

CREDIT CLASSES SGTC AMERICUS

Information provided in the Flight Plan is subject to change. For an up-to-date class schedule, visit Banner Web on southgatech.edu. Salary ranges listed in program descriptions are an approximation.

Accounting/Business Technology

The Accounting program prepares students for entry level careers in the accounting profession as accounts payable assistants, accounts receivable assistants, payroll assistants, and accounting assistants. Average starting annual salary ranges from \$18,000 to \$30,000*.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
154	ACCT 1125	Individual Tax Accounting	3	MTWR	9-9:50	HAYNES 123	Boone	1
155	ACCT 1100	Financial Accounting I	4	MTR	10-11:30	HAYNES 123	Boone	1
156	ACCT 1120	Spreadsheet Applications	4	MTWR	11:30-12:45	HAYNES 123	Boone	1
158	ACCT 2100	Accounting Internship I	4	MTWRF	8-5		Boone	1
157	BUSN 1210	Electronic Calculators	2	MTW	1-1:50	HAYNES 123	Boone	1
159	ACCT 2105	Accounting Internship II	8	MTWRF	8-5		Boone	1

Evening

160	ACCT1100	Financial Accounting I	4	TR	5-8	HAYNES 123	Boone	1
-----	----------	------------------------	---	----	-----	------------	-------	---

Online

161	BUSN 1410	Spreadsheet Concepts and Appli	4				Staff	1
-----	-----------	--------------------------------	---	--	--	--	-------	---

Agricultural Technology \$500 Grant available! See page 15

Agricultural Technology is an Associate Degree program. It is a combination of classroom and cooperative education training. The cooperative work phase will be supervised and evaluated. Graduates will receive an Associate of Applied Science Degree and may be employed as technicians, parts managers, or sales and service personnel.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
519	AGRI 1110	Service Technician Fundamentals	3	MTWRF	8-5	E&TR 139	Burks	2
520	AGRI 1150	Basic Electrical/Electronics	2	MTWRF	8-5	E&TR 139	Peck	2
522	AGRI 1180	Harvesting Equipment	2	MTWRF	8-5	E&TR 139	Burks	3
523	AGRI 2130	Adv Electrical/Electronics	2	MTWRF	8-5	E&TR 139	Peck	1
524	AGRI 2140	Adv Power Trains & Diagnostics	3	MTWRF	8-5	E&TR 139	Burks	1
521	AGRI 2210A	Dealer Internship	6	MTWRF	8-5	-	Burks	3
525	AGRI 2220A	Dealer Internship II	6	MTWRF	8-5	-	Burks	2

Air Conditioning Technology

Air Conditioning Technology prepares you for a great career in the HVACR field. HVACR (Heating, Ventilation, Air Conditioning, and Refrigeration) is a growing industry which pays employees anywhere from \$25,000 per year to over \$100,000* per year depending on experience. This course teaches students the basics of refrigeration, electricity, and troubleshooting. Brazing, plumbing, and minor carpentry will also be taught.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
162	AIRC 1005	Refrigeration Fundamentals	4	MTWR	8-9:15	MCLEND 110	Cobb	1
163	AIRC 1010	RefrigeratioPrinciple&Practice	4	MTWR	8-9:15	MCLEND 110	Cobb	1
164	AIRC 1020	Refrigeration Syst Components	4	MTWR	8-9:15	MCLEND 110	McDowell	1
165	AIRC 1030	HVACR Electrical Fundamentals	4	MTWR	9:15-10:30		McDowell	1
166	AIRC1040	HVACR Electrical Motors	4	MTWR	10:30-11:45	MCLEND 110	McDowell	1
167	AIRC 2040	Residential Systems Designs	4	MTWR	9:15-10:30	MCLEND 110	Cobb	1
168	AIRC 2050	GA&T & Local ResidAirCond Codes	4	MTWR	10:30-11:45		Cobb	1
169	AIRC 2060	Air Distri Syst Resid Air Cond	4	MTWR	10:30-11:45	MCLEND 110	Cobb	1
170	AIRC 1050	HVACR ELCT Components&Control	4	MTWR	1-2:15	MCLEND 110	McDowell	1

Evening

171	AIRC 1005	Refrigeration Fundamentals	4	MW	5-8:30	MCLEND 110	Cobb	1
172	AIRC 1010	RefrigeratioPrinciple&Practice	4	MW	5-8:30	MCLEND 110	Cobb	1
173	AIRC 1060	Air Cond System Appl & Install	4	MW	5-8:30	MCLEND 110	Cobb	1
174	AIRC 1070	Gas Heat	4	MW	7:30-10	MCLEND 110	Cobb	1
175	AIRC 1080	Heat Pumps and Related Systems	4	MW	7:30-10	MCLEND 110	Cobb	1
176	AIRC 1090	Troubleshooting Air Cond Syst	4	MW	7:30-10	MCLEND 110	Cobb	1

Auto Collision Repair Technology \$500 Grant available! See page 15

The auto collision repair technology program trains students in the body/frame repair, paint refinishing, professional vehicle detailing, insurance estimating (adjuster), cosmetic panel repairs on plastic, metal, and fiberglass, minor welding(plastic, metal, aluminum) skills, and replacing stationary glass. The starting salary in the local area is \$20,000 to \$25,000* per year.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
189	ACRP 1000	Intro/Auto Collision Repair	4	M	9-2:30	MORGAN	Sampson	1
190	ACRP 1005	Automobile Comp Repair&Replace	4	TR	9-1:35	MORGAN	Sampson	1
191	ACRP 1010	Foundations of Collision Repai	5	M	9-6:20	MORGAN	Sampson	1
192	ACRP 1015	Fund of Automotive Welding	4	MW	9-1:05	MORGAN	Sampson	1
193	ACRP 2001	Intro to Auto Painting & Refin	5	MTW	12:30-2:55	MORGAN	Sampson	1
194	ACRP 2015	Major Collision Replacements	5	MWR	9-11:20	MORGAN	Sampson	1
195	ACRP 2108	Refinishing Internship I	1	TR	12-3:00	MORGAN	Sampson	1

Evening

196	ACRP 1000	Intro/Auto Collision Repair	4	T	5-10	MORGAN	Sampson	1
197	ACRP 1005	Automobile Comp Repair&Replace	4	TR	5-10	MORGAN	Sampson	1
198	ACRP 2010	Major Collision Repair	5	TR	5-10	MORGAN	Sampson	1
199	ACRP 2019	Major Collision Repair Intern	2	TR	5-8	MORGAN	Sampson	1
200	ACRP 1000	Intro/Auto Collision Repair	4	M	9-6:15	MORGAN	Sampson	3

Automotive Technology \$500 Grant available! See page 15

The Automotive world that we train for incorporates anything with wheels and an engine. Some of our former graduates have secured job placement in the following: various shop technicians, shop foreman, shop supervisor, even shop entrepreneurs, parts supply and delivery, automotive teachers, and also engineers. The average starting pay is \$30,000 and some of our experienced technicians earn well over \$100,000* annually. The course will take you from the "Basics" of an automobile all the way to advanced engine building and the latest in computer diagnostics.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
201	AUTT 1010	Automotive Technology Intro	2	MTWR	8-8:45	MORGAN	Dean	1

FAFSA

Fill it out
.....
Get more money
for college!

FAFSA and
Financial Literacy Workshop

WHEN:

Monday, August 26, 2019
10:00 a.m. - 1:00 p.m.

WHERE:

Odom Center Testing Lab,
2nd Floor

PRESENTER:

Carrie Wilder, Director of
Financial Aid

PURPOSE:

Complete the 2019-2020
FAFSA and Financial Literacy

WE CAN HELP
WITH YOUR
2019-2020
FAFSA

REGISTRATION
& MOVE IN DAY

2019

AUGUST 12, 2019

AMERICUS • CORDELE

Apply. Register. Have fun!

Meet your classmates, enjoy
popcorn and a free lunch,
tour your campus and more!

* Building Codes • MCLEND—Air Conditioning/Welding Center • BELL—Aerospace Technology Center • MORGAN—Morgan Diesel and Automotive Complex • E&TR—Energy & Transportation Center

GC—Griffin Technology Center • HAYNES—Haynes Bldg. • HICKS—Hicks Hall • POPE—Industrial Technology Center • MH—McLain Hall • TD—Comm. Truck Driving Center *Term: 1 = Full, 2 = First Half, 3 = Second Half

CREDIT CLASSES SGTC AMERICUS

Automotive Technology (Continued)

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
202	AUTT 1020	Automotive Electrical Systems	7	MTWR	8:45-2	MORGAN	Dean	1
203	AUTT 1030	Automotive Brake Systems	4	MTWR	8:15-10:30	MORGAN	Dean	1
204	AUTT 1040	Automotive Engine Performance	7	MTW	8-2:25	MORGAN	Mahone	1
205	AUTT 1050	Auto Suspension & Steering Syst	4	MTWR	10:30-1:40	MORGAN	Dean	1
206	AUTT 1060	Automotive Climate Ctrl Syst	5	MTWR	9-11	MORGAN	Dean	1
207	AUTT 2020	Auto Manual Drive Train & Axles	4	MTW	9-11:30	MORGAN	Mahone	1
208	AUTT 2030	Automatic Transmiss & Transaxles	5	MTW	12:30-3:30	MORGAN	Mahone	1

Evening

209	AUTT 1010	Automotive Technology Intro	2	MW	5-6:30	MORGAN	Dean	1
210	AUTT 1021	Automotive Electrical Systems	4	MW	4:30-8:45	MORGAN	Dean	1
211	AUTT 2030	Automatic Transmiss & Transaxles	5	MW	5-9:30	MORGAN	Dean	3

Aircraft Structural Maintenance \$500 Grant available! See page 15

The Aircraft Structural Maintenance certificate program is a sequence of courses that prepares students for careers in aircraft structure manufacture and repair. Learning opportunities develop academic, technical, and professional knowledge and skills required for job acquisition, retention, and advancement. The program emphasizes a combination of aircraft structural theory and practical application necessary for successful employment. Program graduates receive an Aircraft Structural Maintenance certificate and are qualified as aircraft structural specialists.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
177	ASTT 1070	Aerodynamics	2	MTWR	8-8:30	BELL	Wisham	1
178	ASTT 1010	Basic Blueprint Reading	4	MTWR	8:30-9:30	BELL	Wisham	1
179	ASTT 1030	Structural Fundamentals	6	MTWR	9:30-11:30	BELL	Wisham	1
180	ASTT 1050	Aerospace Quality Management	3	MTWR	12:30-1:30	BELL	Wisham	1
181	ASTT 1090	Composites & Bonded Structures	4	MTWR	1:30-3	BELL	Wisham	1
182	ASTT 1100	Sealants	2	MTWR	3-4	BELL	Wisham	1
183	ASTT 1180	Aircraft Technical Publication	3	MTWR	4-5	BELL	Wisham	1

Evening

184	ASTT 1070	Aerodynamics	2	MW	5-5:30	BELL	Wisham	1
185	ASTT 1030	Structural Fundamentals	6	MW	5:30-7	BELL	Wisham	1
186	ASTT 1010	Basic Blueprint Reading	4	MW	7-10	BELL	Wisham	1
187	ASTT 1120	Aircraft Metallurgy	4	MW	8-9:30	BELL	Wisham	1
188	ASTT 1180	Aircraft Technical Publication	3	MW	8-9:30	BELL	Staff	1

Aviation/Avionics Maintenance Technology \$500 Grant available! See page 15

The Aviation Maintenance Technology program is designed to provide students with an introduction to the occupational area of aviation maintenance technology as practiced by the Federal Aviation Administration mechanic certificate holders with airframe and/or power plant ratings. The combined airframe and power plant curriculum is designed to provide students with the technical knowledge and skills required to diagnose problems and repair aircraft power plants, both reciprocating and turbine engines, their systems and components; airframes, metal, composite, and wood, and their systems and components. The average starting annual pay is between \$35,000-\$52,000* per year.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
212	AVMT 2280	Aircraft Powerplant Acces Syst	3	MTWR	8-9	BELL 140	Grant	1
213	AVMT 2270	Powerplant Fire Prot & Elect Sys	3	MTWR	9-10:30	BELL 140	Grant	1
214	AVMT 2260	Aircraft Eng Fuel & Metering Syst	4	MTWR	10:30-12:30	BELL 140	Grant	1
215	AVMT 2275	Powerplant Ignit & Starting Sys	4	MTWR	1-3	BELL 140	Grant	1
216	AVMT 2040	Airframe Assembly and Rigging	2	MTWR	8-9	BELL	Pearson	1
217	AVMT 2050	Airframe Inspection	4	MTWR	9-10:45	BELL 119	Pearson	1
218	AVMT 2025	Airframe Non-Metallic Structur	2	MTWR	10:45-12:15	BELL 119	Pearson	1
219	AVMT 2030	Airframe Welding	1	MTWR	1-2	BELL 119	Pearson	1
220	AVMT 2090	Aircraft Electrical Systems	4	MTWR	2-3:45	BELL 119	Pearson	1
221	AVMT 2060	Aircraft Hydraulic & Pneumat Syst	2	MTWR	3:45-4:45	BELL 119	Pearson	1
222	AVMT 1000	Aviation Mathematics	2	MTWR	8-8:30	BELL 147	Herron	1
223	AVMT 1010	Aircraft Maintenance Regs	2	MTWR	8:30-9:30	BELL 147	Herron	1
224	AVMT 1020	Aircraft Applied Sciences I	5	MTWR	9:30-11:30	BELL 147	Herron	1
225	AVMT 1025	Aircraft Applied Sciences II	4	MTWR	12:30-2	BELL 147	Herron	1
226	AVMT 1030	Aircraft Electricity & Electroni	5	MTWR	2-3:45	BELL 147	Herron	1
227	AVMT 1210	Aviation Physics	2	MTWR	3:45-4:15	BELL 147	Herron	1
229	AVIO 1030	Advanced Electronics	4	MTWR	8-9:30	BELL	Christmas	1
230	AVIO 1090	Flight Director & Autopilot Syst	4	MTWR	10-11:30	BELL	Christmas	1
231	AVIO 1080	Navigation Systems	5	MTWR	1-2:30	BELL	Christmas	1

Evening

228	AVIO 1070	Aircraft Communication Systems	5	MW	4-7:15	BELL	Christmas	1
-----	-----------	--------------------------------	---	----	--------	------	-----------	---

Barbering

The Barbering program focuses on specialized training in safety, sanitation, hair treatments and manipulations, haircutting techniques, shaving, skin care, reception, sales, and management. The curriculum meets state licensing requirements of the Georgia State Board of Barbering.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
232	BARB 1084	Adv Haircutting & Styling II	3	MTWR	8-12	GC 106	Jackson	1
233	BARB 1090	Strt Skin Scalp Hair & Facial Treat	3	MTWR	8-12	GC 106	Jackson	1
234	BARB 1100	Barber/Styling Internship	3	MTWR	8-12	GC 106	Jackson	1
554	BARB 1000	Intro Barber/Styling Implement	3	MTWRF	8-9:50	GC 106	Clayton	1
555	BARB 1010	Science: Ster Sanit & Bacteriolog	3	MTWRF	8-9:50	GC 106	Clayton	1
235	BARB 1110	Shop Management & Ownership	3	MTWR	8-12	GC 106	Jackson	1
236	BARB 1000	Intro Barber/Styling Implement	3	MTWR	8-12	GC 106	Jackson	1
237	BARB 1010	Science: Ster Sanit & Bacteriolog	3	MTWR	8-12	GC 106	Jackson	1
238	BARB 1022	Haircutting & Shampooing I	3	MTWR	8-12	GC 106	Jackson	1
240	BARB 1024	Haircutting & Shampooing II	3	MTWR	8-12	GC 106	Jackson	1

Attention Students:

To find out
your SGTC
email address,
check your orientation
packet - your SGTC email
address will be included.

