to discuss their difficulties with their instructors or Program Director.

HOUSING

CNI College does not maintain any resident housing. The College assumes no responsibility for student housing.

CAREER GUIDANCE/CAREER SERVICES ASSISTANCE

Career Advisors are available to meet with students individually as often as necessary for placement assistance.
Career Advisors are also available to assist on-line distance education students on-line or by phone or in person if
they choose to come to the campus. Prospective employers are invited to the school regularly to give
demonstrations and discuss career goals with the students. /bL /ƻƭƭŜƎŜΩǎ Ƴƛǎǎƛƻƴ ƛǎ ǘƻ ǇǊƻǾƛŘŜ ŀŘǳƭǘ ƭŜŀǊƴŜǊǎ ǿƛǘƘ
the skills and technical knowledge needed for their initial employment into entry-level positions. CNI College cannot
and will not guarantee employment to anyone. The college does not represent or guarantee compensation levels
to anyone.

GUIDANCE SERVICES

CNI College provides assistance to students in solving personal or education-related problems, which may occur

during the course of their education. Information regarding professional counselors and other appropriate

community agencies is also available through Guidance Services.

INSURANCE

CNI College provides its students with student accident insurance covering injuries due to an accident that occurs

while attending or participating in a CNI College supervised and sponsored activity. The policy is a secondary policy

ƛƴǘŜƴŘŜŘ ǘƻ ǎǳǇǇƭŜƳŜƴǘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ own insurance and it requires the student to submit any claim to his or her

own insurance carrier first. Students need to immediately report an accident or injury to their Program Director to

fill out proper forms.

PARKING

CNI College has ample daily parking available around the campus with additional parking available nearby.

 2016-2017 CATALOG

79

LIBRARY

CNI College maintains library facilities to address requirements of the programs provided at the school as well as on-

line distance education students are invited to use on ground facilities or on-line resources. In addition, public

institutions in the area, such as the Orange Public Library, provide our students and staff regular access to library

resources. The library staff is capable of accessing on-line resources and is able to assist with electronic retrieval.

Orange Public Library Burlew Medical Library

407 East Chapman Avenue 1100 W. Stewart Dr.

Orange, CA 92866-1509 Orange, CA 92863-5600

(714) 288-2400 (714) 771-8291

St. Joseph Hospital and Burlew Medical Library provides the following library services to CNI College Associate

Degree Nursing Program students:

¶ Use of the library space during normal business hours, Monday ς Friday 8:30am to 5pm

¶ Use of library computers, printer and photocopier (print charges apply)

¶ Free wi-fi access

¶ Use of our electronic article databases and print books and journals while in the library

¶ General reference consultation with the medical librarian or library staff
¶ Online distance education students may contact Danielle Linden by phone or email

All enrolled students and staff have password enabled access to CNI College internet library which is hosted by

Library Information Resources Network (LIRN).

COMMENCEMENT CEREMONY

Upon ǎǳŎŎŜǎǎŦǳƭ ŎƻƳǇƭŜǘƛƻƴ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘǎΩ ŘŜǎƛƎƴŀǘŜŘ ǇǊƻƎǊŀƳΣ ƎǊŀŘǳŀǘŜǎ ŀǊŜ Ŝncouraged to attend a

commencement ceremony, as these ceremonies are held to recognize the achievements of CNI College graduates.

On-line Distance Education graduates are also invited to participate in the ceremony. Graduates who choose to

participate in the ceremony are required to pay a fee for the purchase of their cap/gown and meet the criteria as

established by the college which includes meeting all financial obligations to the college.

 2016-2017 CATALOG

80

CLb!b/L![!L5 LbChwa!¢LhbΥ

REQUIRED FEDERAL DISCLOSURE INFORMATION

For graduation rates, median debt of graduates completing programs, and other important information, visit

www.CNICollege.edu

 TUITION AND FEES POLICIES

As of 10/01/12 institutional charges for the tuition charges are posted to the student tuition account on the basis of
payment period by payment period. However, registration fee, books and supplies for the entire course, will be
assessed and posted in the students tuition account within the first payment period. Subsequent charges will be
ǇƻǎǘŜŘ ŀǎ ƴŜŜŘŜŘΦ tƭŜŀǎŜ ǊŜŦŜǊ ǘƻ άTuition by Payment Periodά

Massage Therapy
1st Pay Period 2nd Pay Period **TOTAL COURSE

INSTITUTIONAL CHARGES

8933.50 7041.50 15975.00

Pharmacy Technician Medical Assisting
1st Pay Period 2nd Pay Period **TOTAL COURSE

INSTITUTIONAL CHARGES
 1st Pay

Period
2nd Pay
Period

**TOTAL COURSE
INSTITUTIONAL CHARGES

825.50 7449.50 15975.00 8467.50 7507.50 15975.00

Surgical Technology
1st Pay Period 2nd Pay Period 3RD Pay Period **TOTAL COURSE

INSTITUTIONAL CHARGES

13983.00 12456.00 5536.00 31975.00

MRI Technology
1st Pay Period 2nd Pay Period 3RD Pay Period 4th Pay Period **TOTAL COURSE

INSTITUTIONAL CHARGES

10208.50 8158.50 7436.50 7436.50 33240.00

Vocational Nursing- Full-Time
1st Pay Period 2nd Pay Period 3RD Pay Period 4TH Pay Period **TOTAL COURSE

INSTITUTIONAL CHARGES

12238.00 9207.00 6752.50 6752.50 34950.00

Associate Degree Nursing
 1st Pay Period 2nd Pay Period 3RD Pay Period 4th Pay Period 5th Pay

Period
6th Pay Period

**TOTAL COURSE
INSTITUTIONAL

CHARGES

17856.34 13399.34 12359.46 12359.46 6900.20 6900.20 69775.00

RN to BSN Program
 1st Pay Period 2nd Pay Period 3RD Pay Period 4th Pay Period **TOTAL COURSE

INSTITUTIONAL CHARGES

5186.55 2591.55 2658.45 2658.45 13095

http://www.cnicollege.edu/

 2016-2017 CATALOG

81

TUITION PAYMENT

Tuition for the first enrollment period of the program selected is due the first session of each module unless

alternative arrangements are made with the Financial Aid Department. Payment may be made with cash, check,

credit card, or money order made payable to CNI College. Tuition payments should be made in person at the Financial

Aid Department during regular office hours or mailed prior to the due date. Checks that are returned for non-

sufficient funds will be assessed a $30 processing fee. If tuition payments by check are returned more than once for

non-sufficient funds during the term of the enrollment agreement, all future payments must be paid in cash or by

money order.

PAST DUE ACCOUNT

Students who fail to make prompt payments, issue personal checks which are returned by banks, or fail to make a

good-faith effort to keep their account current and in good-standing, may be subject to late fees and College

disciplinary action. Students who have been dismissed for non-payment of tuition will not be re-admitted until all

delinquent tuition payments have been paid in full. In addition, the College reserves the right to withhold a diploma

or degree and to deny requests for official or unofficial transcripts until the account is brought current. Students

must also be in financial good standing to attend the graduation ceremony.

FINANCIAL AID UNIT OF CREDIT

Students may be awarded financial assistance, if eligible, based on the number of financial aid credit units they will

earn. For non-degree programs, the U.S. Department of Education requires that students earn one financial aid

credit unit for each 25 contact hours of instruction which includes outside preparations (example: homework). For

degree programs, the units are based on total academic credits in the program. Students may obtain additional

information regarding financial aid credit units from the Financial Aid Office on campus.

SCHOLARSHIPS

For information regarding awards or scholarships which you may qualify for, please see the Financial Aid link
located on the CNI College website. www.CNICollege.edu

FINANCIAL AIDτCONSUMER INFORMATION

In an effort to assist the student in making a more educated decision about enrolling, the institution provides the
following disclosures on paper in the catalog on its website.

Á California State Institutional Performance Fact Sheet
Á Federal Disclosures
Á Gainful Employment Disclosure
Á Crime statistics report and procedures ς Clery Act
Á Constitution & Citizenship Day (Sept 17th)
Á Drug and alcohol abuse policy
Á FERPA
Á Textbook disclosure
Á GED Classes availability
Á Copyright protection policy
Á Voting Information

http://www.cnicollege.edu/

 2016-2017 CATALOG

82

These disclosures may be completed annually and distributed on paper (requiring Signatures on forms) in the catalog
as part of the financial aid section or on the school website.

FINANCIAL AID MECHANISM

Financial aid is a mechanism that reduces out-of-pocket costs that the student and/or parents must pay to obtain a
specific postsecondary education. Presented differently, financial aid is money made available to help students meet
the cost of College attendance. Financial aid includes grants and loans. Grants do not have to be repaid. Loans usually
have low interest rates that a student must repay in accordance to the individual loan program terms. Most of the
loans can be arranged to require payment after a grace period of several months upon graduation, or upon the
ǎǘǳŘŜƴǘΩǎ ǘŜǊƳƛƴŀǘƛƻƴ ŦǊƻƳ ǘƘŜ ǇǊƻƎǊŀƳ ƻǊ ƛŦ ŀ ǎǘǳŘŜƴǘΩǎ ŀǘǘŜƴŘŀƴŎŜ Ŧŀƭƭǎ ōŜƭƻǿ ƘŀƭŦ ǘƛƳŜΦ CƛƴŀƴŎƛŀƭ ŀƛŘ ƛǎ ŀǿŀǊŘŜŘ
ǘƻ ǎǘǳŘŜƴǘǎ ǿƘƻ ƘŀǾŜ άƴŜŜŘέ. Need is the difference between the amount of money that the family will be expected
to contribute to meet student costs and the cost of education at this school.

 COMPLIANCE STATEMENT

The Federal Privacy Act of 1974 requires that students be notified that the disclosure of his/her social security
ƴǳƳōŜǊ ƛǎ ƳŀƴŘŀǘƻǊȅΦ ¢ƘŜ ǎƻŎƛŀƭ ǎŜŎǳǊƛǘȅ ƴǳƳōŜǊ ƛǎ ǳǎŜŘ ǘƻ ǾŜǊƛŦȅ ǎǘǳŘŜƴǘǎΩ ƛŘŜƴǘƛǘƛŜǎΣ ǘƻ ǇǊƻŎŜǎǎ ǘƘŜ ŀǿŀǊŘƛƴƎ ƻŦ
funds, the collection of funds, and the tracing of individuals who have borrowed funds from federal, state or private
programs.

THE U.S. DEPARTMENT OF EDUCATION TITLE IV STUDENT FINANCIAL AID PROGRAMS:

The College is approved for, and does participate in the following USDE Title IV programs intended to defray the
costs of attending for those students eligible for financial aid considerations:

GRANT (FREE) AID (This aid does not have to be repaid)

Á Federal PELL Grant Program (FPELL) $5,775 maximum annual limit (Does not require repayment)
Á Federal Supplemental Educational Opportunity Grant Program (FSEOG)* (Does not require repayment)

LOANS TO STUDENT AND/OR PARENT (THIS AID MUST BE REPAID! THESE LOANS ARE NOT DISCHARGED BY
BANKCRUPTY)
Á Direct Federal Stafford LOANS
Á Subsidized loans**
Á Unsubsidized loans **
Á Parent loans (PLUS) (Interest due from parents as last disbursement on a loan is made)
STUDENTS ARE ENCOURAGED TO KEEP THEIR LOAN DEBT AS LOW AS POSSIBLE. THESE LOANS ARE
AGRESSIVELY COLLECTED BY THE USDE AND ITS CONTRACTORS. INTEREST LIABILITY ON LATE PAYMENTS IS
VERY EXPENSIVE. LACK OF PAYMENT IS A VERY DAMAGING TO CREDIT HISTORY AND FUTURE BORROWING
POWER.

(*) Funds are limited in nature; therefore awards are based on availability of funds at the school.

(**) Annual loan limits and based on educational levels within the course of enrollment.

Loan levels are specifically designated to the course of study at this institution. For example, if the student
attended two years at a community College, but it enrolls in a course that is one academic year long without
any transfer hours, the correct student level will be 1st and not 3rd.loan level.

For more specific information on each program please refer to the student guides available at
Student Guide: http://studentaid.ed.gov/students/publications/student_guide/index.html

http://studentaid.ed.gov/students/publications/student_guide/index.html

 2016-2017 CATALOG

83

Direct Loan Basics for Students: http://www.direct.ed.gov/pubs/studentbasics.pdf
Direct Loan Basics for Parents: http://www.direct.ed.gov/pubs/parentbasics.pdf

STUDENT ELIGIBILITY REQUIREMENTS

To be eligible for financial aid, a student must:

Á Be admitted as a regular student
Á Be enrolled or accepted for enrollment in an eligible program
Á Be a citizen or an eligible non-citizen
Á Not owe a refund on a FPELL Grant or FSEOG at any school
Á Not be in default on a Perkins Loan or Stafford Loan/SLS/PLUS/Direct Loan at any school
Á Have financial need
Á Be making satisfaŎǘƻǊȅ ǇǊƻƎǊŜǎǎ όŀǎ ŘŜŦƛƴŜŘ ōȅ ǘƘŜ ǎŎƘƻƻƭΩǎ ǇƻƭƛŎȅύ ƛƴ ǘƘŜ ŎƻǳǊǎŜ ƻŦ ǎǘǳŘȅ
Á Be registered for selective service (if a male between the age of 18-25)
Á Have signed a statement of educational purpose

Á Have signed a statement of updated information

Á Have a High School Diploma, (or its equivalent) a GED

Á Agree to use any federal student aid received solely for educational purposes

APPLICATION FOR AID, PROCEDURES AND FORMS

All CNI College applicants are encouraged to schedule an appointment with the Financial Aid Officer prior to

enrollment so that eligibility for financial assistance may be determined. This practice enables applicants to evaluate

their options for tuition financing.

