

Allied Health Students – Counseling Guide 2017-18

Hello and thank you for taking care of Allied Health students! Below is the index page for included information.

1. [Changes and Updates for 2017-18](#)
2. [How to Enter an Allied Health program](#)
3. [Program Grid with Approximate Wait Times](#)
4. [Frequently Asked Questions for Counselors](#)
5. [Allied Health Student Educational Plans \(SEP\)](#)
6. [Using Templates in Degreeworks for Comprehensive Plans](#)
7. [Course Equivalencies](#)

Thank you for your cooperation!

ALLIED HEALTH UPDATES 2017-18

- We are changing our terminology! Instead of a wait list, it will now be:
 1. Interest List
 2. Program Ready List

- Process of getting into all Allied Health programs (except EMS and Dietetics)
 1. Take ALH A010 to be added to Interest List
 2. While on Interest List, complete all prerequisites for program
 3. Once prerequisites are done, students must meet with ALH Counselor to verify completion.
 - i. If done, then Counselor will give them a Program Readiness date and move the student to the Program Ready List
 4. Acceptance to a program is based on:
 - i. Program Ready date and then
 - ii. ALH A010 completion date

- Recency Updates
 - 3 years prior to or after the application date (date of completing ALH A010) for program prerequisites such as Med Term, A&P, Chem
 - 5 years for math for Rad Tech only

- New prerequisite for DMS and Rad Tech
 - Radt A100 (Biol A221 and Math A030 are prerequisites for this course)
 - DMS A110 (for DMS only) – prerequisites are ALH A010, ALH A111, and Biol A221.

How to Apply to an Allied Health Program-Overview

1. Enroll as a student at OCC and get a student I.D. number. Go to www.orangecoastcollege.edu On the OCC home page, click on “Apply Now” and follow the instructions. If you are already an OCC student, go to #2. Once enrolled, there will be additional steps on campus such as matriculation along with English and math placement testing.
2. Enroll in Allied Health A010, Health Occupations. You will apply to a program within this class. You will be required to submit official sealed transcripts from any other colleges attended as part of Allied Health A010, so you should start getting those copies.
3. Complete or transfer classes to meet the General Education requirements for the Associate of Science Degree. The Associate of Science Degree information is listed in the College Catalog and College Class Schedule. It is imperative to complete English A100 Freshman Composition and Math A030 Intermediate Algebra as soon as possible.
4. Complete or transfer the specific program prerequisite classes. There are new recency requirements including three-year time limits on certain prerequisite classes. See college catalog.
5. If you submit transcripts from other colleges, allow adequate time after submission of transcripts before making a counseling appointment to develop a Student Educational Plan (SEP). It takes about 4-6 weeks for an official evaluation by the Records Office.
6. Once you have completed Allied Health A010, you will now be on the Interest List for your program of choice.

Please follow these steps before you make a counseling appointment. Thank you.

ORANGE COAST COLLEGE – SCHOOL OF ALLIED HEALTH PROFESSIONS

Program Coordinator	Awards State/National Boards	Approximate Core Program Cost*	Length of core program	Prerequisites	Approximate entry level salary	Wait Time** (approximate)
Cardiovascular Technology Darryl Isaac 714-432-5549 disaac@occ.cccd.edu	ECG Certificate A.S. Degree in CVT ARDCS/National Registry eligible	\$4200	22 months	AI H A010, Bio A221 AI H A111 G.E. for A.S. degree	\$50-55,000 Annual	1 year or less
Registered Dental Assisting Joy Myers 714-432-5565 jmyers@occ.cccd.edu	Certificate/A.S. degree State RDA/CDA, x-ray license Coronal Polish, Pit & Fissure Cert. Ultrasonic Scaling for Cement Removal Certificate	\$3500	10 months	AI H A010 AI H A111	\$15-20/hr	1 year or less
Diagnostic Medical Sonography Cindi Reber-Bonhall 714-432-5893 cbonhall@occ.cccd.edu	A.S. Degree in DMS ARDMS/National Registry eligible	\$5200	22 months	AI H A010, AI H A111 Bio A221, RADT A100, DMS A110 G.E. for A.S. degree	\$50-65,000 Annual	4 - 5 years
Emergency Medical Services Brian Beichner 714-432-5089 bbeichner@occ.cccd.edu	Certificate County exam eligible	\$1400	5 months	Eng 099 or higher and Valid American Heart Assoc. Health Care Provider CPR Certification	\$9 – 11/hr	Open Enrollment
Medical Assisting Lynne Cottrell 714-432-5658 lcottrell@occ.cccd.edu	Certificate/A.S. degree Certified/Registered Medical Assistant National Exam Eligible	\$3000	10 months	AI H A010, Biology A221, Allied Health A111	\$10 – 15/hr	1 year or less
Neurodiagnostic Technology (NDT/END) Tabitha Liang 714-432-5591 tliang3@occ.cccd.edu	A.S. degree in NDT REETG & REPT eligible	\$4500	22 months	AI H A010, Biology A221, AI H A111 G.E. for A.S. degree	\$20 – 25/hr \$45 – 50,000 Annual	Offered only every EVEN year 1 year or less
Nutrition Care/Dietetic Technology Elizabeth Blake 714-432-0202 x26430 eblake@occ.cccd.edu	A.S. degree National board eligible	\$4000	22 months	AI H A010, AI H A111 FSM A160	\$40 – 45,000 Annual	Open Enrollment
Polysomnography (Sleep Disorders) Daniel Lane 714-432-5591 dgoyalane@occ.cccd.edu	A.S. degree in PSG RPSGT eligible	\$3500	22 months	AI H A010, Biology A221 G.E. for A.S. degree	\$20-25/hr \$45 – 50,000 Annual	Offered only every ODD year 1 year or less
Radiologic Technology Loren Sachs 714-432-5540 lsachs@occ.cccd.edu	A.S. degree in Rad Tech State license eligible ARRT eligible	\$5200	22 months	AI H A010, AI H A111 Biology A221, RADT A100 G.E. for A.S. degree	\$50 – 55,000 Annual	3 – 4 years
Respiratory Care Alison Riggio 714-432-5502 ariggio@occ.cccd.edu	A.S. degree in Resp Care CRT/RRT eligible RCP state license eligible	\$4600	22 months	AI H A010, Bio A221, AI H A111, Chem A110, & Math/English for A.S. degree	\$25 – 28/hr \$50 – 55,000 Annual	1 year or less
Speech-Language Pathology Assistant Anne McClanahan 714-432-5883 amclanahan@occ.cccd.edu	A.S. degree in SLPA State registry eligible	\$3600	22 months	AI H A010 HMDV A180, Biology A221 Eng A100, Math A030	\$20-28/hr	1 year or less