To check your
student email
account,

visit www.southgatech.edu
and click the "Student eMail"
link at the top of the site.

Students who started on or after
fall semester 2013 will log in using
their student email address as their
login and first letter of last name
and 8 digit birthday followed by an
exclamation point for the password.

Example:

User ID:

jd0e1@student.southgatech.edu

Password:

D01011995!

Students who were enrolled prior
to fall semester 2013 will log in the
student email address and their 6
digit birthday for the password.

Example:

User ID:

jd0e1@student.southgatech.edu

Password:

010195

CREDIT CLASSES SGTC AMERICUS

Barbering (Continued)

Evening

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
241	BARB 1000	Intro Barber/Styling Implement	3	MW	5-9	GC 106	Jackson	1
243	BARB 1010	Science: Ster Sanit & Bacteriolog	3	MW	5-9	GC 106	Jackson	1
244	BARB 1022	Haircutting & Shampooing I	3	MW	5-9	GC 106	Jackson	1
245	BARB 1024	Haircutting & Shampooing II	3	MW	5-9	GC 106	Jackson	1
246	BARB 1084	Adv Haircutting & Styling II	3	MW	5-9	GC 106	Jackson	1
247	BARB 1090	Strt Skin Scalp Hair & Facial Treat	3	MW	5-9	GC 106	Jackson	1
248	BARB 1100	Barber/Styling Internship	3	MW	5-9	GC 106	Jackson	1
249	BARB 1110	Shop Management/Ownership	3	MW	5-9	GC 106	Jackson	1

Business Technology

The Business Technology program is designed to prepare graduates for employment in a variety of positions in today's technology driven workplaces. The program emphasizes the use of word processing, spreadsheet, and presentation applications software. Students are also introduced to accounting fundamentals, electronic communications, internet research, and electronic file management.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
157	BUSN 1210	Electronic Calculators	2	MTW	1-1:50	HAYNES 123	Boone	1
641	BUSN 1100	Introduction to Keyboarding	3	TWR	11:12-30	HAYNES 122	Lawrence	1
642	BUSN 1400	Applications	4	TWR	11:12-30	HAYNES 122	Lawrence	1
643	BUSN 1440	Document Production/Busn Doc	4	TWR	12:30-3	HAYNES 122	Lawrence	1
644	BUSN 2190	Proofreading & Editing	3	TWR	9-10:45	HAYNES 122	Lawrence	1

Online

161	BUSN 1410	Spreadsheet Concepts and Appli	4				Staff	1
-----	-----------	--------------------------------	---	--	--	--	-------	---

Commercial Truck Driving \$1000 Grant available! See page 15

The Commercial Truck Driving certificate program provides basic training in the principles and skills of commercial truck operations. The program is based on the definition of a truck driver as one who operates a commercial motor vehicle of all different sizes and descriptions on all types of roads. At the completion of the program, the student is administered the Georgia CDL Skills exam.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
578	CTDL 1020	Comb Vehicle Oper & Range Work 2	2	MTWR	8:30-3	TD	Cook	3
579	CTDL 1030	Combination Veh Adv Operations	4	MTWR	8:30-3	TD	Cook	3
580	CTDL 1010	Fundamentals of Comm Driving	3	MTWR	8:30-3	TD	Cook	2
581	CTDL 1020	Comb Vehicle Oper & Range Work 2	2	MTWR	8:30-3	TD	Cook	2
582	CTDL 1030	Combination Veh Adv Operations	4	MTWR	8:30-3	TD	Cook	2
586	CTDL 1010	Fundamentals of Comm Driving	3	MTWR	8:30-3	TD	Cook	1
587	CTDL 1020	Comb Vehicle Oper & Range Work 2	2	MTWR	8:30-3	TD	Cook	3
588	CTDL 1030	Combination Veh Adv Operations	4	MTWR	8:30-3	TD	Cook	3

Evening

583	CTDL 1010	Fundamentals of Comm Driving	3	MTWR	5-9	TD	Cook	2
584	CTDL 1020	Comb Vehicle Oper & Range Work 2	2	MTWR	5-9		Cook	2
585	CTDL 1030	Combination Veh Adv Operations	4	MTWR	5-9		Cook	2

Computer Information Systems \$500 Grant available! See page 15

Students learn how to build, maintain, and repair microcomputers as well as install and manage various operating systems and application software. They are also equipped with customer service, project management, and systems development skills. Networking majors develop the skills of setting up, managing, and deploying peer to peer and client server networks, configuring switches and routers and installing network operating system architectures such as Microsoft Active Directory Services. A graduate from the CIS program could expect starting pay from \$35,000 to \$45,000*.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
261	CIST 2129	Comprehensive Dtbse Tech	4	MW	2-4	HAYNES 124	Smith	1
262	CIST 1305	Program Design and Development	3	TR	8:30-9:45	HAYNES 102B	Ingram	1
263	CIST 2453	Cisco LAN switching & wireless	4	TWR	10-11:40	HAYNES 102B	Ingram	1
264	CIST 1130	Operating Systems Concepts	3	TR	1-2:40	HAYNES 102	Ingram	1

Online

265	CIST 1001	Computer Concepts	4				Ingram	1
266	CIST 2127	Comphnsv Word Proc Tech	3				Smith	1

Cosmetology

The Cosmetology program trains in safety, sanitation, state laws, rules, and regulations, chemistry, anatomy and physiology, skin, hair, and nail diseases and disorders, hair treatments and manipulations, hair shaping, hair styling, artificial hair, braiding/intertwining hair, chemical reformation and application, skin and nail care, hair coloring, hair lightening, reception, sales, management, math, reading, writing, interpersonal relations development, computer skills, employability skills, and work ethics. The curriculum meets state licensing requirements of the State Board of Cosmetology.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
251	COSM 1010	Chemical Texture Services	3	MTWRF	8-3	GC	McKenzie	1
252	COSM 1020	Hair Care and Treatment	3	MTWRF	8-3	GC	McKenzie	1
253	COSM 1030	Haircutting Version 3	3	MTWRF	8-3	GC	McKenzie	1
254	COSM 1040	Styling	3	MTWRF	8-3	GC	McKenzie	1
255	COSM 1070	Nail Care & Advanced Techniques	3	MTWRF	8-3	GC	McKenzie	1
256	COSM 1100	Hair Services Practicum II	3	MTWRF	8-3	GC	Willis	1
257	COSM 1110	Hair Services Practicum III	3	MTWRF	8-3	GC	Willis	1
258	COSM 1115	Hair Services Practicum IV	2	MTWRF	8-3	GC	Willis	1
260	COSM 1125	Skin & Nail Care Practicum	2	MTWRF	8-3	GC	Willis	1
556	COSM 1000	Intro to Cosmetology Theory	4	MTWRF	10:20-12:15		Rolle	1
557	COSM 1070	Nail Care & Advanced Techniques	3	MTWRF	10:20-12:15		Rolle	1
558	COSM 1120	Salon Management	3	MTWRF	8-9:50		Rolle	1
559	COSM 1180	Nail Care I	5	MTWRF	8-9:50		Rolle	1

Online

250	COSM 1000	Intro to Cosmetology Theory	4				McKenzie	1
259	COSM 1120	Salon Management	3				McKenzie	1

Registration and Orientation for Fall Semester

JULY 17 AUGUST 12

ORIENTATION

9:30, 1:30, 5:00 in Americus

9:30 and 5:00 in Cordele

Fall Semester classes begin August 13, 2019

Fall Semester Final Exams

Dec. 10-12, 2019

For more information about our graduation rates, the median debt of students who completed a program, and other important information, please visit our website at:

www.southgatech.edu/academics/gainful-employment/

* Building Codes • MCLEND—Air Conditioning/Welding Center • BELL—Aerospace Technology Center • MORGAN—Morgan Diesel and Automotive Complex • E&TR—Energy & Transportation Center
GC—Griffin Technology Center • HAYNES—Haynes Bldg. • HICKS—Hicks Hall • POPE—Industrial Technology Center • MH—McLain Hall • TD—Comm. Truck Driving Center * Term: 1 = Full, 2 = First Half, 3 = Second Half

CREDIT CLASSES SGTC AMERICUS

Criminal Justice Technology

The Criminal Justice program teaches a combination of Criminal Justice theory and practical application necessary for successful employment. There are a number of career opportunities in the criminal justice field in our area such as dispatchers, jailers, correctional officers, court clerks, records clerks, police officers, deputy sheriffs, and probation officers. The annual starting wages vary from \$17,618 to \$49,379*.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
267	CRJU 1010	Intro to Criminal Justice	3	MTWR	8:30-9:45	GC 129	McCook	1
268	CRJU 1030	Corrections	3	MTWR	8:30-9:45	GC 129	McCook	1
269	CRJU 2020	Constit Law/Criminal Justice	3	MW	10-11:15	GC 129	McCook	1
270	CRJU 1040	Principles of Law Enforcement	3	TR	10-11:15	GC 129	McCook	1
271	CRJU 1062	Methods of Crim Investigation	3	MW	1-2:15	GC 129	McCook	1
272	CRJU 2070	Juvenile Justice	3	TR	1-2:15	GC 129	McCook	1
273	CRJU 2090	Criminal Justice Practicum	3				McCook	1
274	CRJU 2100	Criminal Justice Externship	3				McCook	1
549	CRJU 2020	Constit Law/Criminal Justice	3	MTWRF	12:50-2:20		Johnson	1
550	CRJU 1068	Criminal Law for Criminal Just	3	MTWRF	12:50-2:20		Johnson	1

Evening

275	CRJU 1043	Probation and Parole	3	TR	6-7:15	GC 129	Hall	1
276	CRJU 2070	Juvenile Justice	3	TR	7:15-8:30		Hall	1

Online

277	CRJU 1010	Intro to Criminal Justice	3				Bobbitt	1
278	CRJU 1021	Private Security	3				Bobbitt	1
279	CRJU 1400	Ethic&Cultural Persp-Crim Just	3				Bobbitt	1
280	CRJU 2020	Constit Law/Criminal Justice	3				Tracy	1
281	CRJU 2050	Criminal Procedure	3				Tracy	1
282	CRJU 1068	Criminal Law for Criminal Just	3				Youngblood	1
283	CRJU 1075	Report Writing	3				Youngblood	1

Culinary Arts

Culinary Arts prepares you for employment as a Prep Cook, Restaurant Operations Specialist, and Catering Specialist which can assist your local restaurants, hospitals, resorts, industrial processing plant and catering companies. Average starting annual pay is \$17,000 per year and the average pay for an experienced cook is \$40,000* per year. Courses focus on fundamental cooking, front of the house operations, menu planning, nutritional cooking techniques and American and International cuisines. Sanitation and ServSafe certificate upon completing the exam.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
284	CUUL 1000	Fundamentals of Culinary Arts	4	MTWR	8-12	HICKS 117	Watzlowick	1
285	CUUL 1110	Culinary Safety and Sanitation	2	MTWR	8-12	HICKS 117	Watzlowick	1
286	CUUL 1120	Principles of Cooking	6	MTWR	8-12	HICKS 117	Watzlowick	1
287	CUUL 1129	Fund/Restaurant Operations	4	MTWR	10-2	HICKS 117	Watzlowick	1
288	CUUL 1220	Baking Principles	5	MTWR	10-2	HICKS 117	Watzlowick	1
289	CUUL 1320	Garde Manger	4	MTWR	10-2	HICKS 117	Watzlowick	1
290	CUUL 1370	Culinary/Nutrition&Menu Develop	3	MTWR	12-4	HICKS 117	Watzlowick	1
291	CUUL 2130	Culinary Practicum&Leadership	6	R	8-10	HICKS 117	Watzlowick	1
292	CUUL 2160	Contemporary Cuisine	4	MTWR	12-4	HICKS 117	Watzlowick	1
293	CUUL 2190	Principles of Culinary Leaders	3	MTWR	12-4	HICKS 117	Watzlowick	1
551	CUUL 1000	Fundamentals of Culinary Arts	4	MTWRF	10:20-12:15		Staff	1
552	CUUL 1110	Culinary Safety and Sanitation	2	MTWRF	10:20-12:15		Staff	1
553	CUUL 1120	Principles of Cooking	6	MTWRF	10:20-12:15		Staff	1