FINANCIAL AID APPLICATIONS FOR THIS INSTITUTION CONSIST OF THE FOLLOWING:

FREE APPLICATION FOR FEDERAL STUDENT AID (FAFSA)

This form needs to be completed as instructed on the form. Documentation to substantiate the data entered on the
form may be required by the financial aid office. Forms and assistance in completing them are available at this school
during school hours. In addition to the FAFSA, the institution requires a series of forms as they apply to the individual
ǎǘǳŘŜƴǘ ŀƛŘ ǇǊƻƎǊŀƳ ŀƴŘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƛƴŘƛǾƛŘual family circumstances. Website: www.fafsa.ed.gov

FEDERAL PELL GRANT PROGRAM

Funds received under this program are not subject to repayment from the student.

Deadline: FAFSA applications must be received by June 30 in the year on which the application is intended for. SAR
or ISIR must be submitted to the financial aid office by September 29, of the award year from which aid is requested
from, or your last day of enrollment in 2015-2016, whichever comes first. A valid ISIR requires signatures of student,
spouse and/or parents, when the ISIR has been corrected.

Renewal Process: A FPELL Grant award is received for one award year (July 1 to June 30 of the following year), and
is not automatically renewed for the next award year. Students must re-apply for the FPELL Grant and submit a copy
of the new SAR or ISIR to the financial aid office for each award year.

Maximum Annual Award: $5,775

5ƛǎōǳǊǎŜƳŜƴǘΥ ¢ƘŜȅ ŀǊŜ ƳŀŘŜ ōŀǎŜŘ ƻƴ ǇŜǊ ǇŀȅƳŜƴǘ ǇŜǊƛƻŘ Ǿƛŀ ŀ ŎƘŜŎƪ ŎǊŜŘƛǘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǘǳƛǘƛƻƴ ŀŎŎƻǳƴǘΦ

Website: www.ed.gov/programs/fpg/index.html

http://www.direct.ed.gov/pubs/parentbasics.pdf
http://www.ed.gov/programs/fpg/index.html

 2016-2017 CATALOG

84

FEDERAL SUPPLEMENTAL EDUCATIONAL OPPORTUNITY GRANT (FSEOG)

Funds received under this program are not subject to repayment from the student.

Deadline: You may apply during the enrollment process, using the FAFSA form. The school will provide you a letter
listing the amount and types of financial aid you will be awarded, including the FSEOG award.

Maximum Annual Award: $4,000

Disbursement: Checks are issued to the school and ŎǊŜŘƛǘŜŘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǘǳƛǘƛƻƴ ŀŎŎƻǳƴǘΦ tǊƛƻǊƛǘȅ ŦƻǊ C{9hD ŦǳƴŘǎ
will be given to students eligible for Pell Grant. This institution has a year-round enrollment. Therefore, funds will be
awarded in a manner that funds would be available to students enrolling throughout the entire year. If SEOG funds
are still available, a second priority will be given to Non-Pell recipient students with the lowest Expected Family
contributions enrolled during the last three months.

FEDERAL WILLIAM D. FORD DIRECT LOAN PROGRAM

Funds received from either of the loan programs are subjected to repayment from the student. Before a loan
document is submitted to the USDE, students must be fully aware of the financial responsibilities under these loan
programs, the rights that the student has under the individual loan program conditions, and the consequences of
failing to meet the repayment obligations.

FEDERAL DIRECT SUBSIDIZED LOAN

Federal Direct Subsidized Loans are made directly to students from the U.S. Department of Education. Subsidized
ƭƻŀƴǎ ŀǊŜ ƴŜŜŘ ōŀǎŜŘΦ {ǘǳŘŜƴǘǎ Ƴŀȅ ōƻǊǊƻǿ ǳǇ ǘƻ ǘƘŜ ŀƳƻǳƴǘ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘΩǎ Ŏƻǎǘ ƻŦ ŀǘǘŜƴŘŀƴŎŜ ƭŜǎǎ ƻǘƘŜǊ ŜȄǇŜŎǘŜŘ
financial assistance (not to exceed annual loan limits).

The Federal Government pay interest subsidies while the student is enrolled or during periods of deferment. Student
would pay a combined origination/guaranty fee of a variable percentage but not to exceed 3% rebated directly to
the U.S. Department of Education. Students may receive both subsidized and Unsubsidized loans provided the
ŎƻƳōƛƴŜ ŀƳƻǳƴǘ ōƻǊǊƻǿŜŘ ŘƻŜǎ ƴƻǘ ŜȄŎŜŜŘ ŀǇǇƭƛŎŀōƭŜ ƭƻŀƴ ƭƛƳƛǘǎ ŀƴŘ ǘƘŀǘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŜƭƛƎƛōƛƭƛǘȅ ŦƻǊ ŀ ǎǳōǎƛŘƛȊŜŘ
Federal Stafford Loan be determined prior to determining eligibility for the Unsubsidized loan. The law also stipulates
that borrowers may apply for both subsidized and unsubsidized loans using a single application and that such
borrowers must be given a single repayment schedule.

 2016-2017 CATALOG

85

Maximum Annual Award: First level $3,500, Second level $4,500, Third level $5,500 (Max aggregate $23,000)
Website: http://studentaid.ed.gov/PORTALSWebApp/students/english/studentloans.jsp

*Note: If you receive a Direct Subsidized Loan that is first disbursed between July 1, 2012, and July 1, 2014, you
will be responsible for paying any interest that accrues during your grace period. If you choose not to pay the
interest that accrues during your grace period, the interest will be added to your principal balance.

FEDERAL DIRECT STAFFORD UNSUBSIDIZED LOAN

¢ƘŜǎŜ ƭƻŀƴǎ ŜȄǇŀƴŘ ǘƘŜ ŀōƛƭƛǘȅ ƻŦ ǘƘŜ ¦Φ{Φ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ŘǳŎŀǘƛƻƴ ǘƻ ƳŀƪŜ ά¦ƴǎǳōǎƛŘƛȊŜŘέ CŜŘŜǊŀƭ {ǘŀŦŦƻǊŘ [ƻŀƴǎ
to students. These loans carry many of the same terms and conditions associated with subsidized Federal Stafford
Loans with the following two exceptions:

όмύ ¦ƴǎǳōǎƛŘƛȊŜŘ ƭƻŀƴǎ ŀǊŜ ƴƻǘ ƴŜŜŘ ōŀǎŜŘΦ {ǘǳŘŜƴǘǎ Ƴŀȅ ōƻǊǊƻǿ ǳǇ ǘƻ ǘƘŜ ŀƳƻǳƴǘ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘΩǎ Ŏƻǎǘ ƻŦ
attendance less other expected financial assistance (not to exceed annual loan limits).

(2) The Federal Government does not pay interest subsidies to the lender while the student is enrolled or during
periods of deferment. Interest must be paid or capitalized, i.e., added to the principal.

Deadlines: Applications need to be submitted at least 30 days before the end of the loan period for which the loan
has been requested. The student is responsible in locating his or her own lender that participates in the FFEL Loan
Program.

Dependent student: with Parent loan First level $2,000, second level $2,000, Third level $2,000 (Max aggregate
$8,000)

Dependent student without Parent loan or independent students: First level $6,000, Second level $6,000; third level
$7,000 (Max aggregate $14,000)

Disbursement: Checks are issued to the ǎŎƘƻƻƭ ŀƴŘ ŎǊŜŘƛǘŜŘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǘǳƛǘƛƻƴ ŀŎŎƻǳƴǘΦ Lǘ ƛǎ ǘƘŜ ǎǘǳŘŜƴǘΩǎ
responsibility to submit all required forms and documentation to the financial aid office before disbursement. For
additional information, read the pamphlet "Direct loan Entrance Interview"

Website: http://studentaid.ed.gov/PORTALSWebApp/students/english/studentloans.jsp

±9¢9w!b{Ω 95¦/!¢Lhb BENEFITS

CNI College degree programs are approved for training of Veterans and eligible persons under the provisions of Title
оуΣ ¦ƴƛǘŜŘ {ǘŀǘŜǎ /ƻŘŜΦ {ǘǳŘŜƴǘǎ ƛƴǘŜǊŜǎǘŜŘ ƛƴ ±ŜǘŜǊŀƴǎΩ 9ŘǳŎŀǘƛƻƴ .ŜƴŜŦƛǘǎ ǎƘƻǳƭŘ ŎƻƴǘŀŎǘ ǘƘŜ CƛƴŀƴŎƛŀƭ !ƛŘ
Department. Veterans who are unsure of their eligibility should contact the Veterans Administration. Eligible
students must maintain satisfactory academic progress to continue receiving educational benefits.

DETERMINING NEED

The information you report on the FAFSA form when you apply for aid, is used in a formula established by U.S.
Congress that calculated your Expected Family Contribution.

CNI College utilizes the Free Application for Federal Student Aid (FAFSA) for students applying for aid. This form will
be processed by a contractor of the U.S. Department of Education at no cost to the student. The results will be
provided in the form of an Electronic Student Aid Report with the calculation of the Expected Family Contribution.

http://studentaid.ed.gov/PORTALSWebApp/students/english/studentloans.jsp
http://studentaid.ed.gov/PORTALSWebApp/students/english/studentloans.jsp

 2016-2017 CATALOG

86

 COST OF ATTENDANCE

This institution uses the annual budgets published by the CALIFORNIA STUDENT AID COMMISSION. The estimate
amount it will cost a student to go to school during an academic year of approximately 9 months is stated below.

Elements included in the budget: Tuition Actual Cost
 Registration fee Actual Cost
 Books and Supplies Actual Cost
Living cost allowance (monthly figures): Student Living Student Living
 With Parents Off Campus
Room and Board $4,347 $10,063
Transportation $1,071 $1,206
Personal/misc. $3,114 $2,853
(The cost of uniforms is included in the personal allowance or included in the school charges)

EXTRA INSTRUCTION CHARGES:

If a student reaches the expected graduation date stated on his/her contract and needs additional time to complete
hours and/or operations. CNI College will extend a courtesy period of additional training limited to three weeks
without assessing additional charges. Thereafter, overtime tuition charge will be assessed for the remaining number
of hours to complete times the hourly rate of Associate Degree Nursing: $36.49, RN to BSN $13.29, Magnetic
Resonance Imaging: $18.30, Massage Therapy: $15.65, Medical Assisting: $16.43, Pharmacy Technician: $17.00,
Surgical Technology: $27.68, Vocational Nursing-Full/Part time: $20.46,: An addendum to the enrollment contract
will reflect the hours to complete.

AWARD CONCEPT, SELECTION OF RECIPIENTS AND PACKAGING CRITERIA

This institution does not receive enough Campus-Based funds to satisfy all the student financial needs. Therefore,
the school emphasizes the SELF-HELP CONCEPT of student financial assistance.

The SELF-HELP CONCEPT is on a first-come, first-served basis when awarding eligible applicants. If the student does
not wish to assume the combined debt of two or more loans, they may decline any loans offered by the school. ALL
LOANS MUST BE REPAID.

The SELF-HELP CONCEPT lists types of financial assistance in the following order:

1. Family contributions
2. Other resources
3. Federal PELL Grant
4. Self Help (Stafford and/or, PLUS Loans)

The school awards from the Federal Supplemental Educational Opportunity Grants in accordance with the following
policy: The institutional participation in the Federal Educational Opportunity Grant is limited to the amount of funds
given to the institution for an entire award year. (July 1 to June 30).

Due to the limited amount of funds available to the institution, it is literally impossible to award FSEOG to all students
applying for aid.

 2016-2017 CATALOG

87

Therefore, the institutional policy to select FSEOG recipients is as follows: This institution has a continuing enrollment
process in which students start may vary. In order to ensure a fair distribution of funds through the entire award
year, the institution will make SEOG awards using data from the year presiding the current year, by using student
enrollment, EFC and Pell Grant data to determine how to distribute the SEOG funds available.

.ŀǎŜŘ ƻƴ ƭŀǎǘ ȅŜŀǊΩǎ ŘŀǘŀΣ ǘƘŜ ƛƴǎǘƛǘǳtion expects an enrollment of 130 ƴŜǿ ǎǘǳŘŜƴǘǎ ƳŜŜǘƛƴƎ ǘƘŜ άŜȄŎŜǇǘƛƻƴŀƭ ƴŜŜŘέ
criteria to be enrolled during the 7/1/15 to 6/30/16 period. Therefore, the awards to those students will be $500-
$1000 through the entire period. As of July 1, 2015, the first selection of SEOG recipients will be made from students
ǿƛǘƘ άŜȄŎŜǇǘƛƻƴŀƭ ƴŜŜŘέΦ {ǘǳŘŜƴǘǎ ǿƛǘƘ άŜȄŎŜǇǘƛƻƴŀƭ ƴŜŜŘέ ŀǊŜ ŘŜŦƛƴŜŘ ōȅ ǘƘƛǎ ƛƴǎǘƛǘǳǘƛƻƴ ŀǎ ǎǘǳŘŜƴǘǎ ǘƘŀǘ ƘŀǾŜ ŀƴ
expected family contribution (EFC) of Zero (00000) that will otherwise be eligible for the FPELL Grant Program during
the same award year. If enrollment figures change, and/or additional funds become available to the institution, a
second selection will be made from those students ineligible for the FPELL Grant Program with the lowest expected
family contribution that enrolled during the last quarter of the award year (March to June).

Both selections will be made from students, whose file has been completed, with no issues pending regarding the
ǎǘǳŘŜƴǘǎΩ ŜƭƛƎƛōƛƭƛǘȅ ŦƻǊ CŜŘŜǊal Aid. Incomplete files will not be considered in the selection criteria due to possible
lack of documentation. Awards will be made as long as funds are available throughout the award year.

DEFINITIONS RELATED TO FINANCIAL AID:

The following definitions correspond to some common terms used within the financial aid terminology:

ACADEMIC YEAR

A period of not less than 26/30 weeks of instructional time with a minimum of 900 clock hours/24 Semester credit
hours/36 Quarter credit hours of instruction for a full time student. The midpoint of the academic year shall be a
minimum of 13/15 weeks and at least 450 clock hours/12 semester credit hours/36 quarter credit hours. In effect,
all students enrolled in courses with an academic year scheduled to be completed in less than 26/30 weeks,
regardless of the number of clock hours/Semester credit hours/Quarter Credit Hours offered, would have aid
eligibility reduced in proportion to the number of weeks and hours in the course of study in relation to the academic
year.