Evening

294	CUUL 1000	Fundamentals of Culinary Arts	4	MT	5-7:30	HICKS 117	Watzlowick	1
295	CUUL 1110	Culinary Safety and Sanitation	2	MT	7:30-9:30	HICKS 117	Watzlowick	1
296	CUUL 1120	Principles of Cooking	6	MT	5-10	HICKS 117	Watzlowick	1
297	CUUL 1220	Baking Principles	5	MT	5-9:30	HICKS 117	Watzlowick	1
299	CUUL 1320	Garde Manger	4	MT	5-9:30	HICKS 117	Watzlowick	1

Diesel Equipment Technology \$500 Grant available! See page 15

Diesel Technology prepares you for employment as a diesel and heavy equipment technician. Diesel engines are found everywhere—oil rigs, power plants, hydraulic systems, locomotives, cargo ships, farming equipment, construction vehicles, mining equipment, buses and off course diesel trucks. The average annual pay range is \$38,000 to \$60,000 per year and the pay for an experienced technician can be \$80,000+* per year.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
300	DIET 1000	Intro Diesel Tech Tools&Safety	3	MTWR	8-9:20	MORGAN 206	Shannon	1
301	DIET 1010	Diesel ELCT&Electronic Syst	7	MTWR	12:30-4	MORGAN 206	Shannon	1
302	DIET 1020	Preventive Maintenance	5	MTWR	1-3:05	MORGAN 206	Shannon	1
303	DIET 2001	Heavy Equipment Hydraulics	6	MTWR	8-10:50	MORGAN 108	Herrington	1
304	DIET 2011	Off Road Drivelines	6	MTWR	12-2:45	MORGAN 108	Shannon	1
305	DIET 2020	Truck Drivetrains	4	MTWR	12:30-3	MORGAN 108	Herrington	1

Evening

306	DIET 1000	Intro Diesel Tech Tools&Safety	3	MW	5-7:40	MORGAN 206	Shannon	1
307	DIET 1010	Diesel ELCT&Electronic Syst	7	MW	5-10	MORGAN 206	Shannon	1
308	DIET 1020	Preventive Maintenance	5	MW	5-10	MORGAN 206	Shannon	1
309	DIET 2001	Heavy Equipment Hydraulics	6	MW	5-10	MORGAN 108	Shannon	1
310	DIET 2011	Off Road Drivelines	6	MW	5-10	MORGAN 206	Shannon	1

Drafting Technology

Architectural Drafting is used in the planning, design and details of the construction industry. Mechanical/Technical Drafting is used in the many different areas of manufacturing. Average starting pay for an unexperienced drafter is approximately \$20,000 per year. The average pay for an experienced drafter is \$50,000* per year. Courses focus on fundamentals of drafting and the use of computer aided drafting programs (AutoCAD, Inventor and Revit).

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
311	DFTG 1101	CAD Fundamentals	4	MTWR	8-9	POPE 141	Cook	1

South Georgia Technical College

Bookstore Hours

HICKS HALL
AMERICUS CAMPUS

Fall 2019

TUESDAY, AUGUST 13 -

THURSDAY, AUGUST 15

9:00am to 6:00pm

FRIDAY, AUGUST 16

9:00am to 12 noon

MONDAY, AUGUST 19

9:00am to 6:00 pm

Regular Bookstore hours

will resume on

Tuesday, August 20, 2019.

Regular Bookstore hours are

9:00am to 1:00pm

Monday through Thursday.

Closed on Friday.

Crisp County Center
Bookstore Hours are
posted in the Crisp
County Center.

JETS
Souvenirs

T-shirts, golf shirts, caps, and other
SGTC and Jets logo items are for
sale in both SGTC Bookstores.

APPLY TODAY

Admissions office hours

Monday - Thursday: 8 am - 6 pm

Friday: 8 am - 12 pm

* Building Codes • MCLEND—Air Conditioning/Welding Center • BELL—Aerospace Technology Center • MORGAN—Morgan Diesel and Automotive Complex • E&T—Energy & Transportation Center
GC—Griffin Technology Center • HAYNES—Haynes Bldg. • HICKS—Hicks Hall • POPE—Industrial Technology Center • MH—McLain Hall • TD—Comm. Truck Driving Center * Term : 1 = Full, 2 = First Half, 3 = Second Half

CREDIT CLASSES SGTC AMERICUS

Drafting (Continued)

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
312	DFTG 1103	Multiview/Basic Dimensioning	4	MTWR	9-10	POPE 141	Cook	1
313	DFTG 1105	3D Mechanical Modeling	4	MTWR	10-11	POPE 141	Cook	1
314	DFTG 1107	Adv Dimensioning/Section View	4	MTWR	8-9	POPE 141	Cook	1
315	DFTG 1109	Auxiliary Views/Surface Devel	4	MTWR	9-10	POPE 141	Cook	1
316	DFTG 1111	Fasteners	4	MTWR	10-11	POPE 141	Cook	1
317	DFTG 1113	Assembly Drawings	4	MTWR	10-11	POPE 141	Cook	1
318	DFTG 1125	Architectural Fundamentals	4	MTWR	8-9	POPE 141	Cook	1
319	DFTG 1127	Architectural 3D Modeling	4	MTWR	9-10	POPE 141	Cook	1
320	DFTG 1129	Residential Drawing I	4	MTWR	10-11	POPE 141	Cook	1
321	DFTG 1131	Residential Drawing II	4	MTWR	8-9	POPE 141	Cook	1
324	DFTG 1133	Commercial Drawing I	4	MTWR	9-10	POPE 141	Cook	1
325	DFTG 2010	Engineering Graphics	4	MTWR	9-10	POPE 141	Cook	1
326	DFTG 2020	Visualization & Graphics	3	MTWR	10-11	POPE 141	Cook	1
327	DFTG 2030	Adv 3D Modeling Architect	4	MTWR	9-10	POPE 141	Cook	1
328	DFTG 2040	Advanced 3D Modeling Mech.	4	MTWR	10-11	POPE 141	Cook	1
329	DFTG 2110	Blueprint Read/Tech Drawing I	2	MTWR	8-9	POPE 141	Cook	1
330	DFTG 2210	Blueprint Reading/Tech Draw II	2	MTWR	9-10	POPE 141	Cook	1

Early Childhood Care and Education \$500 Grant available! See page 15

The Early Childhood Care and Education program prepares students for careers in child care and related fields. The most common employment opportunities are child care centers, Head Start programs, home child care providers, and paraprofessionals in school systems. Salaries range from \$12,000 - \$23,000* annually based on the level of education obtained and work experience.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
331	ECCE 1101	Introduction to ECCE	3	TR	9-10:15	GC 134	Cripe	1
332	ECCE 1103	Child Growth and Development	3	MW	9-10:15	GC 135	Staff	1
333	ECCE 1105	Health, Safety and Nutrition	3	TR	10:20-12:10	GC 134	Cripe	1
334	ECCE 2203	Guidance & Classroom Mgmt	3	MW	9-10:15	GC 134	Cripe	1
335	ECCE 1112	Curriculum and Assessment	3	MW	1-2:50	GC 134	Cripe	1
336	ECCE 1121	Early Childhood Care & Ed Practicum	3	MTWRF	8-10	GC 134	Cripe	1
337	ECCE 2115	Language and Literacy	3	MW	10:20-12:10	GC 135	Staff	1
340	ECCE 2245	ECCE Internship I	6	MTWRF	8-12		Cripe	1
341	ECCE 2246	ECCE Internship II	6	MTWRF	12-4		Cripe	1

Evening

338	ECCE 2203	Guidance & Classroom Mgmt	3	MW	5-6:15	GC 135	Stone	1
339	ECCE 2116	Math and Science	3	MW	6:20-8:10	GC 135	Stone	1

Online

610	ECCE 1101	Introduction to ECCE	3				Kelley	1
342	ECCE 110	Child Growth and Development	3				Kelley	1
343	ECCE 2116	Math and Science	3				Reese	1
344	ECCE 1113	Creative Activities for Child	3				McGhee	1
345	ECCE 1112	Curriculum and Assessment	3				Reese	1
612	ECCE 2115	Language and Literacy	3				Kelley	1
346	ECCE 2201	Exceptionalities	3				Mathis	1
347	ECCE 2202	Social Issues & Family Involvement	3				Mathis	1
348	ECCE 2310	Paraprofess Methods & Materials	3				McGhee	1
349	ECCE 2312	Paraprofessional Role & Practice	3				McGhee	1
350	ECCE 2320	Program Admin & Facility Manage	3				Jennings	1
351	ECCE 2322	Personnel Management	3				Mathis	1

Electrical Lineworker \$500 Grant available! See page 15

The Electrical Lineworker certificate program provides students with the necessary knowledge and skills to gain employment as an entry-level lineworker with electrical utility companies and contractors, both public and private. Students learn climbing, commercial driver's license training, training on lineworker equipment, linework simulations, organization principles, workplace skills, automation skills, and occupational skills. The course is 12 credit hours and takes just eight weeks to complete.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor
647	ELCR 1800	Elec. Lineworker Organiz. Principles	3	M-F	8:30-4:30	POPE	Royal
648	ELCR 1820	Elec. Lineworker Workplace Skills	2	M-F	8:30-4:30	POPE	Royal
649	ELCR 1840	Elec. Lineworker Automat Skills	2	M-F	8:30-4:30	POPE	Royal
650	ELCR 1860	Elec. Lineworker Occup. Skills	5	M-F	8:30-4:30	POPE	Royal

Electrical Systems Technology \$500 Grant available! See page 15

The Electrical Systems Technology teaches the installation and maintenance of various electrical systems found in residential, commercial and industrial/manufacturing facilities. Training includes topics such as electrical safety, AC/DC theory, wiring methods, PLCs, motor controls, troubleshooting and the National Electric Code. Jobs have an annual salary ranging from \$25,000 to \$50,000* a year depending on your geographical location, experience, and level of expertise.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
352	ELTR 1080	Commercial Wiring I	5	MTWR	1-1:30	POPE 155	Wells	1
353	ELTR 1090	Commercial Wiring II	3	MTWR	3-4:15	POPE 155	Wells	1
354	ELTR 1180	Electrical Controls	4	MTWR	9:30-11:15	POPE 155	Wells	1
355	ELTR 1270	Nat ELCT Code Industrial Appl	4	MTWR	8-9:30	POPE 155	Wells	1

Evening

356	ELTR 1090	Commercial Wiring II	3	TW	5-7:30	POPE 155	Wells	1
357	ELTR 1210	Residential Wiring II	3	TW	5-7	POPE 155	Wells	1

Electronics Technology \$500 Grant available! See page 15

Electronics Technology prepares you for employment as an electronics systems technician. Communications, industrial, medical, power distribution, military, law enforcement, and agriculture are all areas where electronics systems are used. Average starting annual pay is \$35,000 per year where the average pay for an experienced technician is \$50,000* per year. Courses focus on fundamentals of electricity, circuits, and function as well as troubleshooting/problem solving.

Testing Information

Fall Semester 2019

South Georgia Technical College offers one placement testing option:

ACCUPLACER Placement Test

The Accuplacer test is an untimed, computerized placement test. An appointment for this test can be scheduled at the Student Affairs information desk located in the Odom Center, or you may call 229-931-2273.

Picture ID required for all Testing

Exceptions in lieu of the Placement Test can be found on page 20.

Test preparation materials are available. Call 229.931.2760.

* Building Codes • MCLEND—Air Conditioning/Welding Center • BELL—Aerospace Technology Center • MORGAN—Morgan Diesel and Automotive Complex • E&T—Energy & Transportation Center

GC—Griffin Technology Center • HAYNES—Haynes Bldg. • HICKS—Hicks Hall • POPE—Industrial Technology Center • MH—McLain Hall • TD—Comm. Truck Driving Center * Term : 1 = Full, 2 = First Half, 3 = Second Half

CREDIT CLASSES SGTC AMERICUS

Electronics Technology (Continued)

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
358	ELCR 1010	Direct Current Circuits	6	MTWR	8-9:30	POPE 152	Collins	1
359	ELCR 1020	Alternating Current Circuits	7	MTWR	9:30-11:45	POPE 152	Collins	1
360	ELCR 1030	Solid State Devices	5	MTWR	8-9:30	POPE 152	Collins	1
361	ELCR 1040	Digital & Microprocessor Fund	5	MTWR	1-2:45	POPE 152	Collins	1
362	ELCR 2120	Motor Controls	3	MTWR	1-2	POPE 152	Collins	1
363	ELCR 2220	Digital Communications	3	MTWR	11-12	POPE 152	Collins	1

Evening

364	ELCR 2210	Analog Communications	5	TW	5-8:30	POPE 152	Collins	1
365	ELCR 2130	Programmable Controllers	3	TW	5-7	POPE 152	Collins	1

Emergency Medical Technician \$500 Grant available! See page 15

The AEMT certificate prepares students to provide emergency medical care and transportation for critical and emergency patients. The AEMT is a critical early link from the scene of a medical emergency or traumatic incident to definitive healthcare. The AEMT program is three semesters in duration. The annual salary can range from \$30,000 to \$42,000* depending on the service area.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
366	EMSP 1510	Adv Concepts for AEMT	3	MW	10-3	MH 103	Hamum	1
367	EMSP 1520	Adv Patient Care for AEMT	3	MW	10-3	MH 103	Hamum	1
368	EMSP 1530	Clinical Applications for AEMT	1	MW	10-3	MH 103	Hamum	1
369	EMSP 1540	Clinical & Practical App/AEMT	3		7 - 7		Trueblood	1

Evening

370	EMSP 1110	Introduction to the EMT Prof	3	MW	5-7	MH 103	Hamum	1
371	EMSP 1120	EMT Assmt/Airway Mgt & Pharm	3	MW	5-7	MH 103	Hamum	1

Fire Science Technology

The Fire Science Technology program prepares individuals for a career in the field of firefighting and assists fire service personnel at all levels to become better fire officers and leaders. Active learning opportunities in accordance with NFPA standards develop the academic, technical and professional knowledge and skills necessary to manage day-to-day fire department and emergency situations. The median range salary for a firefighter is \$46,870*.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
372	FRSC 1020	Basic Firefighter ER Serv Fund	3	MTWR	8:30-2:30	GC 119	Shufflebarger	1
373	FRSC 1030	Basic Firefighter - Module I	5	MTWR	8:30-2:30	GC 119	Morris	1
374	FRSC1040	Basic Firefighter - Module II	3	MTWR	8:30-2:30	GC 119	Morris	1
375	FRSC 1141	Hazardous Materials Operations	4	MTWR	8:30-2:30	GC 119	Ward	1

Heavy Equipment Service Technology

The Heavy Equipment Dealers Service Technology Associate degree program is a sequence of courses designed to prepare students for careers in the heavy equipment service and repair profession, specifically for Caterpillar dealers. The program emphasizes a combination of heavy equipment, engines and a minor emphasis on marine propulsion systems and power generator repair theory and practical application necessary for successful employment. Program graduates receive a Heavy Equipment Dealers Service Technology Associate Degree that qualifies them as entry-level heavy equipment technicians.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
506	CATT 1100	Caterpillar Engine Fundmntls	4	MTWRF	8-12	CAT	Hartsfield	2
507	CATT 1110	Caterpillar Service Industry	3	MTWRF	1-3	CAT	Rountree	2
508	WELD1000	Intro to Welding	3	MW	5-10		Eschmann	2
509	ENGL 1101	Composition and Rhetoric	3	MTWR	4-4:50	ETR	Sinclair	2
510	CATT 2500	CAT Internship III	4	MTWRF	8-3		Rountree	2
511	CATT 1500	CAT Internship I	4	MTWRF	8-3		Rountree	3
512	CATT 2000	Power Train II	3	MTWRF	1-3		Rountree	3
513	CATT 1170	Machine Hydraulic Systems	3	MTWRF	8-12		Hartsfield	1
514	ENGL 2130	American Literature	3	MTWR	5-6:15	ETR	Sinclair	3
515	CATT 2505	Internship 3 EPG	3	MTWRF	8-3		McCorkle	3
517	IDSY 1210	Industrial Motor Controls	5	MW	1-3		Deese	3
518	CATT 1155	Voltage Regulation	3	MTWRF	8-12		McCorkle	3

Industrial Systems Technology \$500 Grant available! See page 15

The courses in the Industrial Systems program cover all areas of industrial maintenance including technical skills needed in electronics, industrial wiring, motors, controls, PLCs, instrumentation, fluid power, mechanical, pumps and piping, and computers. The salary range for most skilled technicians in the area can range from \$12.00 an hour to as much as \$30.00 an hour* based on your skill level, experience and location.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
376	IDSY 1110	Industrial Motor Controls I	4	MTWR	8-9:45	POPE 134	Deese	1
377	IDSY 1120	Basic Industrial PLCs	4	MTWR	10-12	POPE 134	Deese	1
378	IDSY 1130	Industrial Wiring	4	TW	1-4:30	POPE 134	Deese	1
379	IDSY 1170	Industrial Mechanics	4	TW	1-5	POPE 134	Deese	1
380	IDSY 1190	Fluid Power Systems	4	TW	3-6:30	POPE 134	Deese	1
381	IDSY 1210	Industrial Motor Controls II	5	MTWR	8:30-10:45	POPE 134	Deese	1
382	IDSY 1220	Intermediate Industrial PLC's	5	TW	3-7	POPE 134	Deese	1
384	IDSY 1230	Industrial Instrumentation	5	TW	3-8	POPE 134	Deese	1
386	AUMF 1150	Introduction to Robotics	3	TWR	8-11		Deese	1
517	IDSY 1210	Industrial Motor Controls II	5	MW	1-3		Deese	1

Evening

385	IDSY 1195	Pumps and Piping Systems	3	TW	5-7	POPE 134	Deese	1
-----	-----------	--------------------------	---	----	-----	----------	-------	---

Precision Machining and Manufacturing \$500 Grant available! See page 15

Precision Machine and Manufacturing prepares you for entry level positions as machinist and CNC programmers. Fields of employment vary machining parts for the military, aircraft industry, manufacturing companies and medical machining. Salaries range from \$30,000* per year and up. We focus on manual machining and CNC machining and programming.

HIGHER ED = HIGHER PAY

**FIND OUT WHAT
SOUTH GEORGIA TECH
CAN DO FOR YOU.
APPLY TODAY!**

FERPA Annual Notification

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to their education records.

They are as follows:

- Right to inspect and review education record
- Right to request amendment of education records
- Right to consent to disclosures, with certain exceptions
- Right to file a complaint with the U.S. Department of Education

Procedures to inspect and review educational records, specification of criteria for determining who are school officials and what constitutes a legitimate educational interest can be found in the college handbook/catalog online on pages 32-34.

CREDIT CLASSES SGTC AMERICUS

Precision Manufacturing and Machining (Continued)

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
433	MCMT 1011	Introduction to Machine Tool	4	MTWR	8-9:30	POPE 142	Brown	1
434	MCMT 1012	Blueprint for Machine Tool	3	MTWR	9:30-10:30	POPE 142	Brown	1
435	MCMT 1013	Machine Tool Math	3	MTWR	10:30-12:05	POPE 142	Brown	1
436	MCMT 1020	Heat Treatment & Surface Grind	4	MTWR	12-1	POPE 142	Brown	1
437	MCMT 1119	Lathe Operations I	4	MTWR	8-9:45	POPE 142	Brown	1
438	MCMT 1120	Mill Operations I	4	MTWR	10-11:45	POPE 142	Brown	1
439	MCMT 1219	Lathe Operations II	4	MTWR	3-4:45	POPE 142	Brown	1
440	MCMT 1220	Mill Operations II	4	MTWR	3-4:45	POPE 142	Brown	1
441	AMCA 2110	CNC Fundamentals	4	MTWR	11-12:30	POPE 142	Brown	1
442	AMCA 2130	CNC Mill Manual Programming	5	MTWR	11-12:30	POPE 142	Brown	1
443	AMCA 2150	CNC Lathe Manual Programming	5	MTWR	11-12:30	POPE 142	Brown	1
444	MCMT 1011	Introduction to Machine Tool	4	MTWR	2-3:30	POPE 142	Brown	1
Evening								
445	MCMT 1011	Introduction to Machine Tool	4	TR	6-9	POPE 142	Brown	1
446	MCMT 1012	Blueprint for Machine Tool	3	TR	6-9	POPE 142	Brown	1
447	AMCA 2170	CNC Practical Applications	3	TR	6-9	POPE 142	Brown	1
448	AMCA 2190	CAD/CAM Programming	4	TR	6-9	POPE 142	Brown	1

Marketing Management

Every company regardless of size uses Marketing. You can work in sales, advertising, market research, product placement and development, purchasing, distribution, pricing, entrepreneurship and retailing. Jobs pay from \$22,000 annually up to \$40,000+* annually.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
387	MKTG 1100	Principles of Marketing	3	MTW	9-11	HAYNES 107	Cross	2
388	MKTG 2070	Buying and Merchandising	3	MTW	11-1	HAYNES 107	Cross	2
389	MKTG 1160	Professional Selling	3	MTW	9-11	HAYNES 107	Cross	3
390	MKTG 1190	Integrated Mkt Communications	3	MTW	11-1	HAYNES 107	Cross	3
391	MKTG 2010	Small Business Management	3	RF	9-10:30	HAYNES 107	Cross	1
393	MKTG 2290	Marketing OBI	3	MTWRF	8-6	HAYNES 107	Cross	1
Evening								
395	MKTG 1100	Principles of Marketing	3	MW	5-6:30	HAYNES 107	Jenkins	1
396	MGMT 1100	Principles of Management	3	MW	6:30-8	HAYNES 107	Jenkins	1
Online								
394	MKTG 1130	Business Regs and Compliance	3				Farr	1
392	MKTG 2010	Small Business Management	3				Cross	1

Medical Assisting

A Medical Assistant is often the first person you meet in a doctor's office. He or she may make your appointment, prepares you for an exam and may assist the doctor with the exam. Medical Assistant's clinical duties include directly helping patients, gathering vital signs, giving medications, explaining or performing treatments and tests like EKGs and phlebotomy. Medical Assistants also has administrative skills include managing the day to day business operations of a medical office, management of medical records, communicating with other healthcare agencies, accepting and making payments, coding insurance and processing claims.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
397	ALHS 1011	Structure & Function HumanBody	5	MTWR	8:30-9:50	MH 212	Skipper	1
398	ALHS 1090	MedTerm/Allied Health Sciences	2	MW	10-10:50	MH 212	Skipper	1
399	MAST 1010	Legal&EthicConcerns/Med Office	2	TR	10-10:50	MH 212	Skipper	1
400	MAST 1030	Pharmacology in the Med Office	4	MTWR	11-11:50	MH 212	Skipper	1
401	MAST 1120	Human Path Cond in Med Office	3	MTW	2-3	MH 212	Skipper	1
402	MAST 1170	Medical Assisting Externship	6				Skipper	1
403	MAST 1180	Medical Assisting Seminar	3	R	12-3	MH 212	Skipper	1
408	MAST 1090	Medical Assisting Skills II	4	MTWR	8:30-10:45	MH 216	Lightner	1
409	MAST 1060	Medical Office Procedures	4	MTWR	11-12:15	MH 216	Lightner	1
410	MAST 1080	Medical Assisting Skills I	4	MTWR	1:30-3:45	MH 216	Lightner	1
Evening								
404	MAST 1100	Medical Insurance Management	2	TR	5:30-7:30	MH 216	Vickery	1
407	MAST 1510	Medical Billing & Coding I	2	MW	6-7:30	MH 212	Staff	1
Online								
432	ALHS 1090	MedTerm/Allied Health Sciences	2				Hicks	1

Motorsports Vehicle Technology

Motorsports Technology students are trained in engine dyno technician, machine work, chassis dyno technology, engine and chassis building. Possible job opportunities range from a motorsports crew member, engine and chassis dyno technician, engine builder, and chassis builder. Students may specialize in a particular area; however, they are trained in all areas to offer a thorough knowledge in all specialties. Starting salaries range from \$20,000 to \$60,000* per year.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
411	MSVT 1000	Intro-Motorspts&Race VehSysts	3	MTWR	8-9:15	E&TR	Beaver	1
412	MSVT 1010	Electrical Systems	4	MTWR	8-9	E&TR	Beaver	1
413	MSVT1020	Motorsports Machine Tool	4	MTW	2-3:45	E&TR	Beaver	1
414	MSVT 1040	Gear Box and Final Drives	4	MTWR	10-11:30	E&TR	Beaver	1
415	MSVT 1090	Motorsports Internship I	4	MTWRF		E&TR	Beaver	1
416	MSVT 2010	Engine Design Building&Testing	3	MTWR	1-3	E&TR	Beaver	1
417	MSVT 2090	Motorsports Internship II	4	MTWRF		E&TR	Beaver	1
Evening								
418	MSVT 1000	Intro-Motorspts&Race VehSysts	3	TR	5-7:25	E&TR	Beaver	1
419	MSVT 1040	Gear Box and Final Drives	4	TR	5-7:45	E&TR	Beaver	1
420	MSVT 2010	Engine Design Building&Testing	3	TR	5-8	E&TR	Beaver	1

Phlebotomy \$500 Grant available! See page 15

LET'S GET SOCIAL

Follow us on social media for the latest happenings around campus!

@SouthGATech

- Latest News
- Updates
- Reminders
- Pictures

@Southgatech

- News
- Updates
- Announcements
- Live-videos

@southgatech

- Student Life
- Reminders
- Event Recaps
- Information

Youtube

- News Stories
- Event Videos
- Interviews
- Jets Videos

LinkedIn

- News
- Highlights
- Job Postings
- Directory Info

* Building Codes • MCLEND—Air Conditioning/Welding Center • BELL—Aerospace Technology Center • MORGAN—Morgan Diesel and Automotive Complex • E&TR—Energy & Transportation Center

GC—Griffin Technology Center • HAYNES—Haynes Bldg. • HICKS—Hicks Hall • POPE—Industrial Technology Center • MH—McLain Hall • TD—Comm. Truck Driving Center * Term: 1 = Full, 2 = First Half, 3 = Second Half

CREDIT CLASSES SGTC AMERICUS

Phlebotomy (Continued)

The Phlebotomy Technician program educates students to collect blood and process blood and body fluids. Phlebotomy technicians typically work in concert with clinical laboratory personnel and other healthcare providers in hospitals or other healthcare facilities. Topics covered include human anatomy, anatomical terminology, venipuncture, and clinical practice.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
406	PHLT 1050	Clinical Practice	5		-	-	Skipper	1

Evening

405	PHLT 1030	Introduction to Venipuncture	3	MW	6-8	MH 216	Harris	1
-----	-----------	------------------------------	---	----	-----	--------	--------	---

Practical Nursing \$500 Grant available! See page 15

The Practical Nursing Program prepares students for licensure and to pass the licensure examination as set forth by the Georgia Board of Examiners of Nursing. As a Licensed Practical Nurse, graduates will be able to care for patients in hospitals, clinics, long term care facilities, and private practices. Average Licensed Practical Nurse salaries can vary greatly due to company, location, industry, experience, and benefits. The average salaries range from \$31,000 to \$55,000* per year.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
427	PNSG 2010	Intro to Pharm & CI Calcula	2	F	8-12	MH 203	Childs	1
428	PNSG 2030	Nursing Fundamentals	6	WR	8-4	MH	Childs	1
429	PNSG 2035	Nursing Fund Clinicals	2	MT	-	-	Childs	1
430	PNSG 2210	Med Surg Nursing I	4	WRF	8-4	MH 203	Childs	1
421	PNSG 2240	Med Surg Nursing IV	4	WRF	8-4	MH 201	Rundle	1
423	PNSG 2250	Maternity Nursing	3	WRF	8-4	MH 201	Rundle	1
424	PNSG 2255	Maternity Nursing Clinical	1	MT	-	-	Rundle	1
431	PNSG 2310	Med Surg Nursing Clinic I	2	MT	-	-	Childs	1
422	PNSG 2340	Med Surg Nursing Clin IV	2	MT	-	-	Rundle	1
425	PNSG 2410	Nursing Leadership	1	WR	8-4	MH 201	Rundle	1
426	PNSG 2415	Nursing Ldrshp Clinical	2	MT	-	-	Rundle	1