CLOCK HOUR:

A period of 50 minutes of supervised instruction during a 60 minute time period.

COST OF ATTENDANCE:

Institutional charges for tuition, fees, and books combined compose the cost of attendance for an academic year or
less as the cost of attendance or educational budget.

CREDIT BALANCE:

A credit balance occurs when tuition payments using Title IV funds have been received by the institution in excess
of the amount of charges assessed to the student. Credit balances are paid within 14 business days from the day the
credit balance was generated. Students must be responsible to budget their own funds and for securing that the
funds are used for education related expenses.

DEPENDENT STUDENT:

She/he is an individual that does not meet the independent student criteria. This student is required to submit with
ƘƛǎκƘŜǊ ŀǇǇƭƛŎŀǘƛƻƴΣ ǎǘǳŘŜƴǘ ŀƴŘ ǇŀǊŜƴǘǎΩ ƛƴŎƻƳŜ ŀƴŘ ŀǎǎŜǘǎ ŘŀǘŀΦ

 2016-2017 CATALOG

88

DEPENDENT:

She/he is an individual other than the spouse that has been supported and will continue to be supported (50% or
more of that individual personal expenses) by the student and/or spouse. If that individual is and will continue to be
supported by the student parent(s), that individual would be a dependent of the parent(s) NOT a dependent of the
student.

EXPECTED FAMILY CONTRIBUTION (EFC):

Lǎ ǘƘŜ ŀǇǇƭƛŎŀǘƛƻƴ ƻŦ ǘƘŜ ¦Φ{Φ /ƻƴƎǊŜǎǎƛƻƴŀƭ ŦƻǊƳǳƭŀ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŦŀƳƛƭȅ ƛƴŎƻƳŜ ŀƴŘ ŀǎǎŜǘǎ ŜƴǘŜǊŜŘ ƛƴ ǘƘŜ C!C{!
and used as the calculated amount that a family is expected to contribute to offset the student cost of attendance.

FINANCIAL AID ELIGIBILITY CITIZEN/ELIGIBLE NON-CITIZEN:

You must be one of the following to receive federal student aid:

Á U.S. Citizen
Á U.S. National
Á U.S. permanent resident who has an I-551 or I-551C (Alien Registration receipt card).
Á Arrival Departure Record (I-94) from the Department of Homeland Security showing one of the following

designations:
Á Refugee
Á Asylum Granted
Á Parole for a minimum of one year that has not expired
Á T-Visa holder (T-1, T-2, T-3etc)
Á Cuban-Haitian entrant
Á Holder of a valid certification or eligibility letters from the Department of Human Services showing a
ŘŜǎƛƎƴŀǘƛƻƴ ƻŦ ά±ƛŎǘƛƳ ƻŦ IǳƳŀƴ ¢ǊŀŦŦƛŎƪƛƴƎ

IF YOU ARE IN THE U.S. UNDER ONE OF THE FOLLOWING CONDITIONS, YOU ARE NOT ELIGIBLE FOR FEDERAL AID:

Á F1 or F2 student visa
Á J1 or J2 exchange visitor visa only
Á G series visa (pertaining to international organizations)

INDEPENDENT STUDENT:

An individual who meets one of the following criteria:

Á Were you born before January 1, 1992?
Á As of today, are you married? (Separated but not divorced.)
Á At the beginning of the 2015-2016 ǎŎƘƻƻƭ ȅŜŀǊΣ ǿƛƭƭ ȅƻǳ ōŜ ǿƻǊƪƛƴƎ ƻƴ ŀ ƳŀǎǘŜǊΩǎ ƻǊ ŘƻŎǘƻǊŀǘŜ ǇǊƻƎǊŀƳ

(such as an MA, MBA, MD, JD, PhD, EdD, graduate certificate, etc.)?
Á Are you currently serving on active duty in the U.S. Armed Forces for purposes other than training?
Á Are you a veteran of the U.S. Armed Forces?
Á Do you have children who will receive more than half of their support from you between July 1, 2015 and

June 30, 2016?
Á Do you have dependents (other than your children or spouse) who live with you and who receive more than

half of their support from you, now and through June 30, 2016?
Á At any time since you turned age 13, were both your parents deceased, were you in foster care or were you

a dependent or ward of the court?

 2016-2017 CATALOG

89

Á As determined by a court in your state of legal residence, are you or were you an emancipated minor?
Á As determined by a court in your state of legal residence, are you or were you in legal guardianship?
Á At any time on or after July 1, 2014, did your high school or school district homeless liaison determine that

you were an unaccompanied youth who was homeless?
Á At any time on or after July 1, 2014, did the director of an emergency shelter or transitional housing program

funded by the U.S. Department of Housing and Urban Development determine that you were an
unaccompanied youth who was homeless?

Á At any time on or after July 1, 2014, did the director of a runaway or homeless youth basic center or
transitional living program determine that you were an unaccompanied youth who was homeless or were
self-supporting and at risk of being homeless?

PARENT(S):

CƻǊ ǘƘŜ ǇǳǊǇƻǎŜǎ ƻŦ ǘƘŜ ŦƛƴŀƴŎƛŀƭ ŀƛŘ ǇǊƻƎǊŀƳǎΣ άŀ ǇŀǊŜƴǘέ ƛǎ ǘƘŜ ƳƻǘƘŜǊ ŀƴŘκƻǊ ŦŀǘƘŜǊ ƻǊ ŀŘƻǇǘƛǾŜ ǇŀǊŜƴǘǎΣ
stepparent or legal guardian - not foster parents.

PAYMENT PERIOD:

450 clock hours and 13 weeks for courses of 900 hours and 26 instructional weeks or more. It is the mid-point of the
program for courses of less than 900 hours and 26 weeks.

NEED

Financial need is the amount left over after subtracting the expected family contribution from your cost of
attendance.

STUDENT TUITION RECOVERY FUND

As of February 1, 2010 the State of California, Bureau for Private Postsecondary Education (BPPE) is enforcing the
Student Tuition Recovery Fund established by former Section 94944 of the Education Code, and extended by Chapter
635 of the Statutes of 2007, to continue in existence. The law requires the college to collect a fee from every new
student to be remitted into Student Tuition Recovery Fund (STRF). This fund is administered by the State of
/ŀƭƛŦƻǊƴƛŀΩǎ .ǳǊŜŀǳ ŦƻǊ tǊƛǾŀǘŜ tƻǎǘǎŜŎƻƴŘŀǊȅ 9ŘǳŎŀǘƛƻƴ ό.tt9ύΦ

The amount of the fee for 2016 is $0.00 per $1,000 of tuition paid, rounded to the nearest $1,000.

You are not required to pay the STRF fee if your tuition is funded by a third party payer, such as an employer or
government program, or if you are not a California resident. You will not be eligible for payment from the STRF if
you fall into these categories. California Education Code 94944 governs STRF payment eligibility.

Bureau for Private Postsecondary Education, 1625 N Market Blvd, Suite S-202 Sacramento , CA 95834, (916) 574-
7720. [Authority Cited: CEC §94944]

The State of California created the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic losses
suffered by California residents who were students attending schools approved by, or registered to offer Short-term
Career Training with the Bureau for Private Postsecondary Education (BPPE).

You must pay the state-imposed fee for the Student Tuition Recovery Fund (STRF) if all of the following applies to
you:

1. You are a student, who is a California resident and prepays all or part of your tuition either by cash,
guaranteed student loans, or personal loans, and

2. Your total charges are not paid by any third-party payer such as an employer, government program or other
payer unless you have a separate agreement to repay the third party.

 2016-2017 CATALOG

90

You are not eligible for protection from the STRF and you are not required to pay the STRF fee if either of the
following applies:

1. You are not a California resident,

2. Your total charges are paid by a third party, such as an employer, government program or other payer, and
you have no separate agreement to repay the third party.

You may be eligible for STRF if you are a California resident; prepaid tuition paid the STRF fee, and suffered an
economic loss as a result of any of the following:

1. The school closed before the course of instruction was completed.

2. ¢ƘŜ ǎŎƘƻƻƭΩǎ ŦŀƛƭǳǊŜ ǘƻ Ǉŀȅ ǊŜŦǳƴŘǎ ƻǊ ŎƘŀǊƎŜǎ ƻƴ ōŜƘŀƭŦ ƻŦ ŀ ǎǘǳŘŜƴǘ ǘƻ ŀ ǘƘƛǊŘ ǇŀǊǘȅ ŦƻǊ ƭƛŎŜƴǎŜ ŦŜŜǎ ƻǊ ŀƴȅ
other purpose, or to provide equipment or materials for which a charge was collected within 180 days
before the closure of the school.

3. ¢ƘŜ ǎŎƘƻƻƭΩǎ ŦŀƛƭǳǊŜ ǘƻ Ǉŀȅ ƻǊ ǊŜƛƳōǳǊǎŜ ƭƻŀƴ ǇǊƻŎŜŜŘǎ ǳƴŘŜǊ ŀ ŦŜŘŜǊŀƭƭȅ ƎǳŀǊŀƴǘŜŜŘ ǎǘǳŘŜƴǘ ƭƻŀƴ ǇǊƻƎǊŀƳ
as required by law or to pay or reimburse proceeds received by the school prior to closure in excess of
tuition and other costs.

4. ¢ƘŜ ǎŎƘƻƻƭΩǎ ōǊŜŀŎƘ ƻǊ ŀƴǘƛŎƛǇŀǘƻǊȅ ōǊŜŀŎƘ ƻŦ ǘƘŜ ŀƎǊŜŜƳŜƴǘ ŦƻǊ ǘƘŜ ŎƻǳǊǎŜ ƻŦ ƛƴǎǘǊǳŎǘƛƻƴΦ

5. There was a decline in the quality of the course of instruction within 30 days before the school closed, or if
the decline began earlier than 30 days prior to closure, a time period of decline determined by the Bureau.

6. The school committed fraud during the recruitment or enrollment or program participation of the student.

You may also be eligible for STRF if you were a student that was unable to collect a court judgment rendered against
the school for violation of the Bureau for Private Postsecondary Education (BPPE) Reform Act of 1989.

METHOD OF PAYMENT

{ǘǳŘŜƴǘǎ ŀǊŜ ŜȄǇŜŎǘŜŘ ǘƻ ŎƻƴǘǊƛōǳǘŜ ŦǊƻƳ ǘƘŜƛǊ ƻǿƴ ŦŀƳƛƭȅ ǊŜǎƻǳǊŎŜǎ ǘƻǿŀǊŘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ Ŏƻǎǘ ƻŦ ŀǘǘŜƴŘŀƴce.
Payment plans are available from CNI College and/or, private lenders. Federal student financial aid is available to
those that qualify to cover educational expenses. Financial aid may be in forms of grants (no repayment required)
and student loans (must be repaid). It is the policy of this institution to request from the student whenever possible,
to contribute toward their school charges by making monthly or weekly installments in accordance to their means.
It is also our policy to discourage students from borrowing loan funds unless is necessary. All estimates of available
funds from financial aid will be first used to cover institutional charges; if funds remain available, they will be
disbursed directly to the student. For information on the aid programs, please contact the financial aid office. The
entire educational expenses need to be included in planning the student's ability to meet those expenses. All school
charges must be paid in full before graduation.

DISBURSEMENT OF FUNDS POLICY:

CNI College will first confirm that the students meet the eligibility criteria before students can receive any federal or
state awards. Recipients will receive no more than that which they are eligible to receive. Funds will first cover
institutional charges Ǿƛŀ ŀ ŘƛǊŜŎǘ ŜƴǘǊȅ ƛƴǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŀŎŎƻǳƴǘΦ ¢ƘŜ ǎǘǳŘŜƴǘ ǿƛƭƭ ǊŜŎŜƛǾŜ ŀƴ ŀǿŀǊŘ ƭŜǘǘŜǊ ōȅ ǘƘŜ
ƛƴǎǘƛǘǳǘƛƻƴ ƻŦ ŜŀŎƘ ŘƛǎōǳǊǎŜƳŜƴǘ ŦǊƻƳ ŀƛŘ ŎǊŜŘƛǘŜŘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŀŎŎƻǳƴǘΦ !ƭƭ ŦǳƴŘǎ ƛƴ ŜȄŎŜǎǎ ƻŦ ŀƴȅ ƛƴǎǘƛǘǳǘƛƻƴ
tuition charges such as fees, other charges are refunded to the student via check.

Once the students has accepted the award and returned required paperwork, CNI College begins preparing financial
aid funds to eligible students for disbursement. Award amounts are generally disbursed equally over all payment
periods in an academic year, with disbursements scheduled for the 1st week of each semester. (Note that
undergraduate semesters are made up of two ten-week modules or terms, and for these programs, federal, state,

 2016-2017 CATALOG

91

and institutional grants and loans will be disbursed during the first week of each twenty-week semester in which the
student qualifies for aid).

 Grants (Federal grants, State grants)

DǊŀƴǘ ŦǳƴŘǎ ŀǊŜ ŎǊŜŘƛǘŜŘ ŘƛǊŜŎǘƭȅ ǘƻ ŀ ǎǘǳŘŜƴǘΩǎ /bL /ƻƭƭŜƎŜ ŀŎŎƻǳƴǘΦ LŦ ŜȄŎŜǎǎ ŦǳƴŘǎ ǊŜƳŀƛƴ ŀŦǘŜǊ ŘŜducting any
outstanding CNI charges, a refund will be issued via check. No Cal Grant tuition and fee payments will be issued in
excess of the actual tuition and fees charged to the student, even if the student does not complete the term.

California state grants are disbursed onto student accounts as funds are approved by the California Student Aid
Commission and received by the school.

/ƘŀǇǘŜǊ ом ŀƴŘ /ƘŀǇǘŜǊ оо ǾŜǘŜǊŀƴΩǎ ŜŘǳŎŀǘƛƻƴ ōŜƴŜŦƛǘǎ ŀǊŜ ǇŀƛŘ ŘƛǊŜŎǘƭȅ ǘƻ /bL /ƻƭƭŜƎŜ ōȅ ±ŜǘŜǊŀƴΩǎ

Administration based on enrollment certifications processed by the campus Financial Aid Office each term.