Sports and Fitness Management

Sports and Fitness Management prepares you for employment in a variety of fields. These include Recreation Department Directors, Facility Managers, Recreation Specialists, Recreation Program Coordinators and others. Average starting annual pay is \$35,000 per year for a Recreation Specialist or a Program Coordinator and can go as high as \$75,000* per year for a Recreation Director or Facilities Manager.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
623	RELM 2050	Sports & Fitness Mgmt Intership	2	TR	12-1	GYM	Frey	2
624	RELM 2042	Beginning tennis	2	MW	8-8:50	GYM	Ballauer	2
625	RELM 2043	Weight Training	2	MW	9-9:50	GYM	Ballauer	2
626	RELM 2045	Beginning Golf	2	TR	8-8:50	GYM	Ballauer	2
627	RELM 2046	Volleyball	2	TR	8-8:50	GYM	Ballauer	2
628	SFMA 1200	Nutrition for Sports	3	MW	8-9	GYM	Staff	1
629	SFMA 1210	Certified Personal Training I	4	MW	9-10:15	GYM	Staff	1
630	SFMA 1220	Certified Personal Training II	4	TR	8-9:15	GYM	Staff	1
631	SFMA 1240	Seminar in Sports & Fitness	2	TR	9:15-10	GYM	Staff	1
636	RELM 2050	Sports & Fitness Mgmt Intership	2	TR	12-1	GYM	Frey	1
637	RELM 2043	Weight Training	2	MW	8-8:50	GYM	Ballauer	1
638	RELM 2043	Weight Training	2	MW	9-9:50	GYM	Ballauer	3
639	RELM 2045	Beginning Golf	2	TR	8-8:50	GYM	Ballauer	3
640	RELM 2045	Beginning Golf	2	TR	9-9:50	GYM	Ballauer	3

Online

619	RELM 2010	Intro to Sports & Fitness Mgmt	3				Frey	2
620	RELM 2020	Rec Leadership & Supervision	3				Frey	2
621	RELM 2030	Rec Facility Mgmt & Design	3				Frey	2
622	RELM 2040	Program Planning in Recreation	3				Frey	2
632	RELM 2010	Intro to Sports & Fitness Mgmt	3				Frey	3
633	RELM 2020	Rec Leadership & Supervision	3				Frey	3
634	RELM 2030	Rec Facility Mgmt & Design	3				Frey	3
635	RELM 2040	Program Planning in Recreation	3				Frey	3

Welding & Joining Technology \$500 Grant available! See page 15

Welding and Joining Technology prepares you for employment as a welding technician. Modern welding techniques are employed in the construction of numerous products: ships, buildings, bridges, recreational rides, airplanes, automobiles, farm equipment, home appliances, computer components, and hundreds of other products we use in our daily lives. Average starting annual pay is \$30,000 per year and the average pay for an experienced technician is \$70,000 plus per year. Courses focus on fundamentals of welding and cutting processes for both structural and pipe welding.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
460	WELD 1000	Intro to Welding Technology	4	MTWR	8-3	AC 104	Eschmann	1
461	WELD 1010	Oxyfuel Cutting	4	MTWR	8-3	AC 104	Parker	1
462	WELD 1030	Blueprint Read/Welding Tech	4	MTWR	8-3	AC 104	Eschmann	1
463	WELD 1040	Flat Shielded Metal Arc Weld	4	MTWR	8-3	AC 104	Parker	1
464	WELD 1050	Horizon Shielded Metal ArcWeld	4	MTWR	8-3	AC 104	Parker	1
465	WELD 1060	Vert Shielded Metal Arc Weld	4	MTWR	8-3	AC 104	Eschmann	1
466	WELD 1070	Overhead Shield Metal Arc Weld	4	MTWR	8-3	AC 104	Staff	1
467	WELD 1090	Gas Metal Arc Welding	4	MTWR	8-3	AC 104	Staff	1
468	WELD 1095	Adv Gas Metal Arc Welding	3	MTWR	8-3	AC 104	Staff	1
469	WELD 1110	Gas Tungsten Arc Welding	4	MTWR	8-3	AC 104	Eschmann	1
470	WELD 1153	Flux Cored Arc Welding	4	MTWR	8-3	AC 104	Staff	1

Evening

449	WELD 1000	Intro to Welding Technology	4	MW	5-10	AC 104	Eschmann	1
450	WELD 1010	Oxyfuel Cutting	4	MW	5-10	AC 104	Parker	1
451	WELD 1030	Blueprint Read/Welding Tech	4	MW	5-10	AC 104	Eschmann	1
452	WELD 1040	Flat Shielded Metal Arc Weld	4	MW	5-10	AC 104	Parker	1
453	WELD 1050	Horizon Shielded Metal ArcWeld	4	MW	5-10	AC 104	Parker	1
454	WELD 1060	Vert Shielded Metal Arc Weld	4	MW	5-10	AC 104	Eschmann	1

WIOA

Workforce Innovation & Opportunity Act

WIOA is a federally funded program designed to assist qualified students with training related costs such as tuition, books, and supplies while enrolled at SGTC. In some cases, a daily allowance is provided to those who qualify. The primary goal of WIOA is to train qualified students to become employed and self sufficient. The River Valley Regional Commission and the Workforce Innovation & Opportunity Board make federal funds available to SGTC. Please contact the WIOA Office for more information.

229.931.2172
OR 229.931.2553

Openings are limited.
Certain restrictions apply.

NETS

Sex Equity Program

The sex equity program at South Georgia Technical College is Project NETS" (Non-Traditional Education and Training for Special Populations) which, focuses on increasing the success of non-traditional students. Project "NETS" assists students who qualify with activities associated with enrollment, such as tutoring, tools and supplies. For more information, you may contact the Sex Equity Coordinator, located in room 200 of the Odom Center - Americus campus, or call 229-931-2595.

* Building Codes • MCLEND—Air Conditioning/Welding Center • BELL—Aerospace Technology Center • MORGAN—Morgan Diesel and Automotive Complex • E&TR—Energy & Transportation Center
GC—Griffin Technology Center • HAYNES—Haynes Bldg. • HICKS—Hicks Hall • POPE—Industrial Technology Center • MH—McLain Hall • TD—Comm. Truck Driving Center *Term: 1 = Full, 2 = First Half, 3 = Second Half

CREDIT CLASSES SGTC AMERICUS

Welding (Continued)

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
455	WELD 1070	Overhead Shield Metal Arc Weld	4	MW	5-10	AC 104	Staff	1
456	WELD 1090	Gas Metal Arc Welding	4	MW	5-10	AC 104	Staff	1
457	WELD 1110	Gas Tungsten Arc Welding	4	MW	5-10	AC 104	Eschmann	1
458	WELD 1153	Flux Cored Arc Welding	4	MW	5-10	AC104	Parker	1
459	WELD 1000	Intro to Welding Technology	4	MW	5-10	AC 104	Staff	2

Math

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
498	MATH 1012	Foundations of Mathematics	3	MTWR	8:30-9:50	E&TR	Taylor	2
499	MATH 1012	Foundations of Mathematics	3	MTWR	8:30-9:50	E&TR	Taylor	3
500	MATH 1111	College Algebra	3	MTWR	11-11:50	E&TR	Taylor	1
502	MATH 1012	Foundations of Mathematics	3	MTWR	3:30-4:50	E&TR	Taylor	2
503	MATH 1012	Foundations of Mathematics	3	MTWR	3:30-4:50	E&TR	Taylor	3
504	MATH 1012	Foundations of Mathematics	3	TR	11-12:15	E&TR	Sabbs	1
608	MATH 1012	Foundations of Mathematics	3	TR	3-4:15	E&TR	Sabbs	1
609	MATH 1111	College Algebra	3	MW	1-2:15	E&TR	Stubbs	1
611	MATH 1111	College Algebra	3	MW	2:30-3:45	E&TR	Stubbs	1
613	MATH 1111	College Algebra	3	MW	2:30-3:45	E&TR	Stubbs	1
614	MATH 1013	Algebraic Concepts	3	MW	4-5:15	E&TR	Stubbs	1

Evening

617	MATH 1111	College Algebra	3	TR	6:30-7:45	E&TR	Ndaayezwi	1
618	MATH 99	Intermediate Algebra	3	TR	8-9:15	E&TR	Ndaayezwi	1

Online

500	MATH 1111	College Algebra	3	-	-	-	Ndaayezwi	1
501	MATH 1012	Foundations of Mathematics	3	-	-	-	Ndaayezwi	1

Learning Support

501	MATH 99	Intermediate Algebra	3	TR	11-12:15	E&TR	Taylor	1
505	MATH 97	Math II	3	TR	1:30-2:45	E&TR	Sabbs	1
473	ENGL 96	English I	3	MW	10-11:15	E&TR	Thomas	1
474	ENGL 97	English II	3	MW	10-11:15	E&TR	Thomas	1
477	ENGL 988	Intermediate Reading & Writing	3	MT	11:30-12:45	E&TR	Payne	1
479	ENGL 96	English I	3	MW	6:15-7:15	E&TR	Hamilton	1
480	ENGL 97	English II	3	MW	6:15-7:15	E&TR	Hamilton	1

Psychology

488	EMPL 1000	Interpersonal Relat & Prof Dev	2	TR	8-8:50	E&TR	Garrett	1
489	EMPL 1000	Interpersonal Relat & Prof Dev	2	TR	11-11:50	E&TR	Garrett	1
490	EMPL 1000	Interpersonal Relat & Prof Dev	2	MW	9-9:50	E&TR	Conyers	1
491	EMPL 1000	Interpersonal Relat & Prof Dev	2	MW	1-1:50	E&TR	Conyers	1
493	PSYC 1010	Basic Psychology	3	MW	10:30-11:45	E&TR	Seay	1
494	PSYC 1010	Basic Psychology	3	MW	1-2:15	E&TR	Seay	1
495	EMPL 1000	Interpersonal Relat & Prof Dev	2	TR	3-3:50	E&TR	Seay	1
497	PSYC 1101	Introductory Psychology	3	TR	1:30-2:45	E&TR	Seay	1

Evening

492	EMPL 1000	Interpersonal Relat & Prof Dev	2	TR	6:15-7:15	-	Finch	1
496	PSYC 1010	Basic Psychology	3	MW	6-7:15	E&TR	Clemons	1
589	PSYC 1101	Introductory Psychology	3	TR	5:15-6:30	-	Seay	1
589	PSYC 1101	Introductory Psychology	3	TR	5:15-6:30	-	Seay	1

English

471	ENGL 1010	Fundamentals of English I	3	MTWR	9-9:50	E&TR	Thomas	2
472	ENGL 1010	Fundamentals of English I	3	MTWR	9-9:50	E&TR	Thomas	1
475	ENGL 1010	Fundamentals of English I	3	TR	10-11:15	E&TR	Payne	1
476	ENGL 1101	Composition and Rhetoric	3	MW	10-11:15	E&TR	Payne	1
481	ENGL 1010	Fundamentals of English I	3	MTWR	5:15-6:15	E&TR	Hamilton	2
482	ENGL1010	Fundamentals of English I	3	MTWR	5:15-6:15	E&TR	Hamilton	3
483	ENGL 988	Intermediate Reading & Writing	3	MW	5:15-6:15	E&TR	Sinclair	1
484	ENGL 988	Intermediate Reading & Writing	3	MW	5:15-6:15	E&TR 108	Sinclair	3
485	ENGL 1101	Composition and Rhetoric	3	MTWR	4-4:50	E&TR	Sinclair	3
568	ENGL 1101	Composition and Rhetoric	3	MTWRF	11-11:55	-	Staff	1
569	ENGL 1101	Composition and Rhetoric	3	MTWRF	12-12:55	-	Staff	1
570	ENGL 1101	Composition and Rhetoric	3	MTWRF	1-1:55	-	Staff	1

Online

478	ENGL 1102	Literature and Composition	3	-	-	-	Payne	1
486	ENGL 1010	Fundamentals of English I	3	-	-	-	Godwin	1
487	ENGL 1101	Composition and Rhetoric	3	-	-	-	Godwin	1
542	ENGL 1101	Composition and Rhetoric	3	-	-	-	Staff	1

General Computer

594	COMP 1000	Introduction to Computers	3	MW	11:30-2	HAYNES 124	Williams	1
595	COMP 1000	Introduction to Computers	3	TR	9-11:30	HAYNES 124	Williams	1
596	COMP 1000	Introduction to Computers	3	TR	1-3:30	HAYNES 124	Smith	1
597	COMP 1000	Introduction to Computers	3	M	5-7	HAYNES 124	Pery	1

Online

598	COMP 1000	Introduction to Computers	3	-	-	-	McGrady	2
599	COMP 1000	Introduction to Computers	3	-	-	-	McGrady	3

General Education

600	COLL 1060	Intro to College and Computers	3	MW	9-11:30	HAYNES 124	Williams	1
-----	-----------	--------------------------------	---	----	---------	------------	----------	---

SGTC takes first in national PBL competition

South Georgia Technical College's Crisp County Center's Business Technology student, Kennedy Allen of Vienna, captured first place in the Computer Applications competition at the Phi Beta Lambda (PBL) National Leadership Conference in San Antonio, Texas recently.

Allen along with two other Business Technology student's, Allysia Oliver of Vienna, and Christopher Mathews of Vienna, earned the right to represent the South Georgia Technical College Crisp County Center Chapter of PBL at the national tournament by finishing first in each of their respective competitions at the Georgia conference.

Teresa Jolly, SGTC Business Technology Instructor, and SGTC Accounting and Marketing Management Instructor Karen Bloodworth were the advisors that accompanied the students to the conference.