Federal Direct Stafford Loans

Federal Direct Stafford loans are disbursed in two equal amounts, usually at the beginning of the semester-with one
disbursement occurring per semester. In order for your Direct Stafford Loan to disburse, students must first have
done the following:

1. Returned all requested documents to the Office of Financial Aid at CNI College.
2. Accepted the Subsidized/Unsubsidized Loan offer.
3. Completed the Direct Loan Master Promissory Note (MPN) at www.studentloans.gov
4. Completed the Entrance Counseling
5. Signed an Enrollment Agreement.
6. Be making Satisfactory Academic Progress.

Once all the above requirements have been met, the loans will disburse and be credited towards any outstanding
CNI College related charges. If funds remain, a refund check will be sent to your, (or your parent's, in the case of a
parent PLUS loan) official mailing address, unless you have provided written authorization for CNI College to retain
the funds for your next term. CNI College provides an Authorization to Retain Funds form that can be used to
communicate this preference. Authorizations may be granted or rescinded at any time during your program by
completing a new form or otherwise providing written instructions to the Financial Aid Office

 {ǘǳŘŜƴǘǎ ŜȄǇŜŎǘƛƴƎ ŀ ǊŜŦǳƴŘ ŎƘŜŎƪ ǘƻ ŎƻǾŜǊ ƭƛǾƛƴƎ ŜȄǇŜƴǎŜǎ ǎƘƻǳƭŘ ƘŀǾŜ ŀǘ ƭŜŀǎǘ ƻƴŜ ƳƻƴǘƘΩǎ ǿƻǊǘƘ ƻŦ ƭƛǾƛƴƎ
expenses available prior to the start of classes to cover expenses until the refund check arrives.

Other Scholarships

Students are required to notify the Financial Aid Office of any scholarships he/she is receiving, including those awards
issued by academic departments as well as awards students receive payment of directly. CNI College must include
ǘƘƛǎ ŦǳƴŘƛƴƎ ǿƛǘƘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƻǘƘŜǊ ŦƛƴŀƴŎƛŀƭ ŀƛŘ ŀǿŀǊŘόǎύΦ LŦ ƴŜŎŜǎǎŀǊȅΣ /bL /ƻƭƭŜƎŜ Ƴŀȅ ŀŘƧǳǎǘ ƻǘƘŜǊ ŀǿŀǊŘǎΦ

Students who receive outside scholarships from their high school or community groups or private scholarships
organizations should have their funds sent directly to:

CNI College-Financial Aid Office
702 Town and Country Rd.

Orange, Ca 92868

/bL /ƻƭƭŜƎŜ ǿƛƭƭ ǘƘŜƴ ŘƛǎōǳǊǎŜ ǘƘŜ ŦǳƴŘǎ ŘƛǊŜŎǘƭȅ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘ ōŀǎŜŘ ƻƴ ǘƘŜ ŘƻƴƻǊΩǎ ƛƴǎǘǊǳŎǘƛƻƴǎΦ !ƭƭ ƻǳǘǎǘŀƴŘƛƴƎ
CNI College charges must be settled before the funds can be released.

http://www.studentloans.gov/

 2016-2017 CATALOG

92

What delays disbursements of funds?

The following are reasons why thŜ ǎǘǳŘŜƴǘΩǎ ŦǳƴŘǎ Ƴŀȅ ƴƻǘ ōŜ ŀǾŀƛƭŀōƭŜ ƻƴ ǘƘŜ ŦƛǊǎǘ Řŀȅ ƻŦ ŎƭŀǎǎŜǎΥ

Á A late application submitted after the March 2 deadline.
Á The student was selected for verification.
Á ¦ƴǊŜǎƻƭǾŜŘ ŎƻƴŦƭƛŎǘƛƴƎ ƛƴŦƻǊƳŀǘƛƻƴ ƻƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŦƛƴŀƴŎƛŀƭ ŀƛŘ ŀǇǇƭƛŎŀǘƛƻƴΦ
Á Missing documents.
Á Not promptly accepting the financial aid award.
Á Not completing a Direct Loan MPN.
Á Not completing Entrance Counseling for Direct Loan borrowers.
Á Not making Satisfactory Academic Progress towards your degree or certificate.
Á Unresolved CNI College charges; for more information contact the Financial Aid Office at 714-437-

9697 or email at financial_aid@cnicollege.edu
Á Being in default on a student loan or owing a repayment to any Title IV financial aid program.

Who can answer further questions about Financial Aid?

Á For specific questions about your financial aid call a Financial Aid Advisor at 714-437-9697 or email
financial_aid@cnicollege.edu.

mailto:financial_aid@cnicollege.edu

 2016-2017 CATALOG

93

w9C¦b5 th[L/¸

CANCELLATION AND WITHDRAWAL REFUND POLICY

CNI College has a definite and written Withdrawal and Settlement Refund policy and it will apply to all terminations

for any reason, by either party, did not actually start training, including student decision, course or program

cancellation, or school closure. The enrollment agreement contract clearly outlines the obligation of both the

College and the student. All fees are identified in the catalog and on the contract. Any non-refundable items are

identified. A copy of the enrollment/contract agreement and data covering costs and payment plan will be furnished

to the student before any payment is made.

Refund policy calculations are performed under two following formulas, the calculation resulting most beneficial to

the student would be the one used to determine if a refund is due from the amounts paid and credited to the

students tuition account:

1. California State Prorata refund calculation requirements applicable to all regular students.

2. Federal Prorata refund calculation formula applies if the student received Federal aid, is enrolled for the first

time and if the student withdraws within 60% (in chronological time) of the first payment period of enrollment

for which the student is being charged.

3. A school is required to determine the earned and unearned Title IV aid a student has earned as of the date

the student ceased attendance based on the amount of time the student was scheduled to be in attendance.

If student has received federal student financial aid funds, the student is entitled to a refund of monies not paid

from federal student financial aid program funds. If a student is not accepted by the school, is entitled to a refund

of all monies except a non-refundable application fee and monies due the student will be refunded within forty-five

(45) days of official cancellation or withdrawal date.

STUDENTS RIGHT TO CANCEL AND REFUND RIGHTS

The following instances constitute an official cancellation or withdrawal, the cancellation date will be determined by

the postmark on written notification, or the date said information is delivered to the school in person:

A. A student (or in case of a student under the legal age, his/her parent or guardian) cancels his/her contract
and demands his/her money back IN WRITING, within the seven (7) calendar days of the signing of the
enrollment agreement or contract. In this case all monies collected by the school shall be refunded to
student, parent/guardian except a non-refundable application fee. This policy applies regardless of
whether or not the student has actually started training or;

B. A student cancels his/her contract, IN WRITING, after seven (7) calendar days of signing, but prior to
entering classes. In this case he/she shall be entitled to a refund of all monies paid to the school less the
registration fee of $75 and the cost of books and kit, if already received by the student or;

C. If a student withdraws after attending classes past the seven (7) calendar day, the refund will be calculated
based upon the number of hours of instruction already received up to the point of the date of the official
cancellation or withdrawal notification, less the registration fee, the cost of the equipment/books and the
STRF fee, if originally eligible, charged and paid to the State. Once the student receives and signs for his/her
ōƻƻƪǎ ŀƴŘ ŜǉǳƛǇƳŜƴǘ ƪƛǘ ǘƘƻǎŜ ƛǘŜƳǎ ŀǊŜ ŘŜŜƳŜŘ άƴƻƴ-refunŘŀōƭŜέΦ

If the amount that you have paid is more than the amount that you owe for the time you attended, then a refund

will be made within 45 days of the official withdrawal date. If the amount that you owe is more than the amount

 2016-2017 CATALOG

94

that you have already paid, then you will have to arrange with the institution to pay that balance. All calculations

and refunds are performed and made in a timely mannerΦ hŦŦƛŎƛŀƭ ǿƛǘƘŘǊŀǿŀƭ ŘŀǘŜ ƛǎ ƻƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƴƻǘƛŦƛŎŀǘƛƻƴ ƻǊ

CollegeΩǎ ŘŜǘŜǊƳƛƴŀǘƛƻƴΦ All funds paid will be refunded if the student is not accepted for enrollment except a non-

refundable application fee.

DETERMINATION OF OFFICIAL AND UNOFFICIAL WITHDRAWAL FROM COLLEGE:

WITHDRAWALS:

A student's official withdrawal date is determined by using one of the following:

¶ OfŦƛŎƛŀƭ ǿƛǘƘŘǊŀǿŀƭ ŘŀǘŜ ƛǎ ƻƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƴƻǘƛŦƛŎŀǘƛƻƴ ƻǊ CollegeΩǎ ŘŜǘŜǊƳƛƴŀǘƛƻƴΦ

¶ The date the student submitted his notifies to withdraw to the Office of the financial aid.

¶ The date the student was expelled/dismissed from the school.

¶ The date of the withdrawal determination shall be the earlier of the scheduled date of return from the leave

of absence of the date the student notifies the institution that the student will not be returning.

The student's unofficial withdrawal date is determined by using one of the following:

¶ The date the student died, if the student passed away during the course.

¶ The last date that the student attended class.

¶ The student must inform in a timely fashion, in person or by email if personal appearance is not possible.

¶ The school determines through monitoring of clock hour attendance at least every thirty (30) days.

¶ The student failed to attend classes for a three-week period (14 calendar days) and fail to inform the College

that they are not withdrawing (allows 14 calendar days absence).

¶

NOTE: When you have a Direct Loan and fail to return from a Leave of Absence, the grace period starts on the last

day of attendance before the Leave of Absence.

If the student does not notify the College that he/she is withdrawing, formal termination shall be based on
monitoring of participation determined by the institution. The withdrawal date shall be the last date of recorded
attendance. For the purpose of determining the amount you owe, you shall be deemed to have withdrawn from the
course on the earliest of: (a) the date you notify the Financial Aid Office of your intent to withdraw. Only the Financial
Aid Office would be authorized to accept a notification of your intent to withdraw; (b) College terminates your
enrollment due to academic failure or for violation of its rules and policies stated in the catalog.; (c) You fail to attend
classes for a two-week period (14 calendar days) and fail to inform the College that you are not withdrawing (allows
14 calendar days absence); (d) You fail to return on schedule from an approved Leave of Absence. In this case, the
withdrawal date will be the last day attended prior to the start of the approved Leave of Absence, and the
institutional determination of withdrawal date will be the scheduled date of return from the approved Leave of
Absence. NOTE: When you have a Direct Loan and fail to return from a Leave of Absence, the grace period starts on
the last day of attendance before the Leave of Absence.

 2016-2017 CATALOG

95

RETURN OF TITLE IV POLICY

(CNI College) determines the return of Title IV funds percentage. Institutions are required to determine the

ǇŜǊŎŜƴǘŀƎŜ ƻŦ ¢ƛǘƭŜ L± ŀƛŘ άŜŀǊƴŜŘέ ōȅ ǘƘŜ ǎǘǳŘŜƴǘ ŀƴŘ ǘƻ ǊŜǘǳǊƴ ǘƘŜ ǳƴŜŀǊƴŜŘ ǇƻǊǘƛƻƴ ǘƻ ǘƘŜ ŀǇǇǊƻǇǊƛŀǘŜ ŀƛŘ

Treatment of Title IV funds if the student withdraws from the course of study:

The return of Title IV funds is administered by the Financial Aid Department of CNI College. This policy applies to

students who withdraw (official, unofficially) or are dismissed from enrollment at CNI College. It is separate and

distinct from the CNI College policy. Therefore, the student may still owe funds to the school to cover unpaid

institutional charges. The school may also attempt to collect from the student any Title IV program funds that the

school was required to return. The calculated amount of the "Return of Title IV Funds" that is required for students

affected by this policy are determined according to the following definitions and procedures, as prescribed by

regulation. ! ǎǘǳŘŜƴǘΩǎ ǿƛǘƘŘǊŀǿŀƭ ŘŀǘŜ ƛǎ ǳǎŜŘ ǘƻ Ŏŀƭculate the percentage of the payment period completed and is

ŀƭǿŀȅǎ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƭŀǎǘ ŘŀǘŜ ƻŦ ŀǘǘŜƴŘŀƴŎŜκŎƭƻŎƪŜŘ ƘƻǳǊǎΦ The Institution has forty-five (45) days from the date

the institution determines that the student withdrew, whether officially or unofficially to return all unearned funds

for which it is responsible. Monies due a student who withdraws from the institution shall be refunded within forty-

five (45) days of a determination that a student has withdrawn, whether officially or unofficially. The school is

required to notify the student if they owe a repayment via written notice. The school must advise the student or

parent that they have 14 calendar days from the date the school sent the notification to accept a post-withdrawal

disbursement. If a response is not received from the student or parent within the permitted time frame or the

student declines the funds, the school will return any earned funds that the school is holding to the Title IV programs.

Post-withdrawal disbursement must occur within 120 days of the date the student withdrew.

The Return of Title IV Funds (R2T4) regulation does not dictate the institutional refund policy, however. The

ŎŀƭŎǳƭŀǘƛƻƴ ƻŦ ¢ƛǘƭŜ L± ŦǳƴŘǎ ŜŀǊƴŜŘ ōȅ ǘƘŜ ǎǘǳŘŜƴǘ Ƙŀǎ ƴƻ ǊŜƭŀǘƛƻƴǎƘƛǇ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƛƴŎǳǊǊed institutional charges.

Title IV funds are awarded to a student under the assumption that he/she will attend school for the entire period

for which the assistance is awarded. When a student withdraws from all his/her courses, for any reason including

medical withdrawals, he/she may no longer be eligible for the full amount of Title IV funds that he/she was originally

scheduled to receive. A school is required to determine the earned and unearned Title IV aid a student has earned

as of the date the student ceased attendance based on the amount of time the student was scheduled to be in

attendance. If the student withdraws from all his courses prior to completing over 60% of a semester, he/she may

be required to repay a portion of the federal financial aid that he/she received for that term. A pro rata schedule is

used to determine the amount of federal student aid funds he/she will have earned at the time of the withdrawal.

Federal aid includes Federal Stafford Loan (subsidized and unsubsidized), Perkins Loans, Parent Plus Loan, Pell

Grants, SEOG Grants, ACG, SMART, TEACH and any other Title IV funds. The return of funds is based upon the concept

that students earn their financial aid in proportion to the amount of time in which they are enrolled. Under this

reasoning, a student who withdraws in the second week of classes has earned less of his/her financial aid than a

student who withdraws in the seventh week. Once 60% of the semester is completed, a student is considered to

have earned all of his financial aid and will not be required to return any funds.

Withdrawal before 60%:

CNI College must perform a R2T4 to determine the amount of earned aid up through the 60% point in each payment

period. CNI College ǿƛƭƭ ǳǎŜ ǘƘŜ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ŘǳŎŀǘƛƻƴΩǎ ǇǊƻǊŀǘŜ ǎŎƘŜŘǳƭŜ ǘƻ ŘŜǘŜǊƳƛƴŜ ǘƘŜ ŀƳƻǳƴǘ ƻŦ wн¢п ŦǳƴŘǎ

the student Return of Title IV Funds (R2T4) Policy CNI College has earned at the time of withdrawal. After the 60%

point in the payment period or period of enrollment, a student has earned 100% of the Title IV funds he or she was

 2016-2017 CATALOG

96

scheduled to receive during the period. The institution must still perform a R2T4 to determine the amount of aid

that the student has earned.

Withdrawal after 60%:

For a student who withdraws after the 60% point-in-time, there are no unearned funds. However, CNI College will

still determine whether the student is eligible for a post-withdrawal disbursement. Note: CNI College has provided

an example of the calculation used to determine the amount of unearned aid a student would be expected to repay

based on the reported last day of attendance of the term from which a student withdraws.

The return of Title IV funds policy follows these steps:

{ǘŜǇ мΥ {ǘǳŘŜƴǘΩǎ ¢ƛǘƭŜ L± ƛƴŦƻǊƳŀǘƛƻƴ

(CNI) will determine: Return of Title IV Funds (R2T4) Policy CNI College

A) The total amount of Title IV aid disbursed (Not aid that could have been disbursed) for the semester in which

the student withdrew.

! ǎǘǳŘŜƴǘΩǎ ¢ƛǘƭŜ L± ŀƛŘ ƛǎ ŎƻǳƴǘŜŘ ŀǎ ŀƛŘ ŘƛǎōǳǊǎŜŘ ƛƴ ǘƘŜ ŎŀƭŎǳƭŀǘƛƻƴ ƛŦ ƛǘ Ƙŀǎ ōŜŜƴ ŀǇǇƭƛŜŘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŀŎŎƻǳƴǘ

on or before the date the student withdrew.

B) The total amount of Title IV aid disbursed plus the Title IV aid that could have been disbursed for the semester

in which the student withdrew.

Step 2: Percentage of Title IV Aid Earned:

(CNI) will calculate the percentage of Title IV aid earned as follows:

The number of calendar hours completed by the student divided by the total number of calendar hours in the

period in which the student withdrew.

The total number of hours in a period shall exclude any scheduled breaks of more than five days.

Hours Attended ÷ Hours in Enrollment Period = Percentage Completed

LŦ ǘƘŜ ŎŀƭŎǳƭŀǘŜŘ ǇŜǊŎŜƴǘŀƎŜ ŜȄŎŜŜŘǎ сл҈Σ ǘƘŜƴ ǘƘŜ ǎǘǳŘŜƴǘ Ƙŀǎ άŜŀǊƴŜŘέ ŀƭƭ ǘƘŜ ¢ƛǘƭŜ L± ŀƛŘ ŦƻǊ ǘƘŜ ŜƴǊƻƭƭƳŜƴǘ

period.

Step 3: Amount of Title IV Aid Earned by the Student

(CNI) will calculate the amount of Title IV Aid earned as follows:

The percentage of title IV aid earned (Step 2) multiplied by the total amount of Title IV aid disbursed or that

could have been disbursed for the term in which the student withdrew (Step 1-B).

Total Aid Disbursed x Percentage Completed = Earned Aid

Step 4: Amount of Title IV Aid to be Disbursed or Returned:

If the aid already disbursed equals the earned aid, no further action is required.

If the aid already disbursed is greater than the earned aid, the difference must be returned to the appropriate

Title IV aid program.

Total Disbursed Aid ς Earned Aid = Unearned Aid to be Returned

If the aid already disbursed is less than the earned aid, the (CNI) will calculate a Post- Withdrawal Disbursement.

EARNED AID: Title IV aid is earned in a prorated manner on a per diem basis (clock hours) up to the 60% point in the

semester. Title IV aid is viewed as 100% earned after that point in time. A copy of the worksheet used for this

calculation can be requested from the financial aid director.

 2016-2017 CATALOG

97

FEDERAL REFUND REQUIREMENTS VS STATE REFUND REQUIREMENTS

In addition to the Return of Title IV requirements for federal financial aid recipients, the College is required by the

State to calculate a prorated refund for all students who have completed less than 60 percent of their period of

attendance, regardless of whether or not the student received Title IV funds. However, the federal formula for

Return of Title IV funds may result in a larger refund than the state refund policy. In that case, the College and/or

the student must return the sum resulting in the larger of the two calculations to the appropriate Title IV program.

Therefore, the student may, after Title IV funds are returned, owe a balance to the College.

REIMBURSEMENT TO VETERANS AND ELIGIBLE PERSONS

For information or for resolution of specific payment problems, Veterans should call the DVA nationwide toll free

number at 1-800-827-1000.

REGISTRATION FEES, KIT, EQUIPMENT AND SUPPLIES:

A registration fee not to exceed $100 is a non-refundable item. Equipment, books, supplies, tools, uniforms, kits and

any other items issued and received by the student would not be returnable. Once items are received by the student

it will belong to the student and will represent a liability to the student. All extra costs such as books, equipment,

graduation fees, etc., that are not included in the tuition price are stated and any non-refundable items are

identified.

COURSE CANCELLATION

If a course is cancelled subsequent to a student's enrollment and before instruction in the course has begun, the

College shall, at its option:

(a) Provide a full refund of all monies paid; or

(b) Provide completion of the course or program at a College in the neighborhood.

All course schedules are subject to change in starting and completing dates. Students will be duly notified. Students
will be offered the opportunity to consent as provided by law. In cases where such changes would cause an undue
hardship, a refund will be offered. The College reserves the right to withdraw a scheduled program if the registration
is insufficient to make up a class. All monies paid will be refunded.

COLLEGE CLOSURE POLICY

If the College closes permanently and ceases to offer instruction after students have enrolled, and instruction has

begun, the College will make arrangements for students and

a. They shall be entitled to a pro-rata refund of tuition.

b. LŦ ǘƘŜ ǇǊƻƎǊŀƳ ƛǎ ŎŀƴŎŜƭƭŜŘ ǎǳōǎŜǉǳŜƴǘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŜƴǊƻƭƭƳŜƴǘΣ ŀƴŘ before instruction in the

program has begun, then the student shall be entitled to a full refund of all monies paid.

c. At least 30 days prior to closing, the College shall notify the Bureau in writing of its intention to close

and provide a closure plan. A list of all students who were enrolled at the time of College closure,

including the amount of each pro rata refund, shall also be submitted to our accreditation agency.

 2016-2017 CATALOG

98

COLLECTION POLICY

If the student is terminated or withdraws from College, the College shall inform the student of any balance owed to

the College. The College is committed to reflect good taste and sound in using ethical business practices in

connection with any collection efforts. Collection correspondence, banks, collection agencies, lawyers, or any third

parties representing the institution clearly acknowledges and shall reference the College cancellation and refund

policies set forth in this policy. Our College does not use our Accreditation Agency name for any type of Collections

efforts. Our College ŘƻŜǎ ƴƻǘ ǎŜƭƭ ƻǊ ŘƛǎŎƻǳƴǘ ǎǘǳŘŜƴǘΩǎ ǇǊƻƳƛǎǎƻǊȅ ƴƻǘŜǎΣ Ŝnrollment agreements or contracts for

tuition, to any third parties agencies.

VERIFICATION PROCESS

Federal regulations 34 C.F.R. Part 668, Subpart E, dated March 14, 1986 April 29, 1994, November 29, 1994 -
executing legislation 20 U.S.C. 1094 governing the title IV programs require schools to be sure of certain applicant-
reported data.
These regulations require schools to develop written policies and procedures for verification. The school is required
to make these policies available to all applicants for financial aid, as well as prospective students upon request. This
procedure is part of the Admissions and Counseling process.
To follow the regulations and achieve consistency governing this process, the following verification policies apply to
all applicants for Title IV programs.
Under the regulations, the school will not disburse FPELL or Campus-Based aid, nor certify Stafford/PLUS loan
applications, until completion of verification process.

WHO MUST BE VERIFIED: The policy of this school shall be to verify those students selected by the need analysis
(ISIR) system for verification.

VERIFICATION EXCLUSIONS: Applicants excluded from verification include:

Á Death- Applicant dies during the award year or before the deadline for completing the verification.
Á Incarceration- Applicant is incarcerated at the time the verification is to be performed.
Á Certain spouse/parent status: - Spouse or parent information is not required to be verified if the spouse or

the parent is deceased, or physically incapacitated, or residing in a country other than the United States
and cannot be contacted by normal means, or cannot be located because the address is unknown and
cannot be obtained by the applicant.

Á Completed verification- If the student completed the verification at another institution prior to transferring
to this school if all the following documents are provided from that school:

o Letter stating that the verification process was completed
o Copy of the application data that was verified, and
o If the student was awarded FPELL Grant, a copy of the signed SAR/ISIR.
o A completed Financial Aid transcript.

Á Pacific Island residency status- Legal residents of the Trust Territory of the Pacific Islands, Guam, Samoa,
and the Commonwealth of the Northern Mariana Islands. To qualify for this exclusion the parents of a
dependent student must also be legal residents of one of these territories. Citizens of the Republic of the
Marshall Islands, the Federated States of Micronesia or the Republic of Palau. To qualify for this exclusion
the parents of a dependent student must also be citizens of one of these territories. To document the basis
for this exclusion, the applicable permanent mailing address

Á No funds disbursed- The applicant will not receive federal aid funds,

 2016-2017 CATALOG

99

REQUIRED VERIFICATION ITEMS: Examine the data items listed in 34 C.F.R. 668.56. Different data items apply to
different applicants depending upon student dependency status and the Title IV programs used.

Data items include:

Á Total number of persons in the household.
Á The number of members of household enrolled at least half-time students in postsecondary educational

institutions.
Á Adjusted gross income (AGI) or adjusted gross family income (AGFI) for the base year (2014).
Á U.S. income tax paid for the base year (2014).

Certain untaxed income and benefits for the base year if certain conditions would apply include:

Á Social Security benefits.
Á Child support.
Á Untaxed payments to IRA or Keogh
Á Foreign income
Á Earned income credit
Á Interest on tax free bonds

The school shall resolve inconsistent application information for all applicants, in agreement with requirements of
34 C.F.R. Part 688.16(f).

DOCUMENTATION REQUIRED: Student, spouse and/or parents (as applicable) signed income tax forms (IRS 1040,
1040A, or 1040EZ 1040Telefile and W-2 forms). Applicants shall complete the appropriate sections of the Verification
Worksheet 2015-2016. There are two different worksheets: One for dependent students and one for independent
students. Use the worksheets to update and for verification of data. Applicants shall follow the instructions in the
±ŜǊƛŦƛŎŀǘƛƻƴ ²ƻǊƪǎƘŜŜǘΦ ¢ƘŜ ǎŎƘƻƻƭΩǎ ŦƛƴŀƴŎƛŀƭ ŀƛŘ ƻŦŦƛŎŜǊ Ƴŀȅ ǊŜǉǳƛǊŜκǇǊƻǾƛŘŜ ƻǘƘŜǊ ŀǇpropriate forms.

 TIME PERIOD FOR PROVIDING DOCUMENTATION:

Applicants must provide the required documentation within 60 days from the last day of attendance or September
31, 2016, whichever is earlier.

APPLICANT RESPONSIBILITIES: To be eligible to receive Title IV funds, we require applicants to provide requested
information during the time period(s) specified in these policies. Applicants must certify that the following data items
are correct as listed on the original application; or, if not correct, must update the data items, as of the date of
verification:

Á Number of family members in the household
Á Number of family members in the household now enrolled as at least half-time students on postsecondary

institutions.
Á Change in dependency status.

Federal PELL Grant applicants, whose dependency status changes during the Award Year must file a correction
application. This process does not apply if the change occurs due to marriage.

Campus-based applicants whose dependency status changes during the Award Year must have their FC re-
calculated. This process does not apply if the change occurs due to marriage.

The applicant must repay any over award, or any award, discovered during verification, for which he/she was not
eligible.

CONSEQUENCES OF FAILURE TO PROVIDE DOCUMENTING WITHIN THE SPECIFIED TIME PERIOD(S): If the student
cannot provide all required documentation, the school cannot complete the verification process within 60 days from

 2016-2017 CATALOG

100

the date of the request. The school must then advise applicants that they are not eligible for financial aid funds. The
school then gives the applicants the following options:

The student may continue training on a cash payment basis.

The applicant must repay any over award or any award for which he/she was not eligible, discovered during
verification.

INTERIM DISBURSEMENTS: The school may not make any interim disbursements. The student must complete
verification before disbursement of any Title IV funds.

NOTIFICATION OF RESULTS OF VERIFICATION: The school shall notify the applicant of the results of the verification
ǇǊƻŎŜǎǎ ǿƛǘƘƛƴ ол Řŀȅǎ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǎǳōƳƛǎǎƛƻƴΦ

REFERRAL PROCEDURE: The school shall forward to the Secretary of Education, referral of fraud cases.

BANKRUPTCY

CNI College does not have a pending petition in bankruptcy and is operating as a debtor in possession. Nor has a
petition been filed by or against CNI College within the preceding five years which resulted in reorganization under
Chapter 11 of the United States Bankruptcy Code (11 U.S.C. Sec. 1101 et. seq.)

/ŀǘŀƭƻƎ /ŜǊǘƛŦƛŎŀǘƛƻƴ

CNI College, Inc. certifies that the information contained in this publication is current and correct, but is subject to
change without notice, and does not constitute a binding agreement on the part of CNI College, Inc.