Allen received \$700 in monetary awards in addition to bragging rights as the national PBL champion in Computer Applications. She also competed in the Business Communications event. Allysia Oliver of Vienna, captured fifth place in Administrative Technology competition.

* Building Codes • MCLEND—Air Conditioning/Welding Center • BELL—Aerospace Technology Center • MORGAN—Morgan Diesel and Automotive Complex • E&TR—Energy & Transportation Center
GC—Griffin Technology Center • HAYNES—Haynes Bldg. • HICKS—Hicks Hall • POPE—Industrial Technology Center • MH—McLain Hall • TD—Comm. Truck Driving Center * Term: 1 = Full, 2 = First Half, 3 = Second Half

CREDIT CLASSES SGTC AMERICUS

General Education (Continued)

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
606	POLS 1101	American Government	3	TR	12-1:15	E&TR	Cleveland	1
Online								
601	HIST 2112	U.S. History II	3				Anand	1
602	POLS 1101	American Government	3				Cleveland	1
603	PHSC 1111	Physical Science	3				Rutledge	1
604	MUSC 1101	Music Appreciation	3				Laughlin	1
605	ARTS 1101	Art Appreciation	3				Bailey	1
606	POLS 1101	American Government	3	TR	12-1:15	E&TR	Cleveland	1
607	ECON 1101	Principles of Economics	3				Staff	1

Download the SGTC Mobile App Today

The app is available for Android phones and iPhones from the App stores at no cost. Students can access grades, email instructors, receive notifications, manage financial aid, social media and more!

* Building Codes • AC—Air Conditioning/Welding Center • AT—Aerospace Technology Center • DC—Diesel Technology Center • E&TR—Energy & Transportation Center GC—Griffin Technology Center • HB—Haynes Bldg. • HH—Hicks Hall • Pope—Industrial Technology Center • MH—McLain Hall • OC—Odom Center • TC—Transportation Center • TD—Comm. Truck Driving Center

Program of Study	Enrolled Hours	Award Amount (per semester)
Air Conditioning Technology	9 or more	\$500
Aircraft Structural Technology	9 or more	\$500
Automotive Chassis/Climate Control	9 or more	\$500
Automotive Technology	9 or more	\$500
Auto Collision Repair	9 or more	\$500
Aviation Maintenance Technology	9 or more	\$500
Avionics Maintenance Technology	9 or more	\$500
Commercial Truck Driving	9 or more	\$1000*
Diesel Equipment Technology	9 or more	\$500
Drafting Technology	9 or more	\$500
Early Childhood Care/Education	9 or more	\$500
Electrical Construction Technology	9 or more	\$500
Electrical Systems Technology	9 or more	\$500
Electrical Lineworker	9 or more	\$500
Electronics Technology	9 or more	\$500
Emergency Medical Technician	9 or more	\$500
Industrial Systems Technology	9 or more	\$500
Precision Machining and Manufacturing Technology	9 or more	\$500
Medical Assisting	9 or more	\$500
Networking Specialist	9 or more	\$500
Nurse Aide	9 or more	\$500
Phlebotomy Technician	9 or more	\$500
Practical Nursing	9 or more	\$500
Welding and Joining Technology	9 or more	\$500

* CTD students must be enrolled in CTDL 1010, 1020, and 1030 in order to receive the award.

**Register for
Fall Semester
and get a
FREE t-shirt!**

“ The HOPE Career Grant offers qualified students **up to \$500** in additional HOPE funds each semester if they enroll in specific programs that offer students greater career opportunities. Now those program areas have been **expanded** to include qualified students in more high demand fields such as aviation, automotive, construction, electrical line worker and logistics. There are now **more than 17 different programs** in the Technical College System of Georgia that qualify for these additional funds. ”

Eligible students enrolled in these specific programs taking 3-8 hours qualify for \$250 per semester and those enrolled in 1-2 hours can receive an additional \$125 per semester.

Crisp County Center

CREDIT CLASSES SGTC CORDELE

Accounting/Business Technology

The Accounting program prepares students for entry level careers in the accounting profession as accounts payable assistants, accounts receivable assistants, payroll assistants, and accounting assistants. Average starting annual salary ranges from \$18,000 to \$30,000*.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
1	ACCT 1100	Financial Accounting I	4	MTW	10-12:30	B10	Bloodworth	1
4	ACCT 1115	Computerized Accounting	3	TR	1-2:15	B10	Bloodworth	1
5	BUSN 1210	Electronic Calculators	2	MW	1:30-2:45	B10	Bloodworth	1
6	ACCT 2145	Personal Finance	3	TR	2:30-3:30	B10	Bloodworth	1
7	ACCT 2100	Accounting Internship I	4	MTWRF	8-4:30		Bloodworth	1

Evening

2	ACCT 1100	Financial Accounting I	4	MW	5-7	B10	Bloodworth	1
3	ACCT 1105	Financial Accounting II	4	TR	5-7	B10	Bloodworth	1

Air Conditioning Technology \$500 Grant available! See page 15

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
12	AIRC 1005	Refrigeration Fundamentals	4	MTWR	8-11	C12	Enfinger	1
13	AIRC 1030	HVACR Electrical Fundamentals	4	MTWR	8-11:30	C12	Enfinger	1
14	AIRC 1020	Refrigeration Syst Components	4	MTWR	8-12	C12	Enfinger	1
15	AIRC 1050	HVACR ELCT Components&Control	4	MTWR	9-12		Enfinger	1
16	AIRC 1060	Air Cond System Appl & Install	4	MTWR	8-10:30	C12	Enfinger	1

Evening

8	AIRC 1005	Refrigeration Fundamentals	4	MW	5-8	C12	Enfinger	1
9	AIRC 1010	RefrigeratioPrinciple&Practice	4	MW	5-8	C12	Enfinger	1
10	AIRC 1030	HVACR Electrical Fundamentals	4	MW	4-7:30	C12	Enfinger	1
11	AIRC 1050	HVACR ELCT Components&Control	4	MW	4-6:30	C12	Enfinger	1

Business Technology

The Business Technology program is designed to prepare graduates for employment in a variety of positions in today's technology driven workplaces. The program emphasizes the use of word processing, spreadsheet, and presentation applications software. Students are also introduced to accounting fundamentals, electronic communications, internet research, and electronic file management.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
28	BUSN 1100	Introduction to Keyboarding	3	MTWR	12-1	B14	Jolly	1
29	BUSN 1400	Word Processing Applications	4	MTWR	9-10:30	B14	Jolly	1
30	BUSN 1420	Database Applications	4	MTWR	10:30-12	B14	Jolly	1
31	BUSN 1440	Document Production	4	MTWR	12-1	B14	Jolly	1
35	BUSN 2240	Busn Admin Assistant Intern I	4				Jolly	1
36	BUSN 2250	Busn Admin Assistant Intern II	6				Jolly	1

Online

32	BUSN 2210	Applied Office Procedures	3				Jolly	1
33	BUSN 2160	Electronic Mail Applications	2				Jolly	1
34	BUSN 1240	Office Procedures	3				Jolly	1

Commercial Truck Driving \$1000 Grant available! See page 15

The Commercial Truck Driving certificate program provides basic training in the principles and skills of commercial truck operations. The program is based on the definition of a truck driver as one who operates a commercial motor vehicle of all different sizes and descriptions on all types of roads. At the completion of the program, the student is administered the Georgia CDL Skills exam.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
574	CTDL 1010	Fundamentals of Comm Driving	3	MTWR	8:30-3	TD	Cook	2
575	CTDL 1020	Combin Vehicle Oper&Range Work	2	MTWR	8:30-3	TD	Cook	2
576	CTDL 1030	Combination Veh Adv Operations	4	MTWR	8:30-3	TD	Cook	2
577	CTDL 1010	Fundamentals of Comm Driving	3	MTWR	8:30-3	TD	Cook	3
578	CTDL 1020	Combin Vehicle Oper&Range Work	2	MTWR	8:30-3	TD	Cook	3
579	CTDL 1030	Combination Veh Adv Operations	4	MTWR	8:30-3	TD	Cook	3

Evening

571	CTDL 1010	Fundamentals of Comm Driving	3	MW	5-9	TD	Cook	1
572	CTDL 1020	Combin Vehicle Oper&Range Work	2	MW	5-9	TD	Cook	1
573	CTDL 1030	Combination Veh Adv Operations	4	MW	5-9	TD	Cook	1

Computer Information Systems \$500 Grant available! See page 15

Students learn how to build, maintain, and repair microcomputers as well as install and manage various operating systems and application software. They are also equipped with customer service, project management, and systems development skills. Networking majors develop the skills of setting up, managing, and deploying peer to peer and client server networks, configuring switches and routers and installing network operating system architectures such as Microsoft Active Directory Services. A graduate from the CIS program could expect starting pay from \$35,000 to \$45,000*.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
37	CIST 2130	Desktop Support Concepts	3	MW	9-11:30	B13	Greene	1
38	CIST 1130	Operating Systems Concepts	3	TR	9-11:30	B13	Greene	1
39	CIST 2413	Microsoft Server Infrastr	4	MTWR	1-2:30	B13	Greene	1
40	CIST 2127	Comprhnsv Word Proc Tech	3	MTW	9-10:30	B14	Jolly	1
42	CIST 2129	Comprehensive Dtbse Tech	4	MTWR	11:30-1		Jolly	1

Evening

43	CIST 2412	Microsoft Server Dir Svcs	4	MW	5-7:30	B13	Greene	
----	-----------	---------------------------	---	----	--------	-----	--------	--

How to Register for Classes at SGTC's Crisp County Center

1. If you plan to take classes at SGTC in Americus and Crisp County, register for all classes at the Americus campus. This will avoid duplication of fees.
2. If you plan to take classes at the Crisp County Center only, you may register for classes at SGTC in Americus or Cordele.
3. Remember: the same registration process takes place on both campuses. Do not register at both campuses!

Note:

Class offerings, teacher assignments, and fees are subject to revision and/or cancellation without notice.

Consequently, the listing of information in this bulletin is not an assurance that the information will be offered as printed.

* Term: 1 = Full, 2 = First Half, 3 = Second Half

CREDIT CLASSES SGTC CORDELE

Criminal Justice Technology

The Criminal Justice program teaches a combination of Criminal Justice theory and practical application necessary for successful employment. There are a number of career opportunities in the criminal justice field in our area such as dispatchers, jailers, correctional officers, court clerks, records clerks, police officers, deputy sheriffs, and probation officers. The annual starting wages vary from \$17,618 to \$49,379*.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
49	CRJU 1062	Methods of Crim Investigation	3	MTWRF	8:15-9:30	B19	Bishop	1
50	CRJU 1063	Crime Scene Processing	3	MTWRF	8:15-9:30	B19	Bishop	1
51	CRJU 1010	Intro to Criminal Justice	3	MTWRF	9:50-11	B19	Bishop	1
52	CRJU 1030	Corrections	3	MTWRF	9:50-11	B19	Bishop	1
53	CRJU 1040	Principles of Law Enforcement	3	MTWRF	9:50-11	B19	Bishop	1
54	CRJU 1400	Ethic&Cultural Persp-Crim Just	3	MW	11:30-12:45	B19	Bishop	1
55	CRJU 1052	Criminal Justice Admin	3	MTWRF	1-2:15	B19	Bishop	1
56	CRJU 1043	Probation and Parole	3	TR	2:30-3:30	B19	Bishop	1
57	CRJU 1075	Report Writing	3	MW	2:30-3:30	B19	Bishop	1
58	CRJU 2050	Criminal Procedure	3	TR	3:30-4:30	B19	Bishop	1
59	CRJU 1040	Principles of Law Enforcement	3	F	9:45-12_45	B19	Staff	1

Culinary Arts

Culinary Arts prepares you for employment as a Prep Cook, Restaurant Operations Specialist, and Catering Specialist which can assist your local restaurants, hospitals, resorts, industrial processing plant and catering companies. Average starting annual pay is \$17,000 per year and the average pay for an experienced cook is \$40,000* per year. Courses focus on fundamental cooking, front of the house operations, menu planning, nutritional cooking techniques and American and International cuisines. Sanitation and serve-sage certificate upon completing the exam.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
60	CUUL 1000	Fundamentals of Culinary Arts	4	MTWRF	8-10:30	C50	Little	2
61	CUUL 1110	Culinary Safety and Sanitation	2	MT	8-10	C50	Little	3
62	CUUL 1120	Principles of Cooking	6	MTWRF	10-12:30	C50	Little	1
63	CUUL 2160	Contemporary Cuisine	4	MTW	9-12	C50	Little	1
64	CUUL 1370	CulinaryNutrition&Menu Develop	3	MTWRF	2-4:30	C50	Little	2
65	CUUL 2190	Principles of Culinary Leaders	3	MTWRF	2-3:15	C50	Little	3
66	CUUL 2130	Culinary Practicum&Leadership	6	MTWRF	8-12	C50	Little	1
67	CUUL 1000	Fundamentals of Culinary Arts	4	MTWRF	9:50-11	A30	Little	1
68	CUUL 1110	Culinary Safety and Sanitation	2	MTWRF	9:50-11	A30	Little	1
69	CUUL 1120	Principles of Cooking	6	MTWRF	9:50-11	A30	Little	1
539	CUUL 1000	Fundamentals of Culinary Arts	4	MTWRF	9:50-11		Little	1
540	CUUL 1110	Culinary Safety and Sanitation	2	MTWRF	9:50-11		Little	1
541	CUUL 1120	Principles of Cooking	6	MTWRF	9:50-11		Little	1

Early Childhood Care and Education \$500 Grant available! See page 15

The Early Childhood Care and Education program prepares students for careers in child care and related fields. The most common employment opportunities are child care centers, Head Start programs, home child care providers, and paraprofessionals in school systems. Salaries range from \$12,000 - \$23,000* annually based on the level of education obtained and work experience.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
70	ECCE 1101	Introduction to ECCE	3	MTW	9-9:50	D6	Penton	1
71	ECCE 1103	Child Growth and Development	3	MTW	10-10:50	D6	Penton	1
72	ECCE 1105	Health, Safety and Nutrition	3	MTW	11-11:50	D6	Penton	1
73	ECCE 2202	Social Issues&Family Involvement	3	MTWRF	1-1:50	D6	Penton	1
74	ECCE 1121	EarlyChildhoodCare&Ed Practicu	3	MTWRF	8-10		Penton	1
75	ECCE 2245	ECCE Internship I	6	MTWRF	8-12		Penton	1
76	ECCE 2246	ECCE Internship II	6	MTWRF	12-4		Penton	1