Any questions a student may have regarding this catalog that have not been satisfactorily answered by the institution
may be directed to the Bureau for Private Postsecondary Education at P.O. Box 980818, West Sacramento, CA 95798-
0818; (916) 431-6959 or (888)370-7589; http://www.bppe.ca.gov

As a prospective student, you are encouraged to review this catalog prior to signing an enrollment agreement. You
are also encouraged to review the School Performance Fact Sheet, which must be provided to you prior to signing
an enrollment agreement.

A student or any member of the public may file a complaint about this institution with the Bureau for Private

Postsecondary Education by calling (888)370-7589 or by completing a complaint form, which can be obtained on the

.ǳǊŜŀǳΩǎ LƴǘŜǊƴŜǘ ²Ŝō ǎƛǘŜ ŀǘ www.bppe.ca.gov.

http://www.bppe.ca.gov/

 2016-2017 CATALOG

101

Lb59·

A

Academic · 86

Academic Progress · 19, 20, 21, 22

Acceptance · 11

Accreditation · 2, 15, 57

Addendum · 107, 111

Administration · 4, 54, 111

Admissions · 95, 111

Appeal · 20, 22

Appearance · 29

Approval · 2

Attendance · 13, 84

C

Calculation · 66

Certification · 52, 53, 97, 114

Changes · 32

Conduct · 25, 29

D

Definition · 14, 79

Diploma · 3, 17, 35, 39, 44, 53, 57, 64, 82

Dress Code · 29

Drops · 25

Drug · 27, 80

E

Equipment · 52, 115

Externship · 5, 23, 38, 47, 55, 56, 57, 63

F

Facilities · 1

Faculty · 3, 107

Fees · 79

Field Trips · 31

Financial Aid · 24, 35, 39, 44, 48, 53, 57, 64, 70, 80, 81,

82, 95, 112

G

Grading · 16

Graduate · 24, 35, 39, 44, 48, 53, 57, 64, 70

Graduation · 17, 24

Grievance · 26

Guidance · 77

H

History · 1, 50

Holidays · 8

Hours · 3, 4, 14, 86

I

Incomplete · 16, 17, 21, 86

In-Service Days · 8

L

Leave Of Absence · 17

Library · 1

M

Magnetic Resonance Imaging · 35, 36, 115

Make-Up · 13

Massage Therapy · 39, 115

Maximum Time Frame · 24

Medical Assisting · 45, 46, 115

N

Non-Discrimination · 4

 2016-2017 CATALOG

102

O

Office · 27, 44, 46

Officers · 107

P

Parking · 77

Pharmacy Technician · 53, 54, 114

Policy · 9, 20, 24

Pregnancy · 31

Probation · 13, 21

Procedures · 20, 22, 26, 52, 55, 82

Program · 2, 9, 10, 23, 27, 32, 35, 39, 44, 48, 51, 53, 57,

64, 70, 81, 83, 84, 86

R

Repeat · 22

S

Schedules · 5

Services · 77, 87, 111

Standard · 42

Student Tuition Recovery Fund · 88

Supplies · 115, 114, 115, 118

Surgical Technology · 2, 10, 32, 57, 60, 63, 114

Suspension · 25

T

Tardiness · 13

Termination · 25

Textbooks · 115, 114, 115, 118

Transcripts · 28

Transfers · 32

Tuition · 79, 88

V

Vocational Nursing · 2, 9, 10, 13, 16, 21, 22, 24, 29, 32, 64,

65, 70, 115

W

Withdrawal · 16

Work · 24, 41

 2016-2017 CATALOG

103

!ǇǇŜƴŘƛŎŜǎ

 2016-2017 CATALOG

104

[L/9b{LbD !b5 /w959b¢L![LbD LbChwa!¢Lhb

STATE AND NATIONAL BOARD EXAMS

State and national licensing and/or certifications and registration examinations or processes are the student’s

responsibility. CNI College will provide students with information regarding the examinations, application

processes, testing dates and locations, and fees for the required and optional examinations whenever

possible. Students should be aware that all test fees, unless stated on the enrollment agreement, are in

addition to the tuition paid to CNI College. Students who choose to participate in state and national licensing

and/or certification or registration examinations are responsible for payments to the sponsoring

organization(s).

Students are responsible for confirming their eligibility for any licensing, certification or registration.

Additionally, students are encouraged to understand any changes or additional requirements that may apply

to the licensure, certification or registration requirements.

LICENSURE/CERTIFICATION REQUIREMENTS

Licensed Vocational Nurses In order to gain employment as a Vocational Nurse, graduates must

successfully pass the NCLEX-PN (National Council Licensing

Examination) exam to become licensed by the California Board of

Vocational Nursing and Psychiatric Technicians

Certified Massage Therapists
Effective January 1, 2015, the State of California implemented required

certification of all Massage Therapists. Graduates of this program must

successfully pass a licensing exam from either the Federation of State

Massage Therapy Boards (FSMTB) or the National Certification Board of

Therapeutic Massage & Bodywork (NCBTMB) to become certified through

the California Massage Therapy Council (CAMTC). Effective July 1, 2016 all

Massage Therapists must graduate from a CAMTC Approved School.

*Attendance and/or graduation from a California Massage Therapy

Council approved school does not guarantee certification by CAMTC.

Applicants for certification shall meet all requirements as listed in

California Business and Professions Code sections 4600 et. seq.**

** A student or any member of the public with questions that have not

been satisfactorily answered by the school or who would like to file a

complaint about this school may contact the California Massage Therapy

Council at: One Capitol Mall, Suite 320, Sacramento, CA 95814,

www.camtc.org, phone (916) 669-5336, or fax (916) 669-5337

 2016-2017 CATALOG

105

Certified Medical Assistants Although it is not required to gain employment in California, Medical

Assistants may pursue the Certified Medical Assistant (CMA)

Certification. In order to pursue this credential, students must follow

the guidelines through the American Association of Medical Assistants

(AAMA).

Pharmacy Technicians Graduates who are pursuing employment as a Pharmacy Technician

must maintain a registration/license. The Pharmacy Technician Board

administers national certification examinations. Certification is

voluntary in most states, but is required by some state and employers.

California only requires pharmacy technicians to be registered.

Certified Surgical Technologist Although it is not required for employment in the state of California,

students will take the Certified Surgical Technologist examination as

administered by the National Board of Surgical Technology and

Surgical Assisting (NBSTSA). It is mandatory that all Surgical

Technology students take the National Exam before they graduate.

Certified MRI Technologist The state of California does not require nor provide a MRI certification

exam or licensure at the present time. However, it is customary that

employers will expect a potential employee to have at least passed a

MRI National Certification Exam Certification Exam therfore it is

mandatory that all MRI Students take the ARMRIT National Exam

before they graduate.

Registered Nursing In order to gain employment as a Registered Nurse, graduates must

successfully pass the NCLEX-RN (National Council Licensing

Examination) exam to become registered by the Board of Registered

Nursing (BRN)

Public Health Nurse Certificate The State of California requires all nurses who use the title “Public

Health Nurse” to possess a CA Public Health Nurse (PHN) Certificate.

This certificate is obtained through a registration process with the

Board of Registered Nursing (BRN).

 2016-2017 CATALOG

106

PROGRAMS PREPARING GRADUATES FOR A FIELD REQUIRING LICENSURE

Under California law, CNI College must take reasonable steps to ensure you are eligible for licensure if you

choose a program that prepares you for a field where licensure is required. There are numerous eligibility

requirements for licensure, depending on the field. Be sure to carefully read these requirements and do

further research if you have any concerns about your ability to achieve licensure. Discuss any concerns with

your Admissions Advisor and Program Director. If you choose to pursue training despite the fact that you may

not be able to achieve licensure, you must indicate that and sign a release to that effect.

Licensure requirements for other states may vary. Students are responsible for obtaining the most recent

application requirements for any state in which they intend to become employed.

Licensed Vocational

Nurses:

¶ Be at least 17 years old; and

¶ Graduate from an accredited high school or acceptable equivalent

(furnish proof); and

¶ Successfully complete a Board of Vocational Nurse and Psychiatric

Technician (BVNPT) approved Vocational Nursing Program. Contact

the program director for application forms and instructions; and

¶ Complete and sign the "Application for Vocational Nurse Licensure"

and the “Record of Conviction" form; and

¶ Submit the required Department of Justice (DOJ) and Federal Bureau of

Investigation (FBI) fingerprints. Note: A License will not be issued until

the board receives the background information from DOJ.

¶ In order to be licensed in California, applicant must submit an

application fee of $75 along with the required forms to the BVNPT. One

of these forms is called a “Record of Conviction.”

¶ Applicants will need to be fingerprinted for the Department of Justice

and FBI to process the fingerprint card, which costs $76.

¶ You will also receive an application to the National Council of the State

Boards of Nursing to take the National Council Licensure Examination

for the Vocational Nurses (NCLEX-PN). The fee to register by mail is

$200. Once you have submitted this form, you will receive an

Authorization to Test and the information to take an exam.

¶ Once you have successfully completed the NCLEX-PN, you will need to

submit an application for licensure to the Board of Vocational Nursing

with an initial license fee of $150.

¶ Further information on becoming registered may be obtained on the

Board of Vocational Nursing and Psychiatric Technicians website,

http://www.bvnpt.ca.gov/.

¶ Graduates must satisfy all requirements for certification at the time of

Application.

 2016-2017 CATALOG

107

Certified Massage

Therapist

o

¶ Publication of CAMTC’ s Law related to unfair business practices as

related to massage:

o Pursuant to California Business and Professions Code section 4611,

It is an unfair business practice for a person to do any of the

following:

Á To hold himself or herself out or to use the title of “certified

massage therapist” or “certified massage practitioner,” or any

other term, such as “licensed,” “certified,” “CMT,” or “CMP,” in

any manner whatsoever that implies or suggests that the person

is certified as a massage therapist or massage practitioner,

unless that person currently holds an active and valid certificate

issued by the California Massage Therapy Council.

Á To falsely state or advertise or put out any sign or card or other

device, or to falsely represent to the public through any print or

electronic media, that he or she or any other individual is

licensed, certified, or registered by a governmental agency as a

massage therapist or massage practitioner.
¶ Effective July 1, 2016, Massage Therapists must graduate from a CAMTC

Approved School.

Á Attendance and/or graduation from a California Massage

Therapy Council approved school does not guarantee

certification by CAMTC. Applicants for certification shall meet

all requirements as listed in California Business and Professions

Code sections 4600 et. seq.

¶ Complete the Live Scan Fingerprinting Service. (Live Scan is inkless

electronic fingerprinting. The fingerprints are electronically

transmitted to the Department of Justice and Federal Bureau of

Investigations (DOJ/FBI) for completion of a criminal record check.)

The State of California will likely deny you registration if you have a

felony conviction.

¶ Successful passing of either the MBLEx Exam or be Board Certified by

the NCBTMB

¶ Official School Transcripts sent directly from the school to the CAMTC

¶ Submit application along with payment of $150.00 and passport sized

photograph to the CAMTC

Certified Medical

Assistant

¶ Completion of a Commission on Accreditation of Allied Health

Education Programs (CAAHEP) or Accrediting Bureau of Health

Education Schools (ABHES) approved Medical Assisting program. CNI

College meets this requirement

¶ Submit application with $125.00 application fee

Pharmacy Technicians ¶ Graduate from a Pharmacy Technician Program meeting the California

Board of Pharmacy requirements. CNI College meets this requirement.

 2016-2017 CATALOG

108

¶ Complete the Live Scan Fingerprinting Service. (Live Scan is inkless

electronic fingerprinting. The fingerprints are electronically

transmitted to the Department of Justice and Federal Bureau of

Investigations (DOJ/FBI) for completion of a criminal record check.)

The State of California will likely deny you registration if you have a

felony conviction.

¶ Processing times may vary, depending on when the Board receives

documents from schools, agencies, and other states or countries. The

time to process an application indicating a prior conviction(s) may take

longer than other applications. Delays may also occur with the

fingerprint processing by the Department of Justice and/or the Federal

Bureau of Investigation (FBI).

¶ Applicants must report any convictions or pleas of nolo contendere

even if a subsequent order was issued which expunged or dismissed the

criminal record under the provisions of section1203.4 of the Penal

Code. Applications may be denied for knowingly falsifying an

application pursuant to section 480(c) of the Business and Professions

Code.

¶ You may be denied a license if you have:

¶ A medical condition which in any way impairs or limits your ability to

practice your profession with reasonable skill and safety without

exposing others to significant health or safety risks.

¶ Engage, or been engaged in the past two years, in the illegal use of

controlled substances.

¶ If disciplinary action has ever been taken against your pharmacist

license, intern permit or technician license in this state or any other

state.

¶ Ever had an application for a pharmacist license, intern permit or

technician license denied in this state or any other state.

¶ Ever had a pharmacy permit, or any professional or vocational license

or registration, denied or disciplined by a government authority in this

state or any other state.

¶ Been convicted of a crime any crime in any state, the USA and its

territories, military court or foreign country. A conviction within the

meaning of this section means a plea or verdict of guilty or a conviction

following a plea of nolo contendere. Any action that a board is

permitted to take following the establishment of a conviction may be

taken when the time for appeal has elapsed, or the judgment of

conviction has been affirmed on appeal, or when an order granting

probation is made suspending the imposition of sentence, irrespective

of a subsequent order under the provisions of Section 1203.4 of the

Penal Code.

¶ Notwithstanding any other provision of this code, no person shall be

denied a license solely on the basis that he or she has been convicted of

 2016-2017 CATALOG

109

a felony if he or she has obtained a certificate of rehabilitation under

Chapter 3.5 (commencing with Section 4852.01) of Title 6 of Part 3 of

the Penal Code or that he or she has been convicted of a misdemeanor

if he or she has met all applicable requirements of the criteria of

rehabilitation developed by the Board to evaluate the rehabilitation of

a person when considering the denial of a license under subdivision (a)

of Section 482.

¶ Complete a sealed original NPDB-HIPDB self query report (This report

is governed by the US Department of Health and Human Services and

the self-query will indicate if there is a report on you or your

practitioner organization - either for your own interest, at the request

of a potential employer, licensor, or insurance provider.) The Board of

Pharmacy will likely deny the completion of your registration if you

have a pending report.

¶ More information on the process for becoming registered may be

obtained on the California State Board of Pharmacy website,

http://www.pharmacy.ca.gov .

Certified Surgical

Technologist

¶ Graduate of a surgical technological program accredited by the

Commission on Accreditation of Allied Health Education Programs

(CAAHEP) or the Accrediting Bureau of Health Education Schools

(ABHES). CNI College meets this requirement.

Certified MRI

Technologist

¶ Graduate of an American Registry of Magnetic Resonance Imaging

Technologists (ARMRIT) approved Certification or Degree program.

CNI College meets this requirement

Registered Nursing ¶ Be at least 17 years old; and

 ¶ Graduate from an accredited high school or acceptable equivalent

(furnish proof); and

¶ Successfully complete a Board of Registered Nurses (BRN) approved

Associate Degree Nursing Program. Contact the program director for

application forms and instructions; and

¶ Complete and sign the “Application for Registered Nursing Licensure”

and the “Record of Conviction” form; and

¶ Submit the required Department of Justice (DOJ) and Federal Bureau of

Investigation (FBI) fingerprints. Note: A License will not be issued until

the board receives the background information from DOJ.

¶ In order to be licensed in California, applicant must submit an

application fee of $75 along with the required forms to the BRN. One of

these forms is called a “Record of Conviction.”

¶ Applicants will need to be fingerprinted for the Department of Justice

and FBI to process the fingerprint card, which costs $76.

¶ You will also receive an application to the National Council of the State

Boards of Nursing to take the National Council Licensure Examination

for the Registered Nurses (NCLEX-RN). The fee to register by mail is

http://www.pharmacy.ca.gov/

 2016-2017 CATALOG

110

$200. Once you have submitted this form, you will receive an

Authorization to Test and the information to take an exam.

¶ Once you have successfully completed the NCLEX-RN, you will need to

submit an application for licensure to the Board of Registered Nursing

with an initial license fee of $150.

¶ Further information on becoming registered may be obtained on the

Board of Registered Nursing, http://www.rn.ca.gov/.

¶ Graduates must satisfy all requirements for certification at the time of

Application.

¶ Be at least 18 years old and possess a High School Diploma or

Equivalent

¶ Current CPR and AED Certification

¶ Possess a permanent California RN License

Public Health Nurse
Certificate

¶ Documentation regarding educational background

¶ Completed Public Health Nurse Certification

¶ Application Fee of $75.00

 2016-2017 CATALOG

111

/bL /h[[9D9 hCCL/9w{ ϧ C!/¦[¢¸ !559b5¦a ¢h /!¢![hD

CNI COLLEGE OFFICERS

Jim Buffington, COO/CAO/President

Colleen Buffington, VP/CFO

Sylvia Bautista, VP/Director of Operations

Patrick O'Hara, VP/ Director of Marketing

CNI COLLEGE ADMINISTRATION AND FACULTY LISTING
Everett Procter, PhD, Executive Director of Education
Full time

Susan Dunn, MEd, Dean of Administration and Online Education
Full time

Kay Kenyon, Dean of Students
Full Time

University of California, Santa Barbara
Stanford University
University of California, Santa Cruz

University of Phoenix, Capella University

California Lutheran University, Thousand Oaks,
California State University San Bernardino

MASSAGE THERAPY
Michele Hayes, CMT
Part Time

CNI College

MEDICAL ASSISTING
Daisy Aispuro
Full Time

Everest College

MRI TECHNOLOGY
Mahmud Khokhar, MD, ARMRIT- Director of MRI Technology /
Externship Coordinator
Full Time

Islamia University Baha Walpur

Joel Gamo, MD
Part Time

University of the Philippines, University of the
Philippines

Vincent Southern, AART
Part Time

College of the Canyons, North Hollywood, CA, Modern
Technology of North Hollywood, Meric College

Dr. Khalid Suleman, MD
Part Time

Bahauddin Zakariya University

Jorge De La Torre, R, CT, ARRT, R.T.
Part Time

OCC

Khlid, Khan, MD
Part Time

St. Petersburg state Pediatric Medical Academy

Craig Kobus
Part Time

Long Beach City College

PHARMACY TECHNOLOGY
Eman Abdal Malek
Part Time

University of Tanta, Egypt

SURGICAL TECHNOLOGY
Marissa Gomez, CST- Dir. Surg. Tech.
Full Time

Premier Career College

 2016-2017 CATALOG

112

Pierre Young, CST- Assist. Dir. Surg. Tech.
Full Time

California Paramedical College

Wendy Bumgardner, CST
Part Time

Newbridge College

Rochelle Comeaux, CST
Part Time

CNI College

Manuel Cota, CST
Part Time

Premier Career College

Jose De Leon, MD
Part-Time

University of Santo Tomas College of Medicine &
Surgery; University of the East, Philippines.

Pam Holmes, CST,
Part Time

Santa Ana College, Vernon College (online)
Newbridge College

Audrey Jacob, CST
Part Time

San Jose State-San Jose; CNI College

Frank Kraetz, PHD, CST
Part Time

Biola University, California State University-Long Beach,
Orange Coast Community College-Costa Mesa, California
Paramedical & Technological College-Long Beach

Joe Sanchez, CST
Part Time

Newbridge College

ASSOCIATE DEGREE NURSING
Sandra Carter, RN, BSN, MN ς Director of Associate Degree
Nursing Program

California State University- Long Beach, CA; University
of California- Los Angeles, CA

Kimberly Hoyt, MBA, Director of Online Programming
Full-Time

Keller Graduate School, CA

Donna Busarow, Ph.D. ς Online Instructor
Part Time

Capella University, Bowie State University, Campbell
University

Sharon Johnson, EDS, Online Instructor
Part Time

University of Missouri, University of Alabama

Felor Abbasnejad, BSN, RN ς Assist. Instructor Clinic
Part-Time

Iran University of Medical Science

Priya Desai, RN, BSN, MSN - Instructor
Part Time

Cal State Dominguez Hills

Orfilda Gemmill, RN, BSN, MSNς Instructor
Part Time

Rancho Santiago College, University of Phoenix, Cal
State University, Dominguez Hills

Joselito Levanthia, RN, ADN, CTA
Part Time

Cypress College

Rosemary Luna, RN, BSN, MSN
Full Time

University of Phoenix

Melissa Ortiz-Hernandez, RN, BSN, MSNED ς Assist. Instructor
Part-Time

University of Phoenix

Dr. Khalid Suleman ς Instructor
Full Time

Bahauddin Zakariya University

Vanessa Angeles, LVN, RN, CTA
Full Time

Cerritos College, CA

Michela Leytham, RN, PHN, BSN ς Clinic Coordinator
Full Time

University of Phoenix, CA

Maria Mariano, RN, MSN, BSN ς Program Coordinator
Full Time

Grand Canyon University, AZ

Patricia Mercure, RN, BSN ς Assist. Instructor
Full Time

University of Phoenix

Marivic Ramin, RN, BSN, PHN
Part Time

University of Santo Tomas, Philippines

Lorraine Jones, CTA, RN
Part Time

Rio Hondo College

 2016-2017 CATALOG

113

VOCATIONAL NURSING

Sasha LaRang, PhD, MSN, CCM, RN [ȅŎŜǳƳ bƻǊǘƘǿŜǎǘŜǊƴ ¦ƴƛǾŜǊǎƛǘȅΣ aƻǳƴǘ {ŀƛƴǘ aŀǊȅΩǎ
University, Capella University

Florian Cases, BSN, LVN ς Clinical Coordinator,
Full Time

Family Clinic Colleges, Philippines

Rebecca Hawkins, AND, RN ς Clinical Support
Part Time

Southwestern University, California

Jhenette Cabato, LVN
Part Time

ACC, CA

Manuel Casis, BSN, RN ς Assist. Instructor
Part Time

University of Santo Tomas, Philippines

Eileen Flores, LVN
Part Time

Pacific College, CA

Elizabeth Kikkawa, BSN, LVN ς Clinical Instructor
Full Time

Mary Chiles College of Nursing, Manila Philippines

Almario Machitar, BS, LVN ς Clinical Instructor
Full Time

Far Eastern University, Philippines; St. Francis Career
College, Lynnwood California

Gina Solideo, BSN, RN ς Clinical Instructor
Part Time

Riverside College, Bacolod City Philippines

Rockshelle Cotecson, RN, BSN
Part Time

University of Cebu, Philippines

Ferdinand Gatmaitan, LVN
Part Time

North Orange County Regional Occupational Program,
CA

Mary Juliano, BSN, RN Chamberlain College of Nursing, AZ

RN to BSN Degree Completion Program

Sandra Carter, RN, BSN, MN ς Director of RN to BSN Degree
Completion Program

California State University- Long Beach, CA; University
of California- Los Angeles, CA

Kimberly Hoyt, MBA, Director of Online Technology/Instructor
Full-Time

Keller Graduate School, CA

Sharon Johnson, EDS, Online Instructor
Part Time

University of Missouri, University of Alabama

Danielle Philipson, MBA, Online Instructor
Part-Time

Cornell University, Plymouth State University

 2016-2017 CATALOG

114

College Administration Addendum to Catalog

HUMAN RESOURCES:

Claudia Restrepo, HR Mgr.

ACCOUNTING DEPARTMENT:

Tina Bridgewater
Tony Fernandez

ADMINISTRATIVE ASSISTANTS:

Claudia Navarro, VP/DoO
Ennia Rodriguez, MRIT
Sally Zaragoza, ADN
Francisca Vasquez, ADN
Luz Rodriguez, A.D.N.

ADMISSIONS:

tŀǘǊƛŎƪ hΩIŀǊŀ, Vice President of Marketing

David Helm

Nicholas Mendoza

Patricia Sneed

Rodney Weiss

CAREER SERVICES:

Randy McDermott
Elizabeth Vasquez

SOCIAL MEDIA:

 Shannon hΩIŀǊŀ

REGISTRAR:

Libeth Martinez

FINANCIAL AID:

Raquel Carrasco, Dir. Fin. Aid

Jose Belloso, Asst. Dir. Fin. Aid

Cecilia Pichardo

Ruth Vielma

Edwin Hitchman

Maritza Salazar

FRONT DESK:

Alex Prieto

CENTRAL SUPPLY:

Abelardo Ortega

Monica Vasquez

Sandra Santibanez

 2016-2017 CATALOG

115

Tuition Schedule Addendum to Catalog

TUITION PRICES
EFFECTIVE JANUARY 1, 2016

Diploma Program CIP Hours Registration

Books,

Supplies

Uniforms

License, Fees And

Tests
STRF Tuition Total

MASSAGE THERAPY 51.3501 900 75.00 1,424.00 393.00 0.00 14,083.00 15,975.00

PHARMACY
TECHNICIAN

51.0805 900 75.00 442.00 158.00
(License and

LiveScan)
0.00 15,300.00 15,975.00

SURGICAL
TECHNOLOGY

51.0909 1100 75.00 1,205.00 247.00 0.00 30,448.00 31,975.00

MEDICAL ASSISTING 51.0801 900 75.00 1112.00 0.00 14,788.00 15,975.00

VOCATIONAL

NURSING
51.3901 1560 75.00 2,407.00 549.00 (License and

LiveScan)
0.00 31,919.00 34,950.00

Degree Program CIP Hours Application Fee Registration

Books,

Supplies

Uniforms

STRF Tuition Total

ASSOCIATE DEGREE

NURSING 51.3801 1790 100.00 75.00 4,382.00 0.00 65,318.00 69,775.00

RN to BSN DEGREE
51.1601 790 100.00 2,495.00 0.00 10,500.00 13,095.00

EVENING & WEEKEND TUITION PRICES

DIPLOMA PROGRAM CIP Hours Registration
Books,

Supplies
Uniforms

License, Fees and
Tests

STRF TUITION TOTAL

MRI TECHNOLOGY 51.0920 1720 75.00 1,390.00 300.00
(License and

LiveScan)
0.00 31,475.00 33,240.00

 2016-2017 CATALOG

116

TEXTBOOKS, EQUIPMENT, & SUPPLIES

MRI TECHNOLOGY TEXTBOOKS / SUPPLIES

Á CT & MRI Pathology, A Pocket Atlas; ISBN-13:
9780071380409

Á Magnetic Resonance Imaging: Physical and
Biological Principles, 3/e ISBN-13: 978-0-323-
014854

Á Patient Care in Radiography with an
Introduction to Medical Imaging (w/online
resource); ISBN-13: 978-0323059152

Á Sectional Anatomy for Imaging Professionals
(w/ workbook); ISBN-13: 978-0323020053 &
978-0323053525 (user guide/Access code) PKG

Á Handbook of MRI Technique 3/e; ISBN-13:
978-1405160858

Á Fundamentals of Anatomy and Physiology 3/e
(w/web tutor); ISBN-13: 9781111038694

Á Medical Terminology 5/e (short course)
(w/web tutor); ISBN: 978-1-4160-5518-1

Á 1 Lab Jackets (340)
Á 2 scrubs top Caribbean blue
Á 2 scrubs pants Caribbean blue
Á 1 CNI College Back pack
Á CPR
Á IV Access Class
Á Physical
Á 2 PPD Tests
Á 3 Hepatitis B Vaccines
Á MMR & Mumps Titer
Á Varicella

 MEDICAL ASSISTING TEXTBOOKS / SUPPLIES

Á Anatomy & Physiology for Health Professions,
3rd Ed ISBN 0133851117)