Evening

77	ECCE 2202	Social Issues&Family Involvement	3	MW	5-6:45	D6	Herrington	1
78	ECCE 1113	Creative Activities for Child	3	MW	6:45-8	D6	Herrington	1

Electrical Systems Technology \$500 Grant available! See page 15

The Electrical Systems Technology teaches the installation and maintenance of various electrical systems found in residential, commercial and industrial/manufacturing facilities. Training includes topics such as electrical safety, AC/DC theory, wiring methods, PLCs, motor controls, troubleshooting and the National Electric Code. Jobs have an annual salary ranging from \$25,000 to \$50,000* a year depending on your geographical location, experience, and level of expertise.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
653	ELTR 1010	Direct Current Fundamentals	3	MW	8-10		Persall	1
18	ELTR 1060	ELCTPrints, Schematics,&Symb	2	MTW	1-2	C12	Enfinger	1
19	ELTR 1270	Nat ELCT Code Industrial Appl	4	MW	8-10:30	C12	Enfinger	1
20	ELTR 1205	Residential Wiring I	3	MT	8-1	C12	Enfinger	1
21	ELTR 1080	Commercial Wiring I	5	MW	8-1	C12	Enfinger	1
22	ELTR 1180	Electrical Controls	4	MTWRF	10-12:30	C12	Enfinger	1

Evening

23	ELTR 1205	Residential Wiring I	3	MW	5-9	C12	Enfinger	1
24	ELTR 1220	Industrial PLC's	4	MW	5-9	C12	Enfinger	1
25	ELTR 1060	ELCTPrints, Schematics,&Symb	2	MW	5-9	C12	Enfinger	1
26	ELTR 1270	Nat ELCT Code Industrial Appl	4	MW	5-9	C12	Enfinger	1
27	ELTR 1180	Electrical Controls	4	MW	5:30-9	C12	Enfinger	1

Online

17	IDFC 1007	Industrial Safety Procedures	2				Enfinger	1
----	-----------	------------------------------	---	--	--	--	----------	---

Electronics Technology \$500 Grant available! See page 15

Electronics Technology prepares you for employment as an electronics systems technician. Communications, industrial, medical, power distribution, military, law enforcement, and agriculture are all areas where electronics systems are used.

Student Info on the Web:

TO CHECK EMAIL

- Go to www.southgatech.edu.
- Click "SGTC Student Email."
- Type in your Single Sign On login information.

Email username: First part of your SGTC email address (before the @ symbol) Email address can be found in your orientation packet.

Initial email password: Capitalized first letter of your last name along with your 8-digit birthday and an exclamation point (Lmmdyyyy!) You will then be asked to create your Single Sign-On password.

LOGGING INTO THE SECURE AREA

- At the www.southgatech.edu website, click "Banner Web."
- Enter your login information into the Single Sign On username and password fields.

TO SEE OR PRINT YOUR CLASS SCHEDULE

- Click the "Student Services and Financial Aid" link.
- Click "Registration."
- Use the pull-down menus to select the term and click "Submit Term." You can see or print your class schedule with day and times, meeting location, and instructor by clicking the "Student Detail Schedule" button.
- Click the Print icon on the toolbar at the top of the page to print your schedule.

TO SEE OR PRINT YOUR GRADES FOR A SELECTED TERM

- Click the "Student Services and Financial Aid" link.
- Click "Student Records" and then "Final Grades."
- Use the pull-down menu to select the term and click "Submit Term."
- Click "Display Grades."

CREDIT CLASSES SGTC CORDELE

Electronics (Continued)

Average starting annual pay is \$35,000 per year where the average pay for an experienced technician is \$50,000* per year. Courses focus on fundamentals of electricity, circuits, and function as well as troubleshooting/problem solving.

Evening

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
652	ELCR 1010	Direct Current Circuits	6	MW	5:30-8:30		Staff	1

Emergency Medical Technician \$500 Grant available! See page 15

The AEMT certificate prepares students to provide emergency medical care and transportation for critical and emergency patients. The AEMT is a critical early link from the scene of a medical emergency or traumatic incident to definitive healthcare. The AEMT program is three semesters in duration. The annual salary can range from \$30,000 to \$42,000* depending on the service area.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
79	EMSP 1130	Medical Emergencies for EMT	3	TR	10-3	D05	Harnum	1
80	EMSP 1140	Special Patient Populations	3	TR	10-3	D05	Harnum	1
81	EMSP 1150	Shock & Trauma for EMT	3	TR	10-3	D05	Harnum	1

Evening

82	EMSP 1160	Clinical & Practical Appl	1		7-9		Trueblood	1
83	EMSP 1110	Introduction to the EMT Prof	3	TR	7-9	D05	Harnum	1
84	EMSP 1120	EMT Assmt/Airway Mgt & Pharm	3	TR	7-9	D05	Harnum	1

Marketing Management

Every company regardless of size uses Marketing. You can work in sales, advertising, market research, product placement and development, purchasing, distribution, pricing, entrepreneurship and retailing. Jobs pay from \$22,000 annually up to \$40,000+* annually.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
85	MKTG 2210	Entrepreneurship	6	MTWR	9-10	B12	Bloodworth	1
87	MKTG 2290	Marketing OBI	3	MTWR	8-5	B12	Bloodworth	1

Online

88	MKTG 1160	Professional Selling	3				Bloodworth	1
89	MKTG 1190	Integrated Mkt Communications	3				Bloodworth	1
90	MKTG 1100	Principles of Marketing	3				Bloodworth	1
91	MKTG 1270	Visual Merchandising	3				Bloodworth	1
92	MGMT 1100	Principles of Management	3				Bloodworth	1

Medical Assisting \$500 Grant available! See page 15

A Medical Assistant is often the first person you meet in a doctor's office. He or she may make your appointment, prepares you for an exam and may assist the doctor with the exam. Medical Assistant's clinical duties include directly helping patients, gathering vital signs, giving medications, explaining or performing treatments and tests like EKGs and phlebotomy. Medical Assistants also has administrative skills include managing the day to day business operations of a medical office, management of medical records, communicating with other healthcare agencies, accepting and making payments, coding insurance and processing claims.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
94	MAST 1080	Medical Assisting Skills I	4	MTWR	8:30-10:30	D03	Cowan	1
95	ALHS 1011	Structure & Function HumanBody	5	MTWR	10:30-12	D03	Cowan	1
96	MAST 1030	Pharmacology in the Med Office	4	MTWR	3-4:30	D03	Cowan	1
97	MAST 1170	Medical Assisting Externship	6	MTWR	7-3	D03	Cowan	1
98	MAST 1180	Medical Assisting Seminar	3	F	9-10	D03	Cowan	1

Evening

99	MAST 1060	Medical Office Procedures	4	MW	6-8	D03	Smith	1
100	MAST 1100	Medical Insurance Management	2	TR	6-8	D03	Smith	1

Nurse Aide

The Nurse Aide Technical Certificate of Credit prepares students with classroom training and practice as well as the clinical experience necessary to care for patients in various settings including general medical and surgical hospitals, nursing care facilities, community care facilities for the elderly, and home health care services.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
108	NAST 1100	Nurse Aide Fundamentals	6	MW	5-9	D1	Martin	1
109	ALHS 1030	Introduction to Health Care	3	MW	6:30-9	D1	Martin	1
110	ALHS 1090	MedTerm/Allied Health Sciences	2	T	5-7	D1	Martin	1

Phlebotomy Technician \$500 Grant available! See page 15

The Phlebotomy Technician program educates students to collect blood and process blood and body fluids. Topics covered include human anatomy, anatomical terminology, venipuncture, and clinical practice.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
101	PHLT 1050	Clinical Practice	5	MTWR	7-3		Cowan	1
102	PHLT 1030	Introduction to Venipuncture	3	S	8-12		Brown	1

Practical Nursing \$500 Grant available! See page 15

The Practical Nursing Program prepares students for licensure and to pass the licensure examination as set forth by the Georgia Board of Examiners of Nursing. As a Licensed Practical Nurse, graduates will be able to care for patients in hospitals, clinics, long term care facilities, and private practices. Average Licensed Practical Nurse salaries can vary greatly due to company, location, industry, experience, and benefits. The average salaries range from \$31,000 to \$55,000* per year.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
103	PNSG 2010	Intro to Pharm & CI Calcula	2	MRF	8-11	D1	Freeman	2
105	PNSG 2035	Nursing Fund Clinicals	2	TW	7-7	D1	Freeman	2
106	PNSG 2210	Med Surg Nursing I	4	MR	8-3	D1	Freeman	3
107	PNSG 2310	Med Surg Nursing Clinc I	2	TW	7-7		Freeman	3

Online

104	PNSG 2030	Nursing Fundamentals	6				Freeman	2
-----	-----------	----------------------	---	--	--	--	---------	---

MISSION STATEMENT

As a member of the Technical College System of Georgia and a residential institution of higher education, it is the mission of South Georgia Technical College to prepare individuals for success in the workforce by providing accessible, high-quality associate of applied science degrees, diplomas, technical certificates of credit, and non-credit programs and services that support the needs of citizens, businesses, and industries within our service delivery area in Southwest Georgia.

Statement of Purpose

To realize the distinctiveness of its mission, South Georgia Technical College is committed to:

- Providing a broad range of campus based and online instructional credit courses that lead to an associate of applied science degree, diploma, or technical certificate of credit as well as non-credit course offerings and services which support workforce development
- Supporting learner success through quality student services
- Promoting economic development through partnerships with business, industry, government, and local communities
- Providing accessible educational facilities and state-of-the-art equipment and technology
- Providing a qualified faculty and Staff
- Providing administrative support through analysis, planning, and budgeting

CREDIT CLASSES SGTC CORDELE

Sports and Fitness Management *New to Crisp County Center campus!

Sports and Fitness Management prepares you for employment in a variety of fields. These include Recreation Department Directors, Facility Managers, Recreation Specialists, Recreation Program Coordinators and others. Average starting annual pay is \$35,000 per year for a Recreation Specialist or a Program Coordinator and can go as high as \$75,000* per year for a Recreation Director or Facilities Manager.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
619	RELM 2010	Intro to Sports & Fitness Mgmt	3				Frey	1
620	RELM 2020	Rec Leadership & Supervision	3				Frey	1
621	RELM 2030	Rec Facility Mgmt & Design	3				Frey	1
622	RELM 2040	Program Planning in Recreation	3				Frey	1
632	RELM 2010	Intro to Sports & Fitness Mgmt	3				Frey	1
633	RELM 2020	Rec Leadership & Supervision	3				Frey	1
634	RELM 2030	Rec Facility Mgmt & Design	3				Frey	1
635	RELM 2040	Program Planning in Recreation	3				Frey	1

Welding and Joining Technology \$500 Grant available! See page 15

Welding and Joining Technology prepares you for employment as a welding technician. Modern welding techniques are employed in the construction of numerous products: ships, buildings, bridges, recreational rides, airplanes, automobiles, farm equipment, home appliances, computer components, and hundreds of other products we use in our daily lives. Average starting annual pay is \$30,000 per year and the average pay for an experienced technician is \$70,000 plus per year. Courses focus on fundamentals of welding and cutting processes for both structural and pipe welding.

CRN	Course #	Course Name	Hrs	Day	Time	Location	Instructor	Term
123	WELD 1000	Intro to Welding Technology	4	MTWR	8-3	C24	Aldridge	1
124	WELD 1010	Oxyfuel Cutting	4	MTWR	8-3	C24	Staff	1
125	WELD 1030	Blueprint Read/Welding Tech	4	MTWR	8-3	C24	Staff	1
126	WELD 1040	Flat Shielded Metal Arc Weld	4	MTWR	8-3	C24	Staff	1
127	WELD 1050	Horizon Shielded Metal ArcWeld	4	MTWR	8-3	C24	Aldridge	1
128	WELD 1060	Vert Shielded Metal Arc Weld	4	MTWR	8-3	C24	Staff	1
129	WELD 1070	Overhead Shield Metal Arc Weld	4	MTWR	8-3	C24	Staff	1
130	WELD 1090	Gas Metal Arc Welding	4	MTWR	8-3	C24	Staff	1
131	WELD 1110	Gas Tungsten Arc Welding	4	MTWR	8-3	C24	Aldridge	1
132	WELD 1110	Gas Tungsten Arc Welding	4	MTWR	8-3	C24	Staff	1
133	WELD 1151	Fabrication Processes	3	MTWR	8-3	C24	Staff	1
134	WELD 1153	Flux Cored Arc Welding	4	MTWR	8-3	C24	Staff	1
135	WELD 1330	Metal Welding & Cutting Tech	2	MTWR	8-3	C24	Staff	1

Evening

111	WELD 1000	Intro to Welding Technology	4	MW	5-10	C24	Aldridge	1
112	WELD 1010	Oxyfuel Cutting	4	MW	5-10	C24	Staff	1
113	WELD 1030	Blueprint Read/Welding Tech	4	MW	5-10	C24	Staff	1
114	WELD 1040	Flat Shielded Metal Arc Weld	4	MW	5-10	C24	Staff	1
115	WELD 1050	Horizon Shielded Metal ArcWeld	4	MW	5-10	C24	Aldridge	1
116	WELD 1060	Vert Shielded Metal Arc Weld	4	MW	5-10	C24	Staff	1
117	WELD 1070	Overhead Shield Metal Arc Weld	4	MW	5-10	C24	Staff	1
118	WELD 1090	Gas Metal Arc Welding	4	MW	5-10	C24	Staff	1
119	WELD 1110	Gas Tungsten Arc Welding	4	MW	5-10	C24	Aldridge	1
120	WELD 1151	Fabrication Processes	3	MW	5-10	C24	Staff	1
121	WELD 1153	Flux Cored Arc Welding	4	MW	5-10	C24	Staff	1
122	WELD 1330	Metal Welding & Cutting Tech	2	MW	5-10	C24	Staff	1