¶ Anatomy & Physiology Workbook 3RD Ed ISBN
0133887588

¶ Medical Terminology word Building Approach,
8TH Ed ISBN 9780133429541

¶ Comprehensive Medical Assisting 3RD Ed ISBN
978-01333563979

¶ Comprehensive Medical Assisting Workbook,
3RD Ed ISBN 97801333563986

¶ Professionalism in Healthcare, 3RD Ed ISBN 978-
0135153871

¶ Electronic Health Records w/web tutor 2nd Ed
ISBN 9780132619271

¶ Stethoscope, Thermometer, BP Cuff & scissors

¶ 2 scrub pants Purple

¶ 2 scrub top Purple

¶ 1 Lab Jacket

¶ CNI College Bag Pack

¶ Physical

¶ 3 Hepatitis B

¶ 2 PPD Test

¶ MMR & Mumps Titer

¶ Varicella

 MASSAGE THERAPY TEXTBOOKS / SUPPLIES

¶ Mosby's Massage Therapy Review, 4TH Edition
(ISBN 978-0-323-13758-4)

¶ Fundamentals of Therapeutic Massage 5TH Ed
(ISBN 978-0-323-04861-3)

¶ Essential Science for Therapeutic Massage 4th Ed
ISBN 978-0-326-07743-9

¶ Modalities for Massage and Bodywork ISBN 978-
0-323-05255-9

¶ Business Mastery 4th Edition ISBN 978-0-323-
05255-9

¶ Illustrated Essentials of Musculosketal Anatomy,
5th Edition ISBN 978-0-935157-079

¶ Trail Guide to the Body Muscles of the Human
body Flashcards 4th Edition V. 2 ISBN 978-0-
98297868-9

¶ 2 CNI College scrub top

¶ 2 CNI College pants

¶ 1 CNI College Backpack

¶ 1 Holster belt with oil bottle

¶ CPR Adult + AED & First Aid

¶ CPR Pediatric

¶ 1 Massage table , 1 Chair Massage

 2016-2017 CATALOG

118

 PHARMACY TECHNICIAN TEXTBOOKS / SUPPLIES

Á Pharmacy Technician Foundations and
Practices 2nd Ed-Compounding (ISBN 978-0-13-
2897594)

Á Certification Exam Review for Pharmacy Tech-
(ISBN 978-0-13-405644-9)

Á The Pharmacy Technician series compounding
ISBN 978-0-13-114760-7

Á Lab Manual and Workbook (ISBN 978-0-13-
289809-6)

Á 2 scrubs pants Navy blue
Á 2 scrubs top Navy Blue
Á 1 Lab Coat (short sleeve with 3 pockets)
Á 1 CNI College Backpack

 SURGICAL TECHNOLOGY TEXTBOOKS / SUPPLIES

Á Fundamental of Anatomy & Physiology with
Cengage hosted web tutor Rizzo

Á Surgical Tech for the Surg. Technologist/w
Study guide, 3rd Ed with Cengage web tutor

Á Pocket Guide to the Operating Room 3rd Ed
F.A. Davis

Á Medical Terminology, 5th Ed. (Short Course)
Chabner Saunders/Elsevier, 2009

Á Surgical Instrumentation An Interactive
Approach, Renee NeMitz, Saunders/Elsevier

Á 2 Sets green scrubs pants

Á 2 Sets green scrubs top
Á 1 White Lab Jacket
Á 1 Surgical cap
Á 1 Backpack
Á CPR/ AED/First Aid
Á Physical
Á 2 PPD Tests
Á 3 Hepatitis B Vaccines
Á MMR & Mumps Titer
Á Varicella

VOCATIONAL NURSING TEXTBOOKS / SUPPLIES

Á Foundations of Nursing, Current Edition (Textbook)
Á Foundations of Nursing, Current Edition (Study Guide)
Á Adult Health Nursing, Current Edition (Textbook)
Á Adult Health Nursing, Current Edition (Study Guide)
Á Nursing Care Plans Diagnosis, Intervention, and Outcomes, Current Edition
Á Exam Cram: NCLEX-PN, Current Edition
Á aƻǎōȅΩǎ bǳǊǎƛƴƎ t5v ŦƻǊ [tbΣ /ǳǊǊŜƴǘ 9Řƛǘƛƻƴ
Á aƻǎōȅΩǎ 5ƛŎǘƛƻƴŀǊȅ ƻŦ aŜŘƛŎƛƴŜΣ bǳǊǎƛƴƎ ϧ IŜŀƭǘƘ tǊƻŦΣ /ǳǊǊŜƴǘ 9Řƛǘƛƻƴ
Á Jones Bartlett Drug Guide, Current Edition
Á ATI Review Modules: Boxed Set of 10

o Adult Medical Surgical, Fundamentals, Pharmacology, Children, Mental Health, Maternal Newborn,
Nutrition, Leadership/Management, NCLEX-PN Preparation)

Á Student Skill Lab Pack
o Stethoscope, Penlight, Bandage Scissors, Sphygmomanometer and Measuring Tape

Á CPR
Á Physical
Á MMR & Mumps Titer
Á Varicella
Á 3 Hepatitis B Series
Á 2 PPD (Mantoux)
Á 2 Lab Jackets
Á 2 scrubs top blue (classroom)
Á 2 scrubs pants blue (classroom)
Á 2 scrubs top white (clinical)
Á 2 scrubs pants white (clinical)

 2016-2017 CATALOG

119

Á 1 CNI College Back pack

 ASSOCIATE DEGREE NURSING TEXTBOOKS / SUPPLIES

Á Human Anatomy, 8th Ed; ISBN: 0321687949
Á Microbiology: An Introduction, 11th Ed; ISBN: 0321733606
Á Principles of Human Physiology, 5th Ed; ISBN: 0321769694
Á The Pearson Custom Program for CIS; CNI College NSS 110 Computer Application; ISBN: 1256576433
Á Essentials of Human Communication, 9th Ed; ISBN: 020568808X
Á Wordsmith: Guide to College Writing, 6th Ed; ISBN: 0205251277
Á The Interpersonal Communication Book, 14th Edition; ISBN: 0205881432
Á College Algebra 7th Ed; ISBN: 0321758927
Á Psychology, 4th Ed; ISBN: 0205832571
Á Development Through the Lifespan, 6th Ed; ISBN: 0205687938
Á Essentials of Sociology: A Down-to-Earth Approach, 11th Ed; ISBN: 020576312X
Á Nursing: A Concept-Based Approach to Learning Vol. 1; ISBN: 0135078067
Á Nursing: A Concept-Based Approach to Learning Vol. 2; ISBN: 0135103517
Á The Neighborhood Program Access; ISBN: 0132675137
Á Gerontological Nursing, 3rd Ed; ISBN: 0135038103
Á Maternal & Child Nursing, 3rd Ed; ISBN: 0135078466
Á ATI Supreme Essentials (CARP & Virtual ATI NCLEX-RN review and online learning resources (e.g. Pharmacology

Made Easy, Dosage Calculations & Safe Medication Administration)
Á Notebook Computer
Á CNI College Bag
Á Stethoscope
Á 1 jacket
Á 2 scrubs top gray (classroom)
Á 2 scrubs pants gray (classroom)
Á 2 scrubs top teal (clinical)
Á 2 scrubs pants white (clinical)

 RN TO BSN DEGREE PROGRAM TEXTBOOKS / SUPPLIES

Á CourseConnect with eText for English Composition II 3.0 for CNI College; ISBN# 9781269864473
Á CourseConnect with eText for Statistics 3.0 for CNI College; ISBN# 9781269864480
Á CourseConnect with eText for Medical Law and Ethics 3.0 for CNI College; ISBN# 9781269861014
Á CourseConnect National for Health Promotion in Nursing 3.0 with eText for CNI College; ISBN# 9781269868761
Á CourseConnect with eText for Health Assessment for the RN 3.0 for CNI College; ISBN# 1269450859
Á CourseConnect with eText for Population-Based Nursing 3.0 for CNI College; ISBN# 9781269860352
Á CourseConnect with eText for Capstone Course 3.0 for CNI College; ISBN# 9781269861526
Á CourseConnect for Cultural Issues in Nursing 3.0 for CNI College; ISBN# 1269453874
Á CourseConnect with eText for Professional Issues in Nursing 3.0 for CNI College; ISBN# 9781269860321
Á CourseConnect with eText for Leadership and Management for Nursing 3.0 for CNI College; ISBN#

9781269860307
Á CourseConnect with eText for Nursing Informatics 3.0 for CNI College; ISBN# 9781269860291
Á CourseConnect with eText for Research and Evidence-Based Practice in Nursing 3.0 for CNI College; ISBN#

9781269860284
Á Understanding Pathophysiology by Huether and McCance
Á Notebook Computer

 2016-2017 CATALOG

120

tǊƻƎǊŀƳǎ {ǘŀǊǘ 5ŀǘŜǎ

MRI TECHNOLOGY MEDICAL ASSISTING DAYS

START MOD END GRADUATION START MOD BREAK GRADUATION

2/25/2016 4/2/2016 5/10/2017 1/6/2016 2/10/2016 11/7/2016

4/7/2016 5/14/2016 7/4/2017 2/16/2016 3/21/2016 12/14/2016

5/19/2016 6/25/2016 8/23/2017 3/23/2016 4/26/2016 1/26/2017

6/30/2016 8/6/2016 10/4/2017 4/28/2016 6/2/2016 3/8/2017

8/11/2016 9/17/2016 11/15/2017 6/7/2016 7/12/2016 4/13/2017

9/22/2016 10/29/2016 1/2/2018 7/14/2016 8/17/2016 5/22/2017

11/3/2016 12/17/2016 2/15/2018 8/22/2016 9/26/2016 6/28/2017

 9/28/2016 11/1/2016 8/7/2017

 11/3/2016 12/8/2016 9/12/2017

 12/13/2016 1/24/2017 10/19/2017

MASSAGE THERAPY DAY PHARMACY TECHNICIAN
START MOD BREAK GRADUATION START MOD BREAK GRADUATION

1/28/2015 3/5/2015 1/6/2016 2/1/16 2/29/16 10/11/16

3/9/2015 4/13/2015 2/16/2016 3/2/16 3/29/16 11/11/16

4/14/2015 5/19/2015 3/23/2016 3/31/16 4/27/16 12/23/16

5/20/2015 6/25/2015 4/28/2016 4/29/16 5/26/16 1/31/17

6/29/2015 8/3/2015 6/7/2016 5/31/16 6/27/16 3/1/17

8/4/2015 9/9/2015 7/14/2016 6/29/16 7/27/16 8/27/17

9/10/2015 10/15/2015 8/22/2016 7/29/16 8/25/16 9/27/17

10/19/2015 11/23/2015 9/28/2016 8/29/16 9/26/16 10/26/17

11/24/2015 1/7/2016 11/3/2016 9/28/16 10/25/16 11/26/17

1/11/2016 2/16/2016 1/2/2017 10/27/16 11/23/16 12/23/17

2/18/2016 3/23/2016 2/9/2017 11/29/16 1/3/17 1/31/18

3/28/2016 4/28/2016 3/21/2017 1/5/17 2/2/17 3/1/18

5/3/2016 6/7/2016 4/26/2017 2/6/17 3/6/17 4/1/18

6/9/2016 7/14/2016 6/1/2017 3/7/17 4/4/17 5/1/18

7/19/2016 8/22/2016 7/11/2017 4/5/17 5/3/17 6/1/18

8/24/2016 9/28/2016 8/17/2017 5/4/17 6/2/17 7/1/18

10/3/2016 11/3/2016 9/26/2017 6/5/17 7/3/17 8/1/18

11/8/2016 12/13/2016 11/1/2017 7/5/17 8/2/17 9/1/18

12/15/2016 1/26/2017 12/11/2017 8/3/17 8/31/17 10/1/18

 9/1/17 10/2/17 11/1/18

 10/3/17 10/31/17 12/1/18

 11/1/17 11/29/17 1/15/18

 2016-2017 CATALOG

121

SURGICAL TECHNOLOGY AM SURGICAL TECHNOLOGY EVENING

START MOD BREAK GRADUATION WEEKS START MOD BREAK GRADUATION

2/3/2015 3/19/2015 4/4/116 2/26/2015 4/23/2015 7/3/16

3/19/2015 5/4/2015 5/23/16 4/22/2015 6/22/2015 8/27/16

5/5/2015 6/17/2015 7/5/16 6/17/2015 8/13/2015 10/23/16

6/18/2015 8/3/2015 8/18/16 8/11/2015 10/8/2015 12/17/16

8/3/2015 9/16/2015 10/4/16 10/6/2015 12/7/2015 2/12/17

9/16/2015 10/29/2015 11/17/16 12/1/2015 2/2/2016 4/21/2017

11/2/2015 12/15/2015 1/2/17 2/3/2016 3/24/2016 4/11/2017

12/16/2015 2/8/2016 2/17/2017 3/29/2016 5/18/2016 6/2/2017

2/9/2016 3/21/2016 4/5/2017 5/23/2016 7/13/2016 7/28/2017

3/24/2016 5/4/2016 5/19/2017 7/18/2016 9/7/2016 9/22/2017

5/9/2016 6/20/2016 7/5/2017 9/12/2016 11/1/2016 11/16/2017

6/22/2016 8/3/2016 8/18/2017 11/3/2016 1/3/2017 1/4/2018

8/8/2016 9/19/2016 10/4/2017

9/21/2016 11/1/2016 11/16/2017

11/3/2016 12/15/2016 1/2/2018

VOCATIONAL NURSING ASSOCIATE DEGREE NURSING

Full-time Part-time Full-Time

To Be

Announced

To Be

Announced

 START GRADUATION

 1/20/2015 10/12/2016

 4/6/2015 1/18/2017

 6/22/2015 4/13/2017

 9/8/2015 6/29/2017

 11/23/2015 9/7/2017

 2/22/2016 11/15/2017

 5/9/2016 2/21/2018

 7/25/2016 5/2/2018

 10/10/2016 7/25/2018

RN to BSN DEGREE PROGRAM

Part-time

START GRADUATION

9/21/2015 10/20/2016

10/26/16 11/26/17

 2016-2017 CATALOG

121

тлн ²Φ ¢ƻǿƴ ϧ /ƻǳƴǘǊȅ wƻŀŘ hǊŀƴƎŜΣ /! фнусу

tƘƻƴŜ όтмпύ потπфсфт CŀȄ όтмпύ потπфорс

ǿǿǿΦ /bL/ƻƭƭŜƎŜΦŜŘǳ LƴŦƻϪ/bL/ƻƭƭŜƎŜΦŜŘǳ