English

136	ENGL 2130	American Literature	3	MTWR	8:10-9:10	D04	Taylor	1
137	ENGL 1101	Composition and Rhetoric	3	MTWR	9:55-10:55	D04	Taylor	2
138	ENGL 988	Intermediate Reading & Writing	3	MTWR	9:55-10:55	D04	Taylor	2
139	ENGL 1102	Literature and Composition	3	MTWR	9:55-1:055	D04	Taylor	3
140	ENGL 96	English I	3	MTW	11-11:50	D04	Taylor	1
141	ENGL 97	English II	3	MTW	11-11:50	D04	Taylor	1
142	ENGL 1010	Fundamentals of English I	3	TR	1-2:15	D04	Taylor	1

Evening

143	ENGL 1010	Fundamentals of English I	3	MW	5-6:15	D04	Taylor	1
-----	-----------	---------------------------	---	----	--------	-----	--------	---

Math

145	MATH 96	Math I	3	MW	8:20-9:35	D2	Miller	1
146	MATH 97	Math II	3	MW	8:20-9:35	D2	Miller	1
149	MATH 1012	Foundations of Mathematics	3	TR	8:20-9:35	D2	Miller	1
152	MATH 1111	College Algebra	3	MTWRF	9:55-10:55	D2	Miller	1

Evening

147	MATH 997	Support for Quantitative Skill	3	MW	6:30-7:45	D2	Smith	1
148	MATH 99	Intermediate Algebra	3	TR	6:30-7:45	D2	Miller	1
150	MATH 1012	Foundations of Mathematics	3	TR	5-6:15	D2	Kennedy	1
151	MATH 1103	Quantitative Skills&Reasoning	3	MW	5-6:15	D2	Smith	1
153	MATH 1111	College Algebra	3	TR	5-6:15	D2	Miller	1

Psychology

Evening

592	PSYC 1101	Introductory Psychology	3	TR	5:30-7:45		Dukes	1
593	PSYC 1010	Basic Psychology	3	TR	5:30-7:45		Dukes	1

Online

590	PSYC 1101	Introductory Psychology	3				Dukes	1
591	PSYC 1010	Basic Psychology	3				Dukes	1

General Computers

45	COMP 1000	Introduction to Computers	3	TWR	10:30-12	CORD B16	Turner	1
46	COMP 1000	Introduction to Computers	3	TWR	1:2:30	CORD B16	Turner	1

Evening

48	COMP 1000	Introduction to Computers	3	TR	5-7:30	CORD B16	Turner	1
----	-----------	---------------------------	---	----	--------	----------	--------	---

STUDENTS WITH DISABILITIES NOTICE

If you are an individual with a disability who may require assistance or accommodation in order to participate in or receive benefit of this service, program, or activity, or if you desire more information, please contact:

LaKenya Johnson,
ADA Coordinator

South Georgia Technical College

Odom Center, Room 200

900 South GA Tech Parkway

Americus, Georgia 31709

email: ljohnson@southgatech.edu

229.931.2595

or 1.800.928.0283

TDD Users:

229.931.2854

To schedule a tour of
the SGTC campus, email

sgtc411

@southgatech.edu

or call

229.931.2760

(Americus)

229.271.4051

(Cordele)

PUBLIC NOTICE

As set forth in its student catalog, South Georgia Technical College does not discriminate on the basis of race, color, creed, national or ethnic origin, gender, religion, disability, age, political affiliation or belief, genetic information, veteran status, or citizenship status (except in those special circumstances permitted or mandated by law). The following persons have been designated to handle inquiries regarding the non-discrimination policies: Title IX Coordinator, Karen Werling, kwerling@southgatech.edu, located in Odom Center Room 107, 229.931.2902 or Section 504 Coordinator, LaKenya Johnson, ljohnson@southgatech.edu, located in the Odom Center Room 200, 229.931.2595.

Continuing Education

FALL 2019

AMERICUS CAMPUS

John M. Pope Industrial Technology Center

900 South GA Tech Pkwy
Americus, GA 31709

For additional information, call
229.931.2040 or email
tblount@southgatech.edu.

Registration form available on SGTC website: www.southgatech.edu

CRISP COUNTY CENTER

Crisp County Center
402 N. Midway Rd.
Cordele, GA 31015

For additional information, call
229.271.4045 or email
mmcgowan@southgatech.edu.

Registration form available on SGTC website: www.southgatech.edu

COURSE NAME	DATE	TIME	LOCATION	COST
Driver's Ed (ages 15-17)	Beg Nov 3	TBA	Americus	\$350
Beginning Excel	Sept 10, 12, 17, 19	6:00-8:00 pm	Americus	\$90
Start Your Own Business Seminar	TBA	5:30-7:00 pm	Buena Vista	Free
Start Your Own Business Seminar	TBA	5:30-7:00 pm	Preston	Free
Start Your Own Business Seminar	TBA	5:30-7:00 pm	Ellaville	Free
Start Your Own Business Seminar	TBA	5:30-7:00 pm	Montezuma	Free
Start Your Own Business Seminar	TBA	5:30-7:00 pm	Butler	Free
Start Your Own Business Seminar	TBA	5:30-7:00 pm	Cordele	Free
Forklift Certification – on job site only	Call for appt/info	As requested	Americus/Cordele	*Varies
Pest Management Testing	gapestexam.com	9:00 am	Americus	\$45
WorkKeys Assessments	Call for appt	As requested	Americus/Cordele	\$45
CDL Road Testing	Call for appt	As requested	Americus	\$100
FAA/Comira Testing	Call for appt	As requested	Americus	\$150
Drone Technology Training	TBA	5:30-9:30 pm	Americus	TBA
Log Truck Driver Training	TBA	TBA	Americus	\$500
ServSafe Training and Testing	Dec 10 - 12	3:00-7:00 pm	Cordele	\$185
**OSHA 10 hr or 30 hr	Call to schedule	As requested	Americus/Cordele	Varies
Hazmat Training	Call to schedule	As requested	Americus/Cordele	Varies
Plant Safety: Lockout Tag Out	Call to schedule	As requested	Americus/Cordele	Varies
Personal Protective Equipment	Call to schedule	As requested	Americus/Cordele	Varies
First Aid/CPR/AED Training	Call to schedule	As requested	Americus/Cordele	Varies
Customer Service Training	Call to schedule	As requested	Americus/Cordele	Varies
Supervisory Management Training	Call to schedule	As requested	Americus/Cordele	Varies

PLEASE REGISTER AT LEAST ONE WEEK PRIOR TO START OF CLASS.

*Price may vary depending upon the number of participants in class.

**Industry specific training available upon request.

Adult Education

PEARSON VUE GED COMPUTER-BASED TESTING

REGISTER FOR TEST: www.ged.com or 1.877.392.6433

CLASS TIMES:

McLain Center

Monday-Friday 8am-1pm
Monday and Tuesday 5pm-8pm
Orientation: Wednesday 1pm-4pm

Georgia Department of Labor (Americus)

Tuesday and Thursday 8am-12pm

Crisp County Center

Monday-Thursday 8am-12pm
Tuesday and Wednesday 1pm-4pm
Monday and Wednesday 5pm-8pm
Orientation: Monday 1pm-4pm

Macon County Center

Monday-Thursday 9am-12pm
Monday-Wednesday 5pm-8pm

Taylor County Center

Monday-Thursday 1pm-4pm

Schley County/Ellaville City Center

Monday-Thursday 8am-12pm

LEARNetwork

Monday-Friday 8am-12pm
Monday-Thursday 1pm-4pm

Webster County

Monday and Tuesday 5-8pm

CALL FOR MORE INFORMATION AND CLASS LOCATIONS:

Sumter County

229.931.7323

Plains

229.824.5388

Marion County

229.649.3639

Crisp County

229.271.4059

Schley County

229.937.2025

Webster County

229.828.8785

Macon County

478.472.3417

Taylor County

478.862.9524

Georgia GED graduates may be eligible to receive the **\$500 HOPE GED Grant** to use toward post-secondary education at a technical college in Georgia.

AMERICUS TESTING:

Every Tuesday and the first Saturday of each month.

GED OFFICE: 229.931.2565
GED EXAMINER: 229.931.4998

ONLINE CREDIT CLASSES

CRN	Course #	Course Name	Hrs	Instructor	Term
161	BUSN 1410	Spreadsheet Concepts and Appli	4	Staff	1
265	CIST 1001	Computer Concepts	4	Ingram	1
266	CIST 2127	Comphnsv Word Proc Tech	3	Smith	1
250	COSM 1000	Intro to Cosmetology Theory	4	McKenzie	1
259	COSM 1120	Salon Management	3	McKenzie	1
277	CRJU 1010	Intro to Criminal Justice	3	Bobbitt	1
278	CRJU 1021	Private Security	3	Bobbitt	1
279	CRJU 1400	Ethic&Cultural Persp-Crim Just	3	Bobbitt	1
280	CRJU 2020	Constit Law/Criminal Justice	3	Tracy	1
281	CRJU 2050	Criminal Procedure	3	Tracy	1
282	CRJU 1068	Criminal Law for Criminal Just	3	Youngblood	1
283	CRJU 1075	Report Writing	3	Youngblood	1
610	ECCE 1101	Introduction to ECCE	3	Kelley	1
342	ECCE 1103	Child Growth and Development	3	Kelley	1
343	ECCE 2116	Math and Science	3	Reese	1
344	ECCE 1113	Creative Activities for Child	3	McGhee	1
345	ECCE 1112	Curriculum and Assessment	3	Reese	1
612	ECCE 2115	Language and Literacy	3	Kelley	1
346	ECCE 2201	Exceptionalities	3	Mathis	1
347	ECCE 2202	Social Issues&Family Involve	3	Mathis	1
348	ECCE 2310	Paraprofess Methods&Materials	3	McGhee	1
349	ECCE 2312	Paraprofessional Role&Practice	3	McGhee	1
350	ECCE 2320	Program Admin&Facility Manage	3	Jennings	1
351	ECCE 2322	Personnel Management	3	Mathis	1
394	MKTG 1130	Business Regs and Compliance	3	Farr	1
392	MKTG 2010	Small Business Management	3	Cross	1
432	ALHS 1090	MedTerm/Allied Health Sciences	2	Hicks	1
478	ENGL 1102	Literature and Composition	3	Payne	1
486	ENGL 1010	Fundamentals of English I	3	Godwin	1
487	ENGL 1101	Composition and Rhetoric	3	Godwin	1
542	ENGL 1101	Composition and Rhetoric	3	Staff	1
590	PSYC 1101	Introductory Psychology	3	Dukes	1
591	PSYC 1010	Basic Psychology	3	Dukes	1
598	COMP 1000	Introduction to Computers	3	McGrady	1
599	COMP 1000	Introduction to Computers	3	McGrady	1
601	HIST 2112	U.S. History II	3	Anand	1
602	POLS 1101	American Government	3	Cleveland	1
603	PHSC 1111	Physical Science	3	Rutledge	1
604	MUSC 1101	Music Appreciation	3	Laughlin	1
605	ARTS 1101	Art Appreciation	3	Bailey	1
607	ECON 1101	Principles of Economics	3	Staff	1
615	MATH 1111	College Algebra	3	Ndaayezwi	1
616	MATH 1012	Foundations of Mathematics	3	Ndaayezwi	1
619	RELM 2010	Intro to Sports & Fitness Mgmt	3	Frey	1
620	RELM 2020	Rec Leadership & Supervision	3	Frey	1
621	RELM 2030	Rec Facility Mgmt & Design	3	Frey	1
622	RELM 2040	Program Planning in Recreation	3	Frey	1
632	RELM 2010	Intro to Sports & Fitness Mgmt	3	Frey	1
633	RELM 2020	Rec Leadership & Supervision	3	Frey	1
634	RELM 2030	Rec Facility Mgmt & Design	3	Frey	1
635	RELM 2040	Program Planning in Recreation	3	Frey	1
32	BUSN 2210	Applied Office Procedures	3	Jolly	1
33	BUSN 2160	Electronic Mail Applications	2	Jolly	1
34	BUSN 1240	Office Procedures	3	Jolly	1
17	IDFC 1007	Industrial Safety Procedures	2	Enfinger	1
88	MKTG 1160	Professional Selling	3	Bloodworth	1
89	MKTG 1190	Integrated Mkt Communications	3	Bloodworth	1
90	MKTG 1100	Principles of Marketing	3	Bloodworth	1
91	MKTG 1270	Visual Merchandising	3	Bloodworth	1
92	MGMT 1100	Principles of Management	3	Bloodworth	1
93	EMPL 1000	Interpersonal Relat & Prof Dev	2	Bloodworth	1
104	PNSG 2030	Nursing Fundamentals	6	Freeman	1
144	ENGL 2130	American Literature	3	Taylor	1

INTRODUCING:

Click here!

SINGLE SIGN-ON LOGIN

HOW TO LOG ON to Online Classes:

Single Sign On

Username: First part of SGTC email address

Password: Use Single Sign On password

1. Visit: <http://southgatech.blackboard.com>
2. Click on the "Single Sign-On" icon
3. Input username and password

*Note: Before using Single Sign-On, you must access your student email account at least once to initialize Single Sign-On. Upon signing on, you will be asked to create your Single Sign-On password. See page 17 for email information.

REMINDER:

- Students MUST complete the mandatory Online Orientation Course.
- Students MUST log in weekly.
- Instructors will inform students of textbook processes.
- Students are responsible for dropping online courses.
- Students receive email via their SGTC email account. See your orientation packet for email login information.

For overall Online Learning assistance:
 Contact Dr. Andrea Oates, Academic Dean
aoates@southgatech.edu or online@southgatech.edu

Concerned about a student?

Submit your concerns to:
care@southgatech.edu