Application process is through the OCC course Allied Health A010 (0.5 units) Health Occupations for CVT, DA, DMS, MA, NDT, NC, PSG, Rad T, RC, & SLPA. Grade of “C” or better is required in all prerequisite and program core courses.

****The wait time frame is NOT a guarantee. Since the interest list is affected by a students’ decision to defer, decline, or update prerequisite completion, the Allied Health office can only offer our best educated estimate of the waiting period. We provide this time frame to assist you in decision making, but cannot make any guarantees as it can change from year to year.**

*Program costs are approximations and are based on current \$46/unit for California residents and include approximate cost for books, lab supplies, vaccinations, health clearance, background checks, personal liability insurance, and program specific equipment. Admission to Orange Coast College - go to: www.orangecoastcollege.edu

For additional program information - go to: www.orangecoastcollege.edu/alliedhealth

2017/08/22

Frequently Asked Questions

Question: Can students be on more than one Interest List?

Answer: *No, students can only be on one Interest List.*

Question: If a student has a prior degree or work experience, does that shorten wait time?

Answer: *No, wait time is not a guarantee, but other degrees or experience does not affect your wait time. It is entirely based on when the student completes ALH A010 and their program prerequisites.*

Question: Can a student take ALH A115 before they are in the program?

Answer: *No, ALH A115 cannot be taken early. However, ALH A120 can be taken before they are accepted to many programs.*

Question: Should students take all their prerequisites as soon as possible?

Answer: *We would recommend ALH A010 be taken first, as there are new recency requirements in place, some students do not want to take their prerequisites too early.*

Question: How can I find equivalent coursework from other schools?

Answer: *Refer to the Course Equivalency Chart. Any course or school not listed on the chart will require an Academic Petition. Unless the course has a matching C-ID with the OCC course.*

Completing a Student Educational Plan (SEP) for Allied Health

- In Allied Health, we use the Worksheet page for the SEP so we can see what courses have been completed and what still needs to be done
 - Please use the Notes section to list any coursework that has been completed that is not being checked off in Degreeworks

The dates in Degreeworks is not accurate for non-OCC courses. So please write this information in the Notes section.

1. Title of Course

2. What school it was taken at

3. When it was completed (including semester and year)

- If the courses were taken in our district, there is nothing you need to do.
- If the outside transcripts are posted to Degreeworks and clear the requirements, then please just verify the information is correct (especially the dates) in the Notes section.
- However, if the coursework was from another school, then we need counselors to verify this information and post it to the Notes tab so we can view it. (We need this information for the wait lists and to allow students to register for classes)

Example Notes:

Program pre-requisites-Bio 121(=Biol A221) and Chem 4(=Chem A110) from IVC completed in Fall 2012.

A.S. GE for Resp Care completed - Area A1 completed from Univ. of Massachusetts in Spring 2010, Area A2 Math 3A from IVC, Area B Chem 1A from IVC, Area C1 Art 80 and Area C2 Span 1 from IVC, Area D Econ 1 from IVC.

****Students, not counselors, are responsible for printing the Worksheet and bringing it to the Allied Health office to update their application files. We need to see what they have done and Notes, not what they are planning to take.**

- The Plan is for the student only so they understand what classes they need to complete

Allied Health Templates in Degreeworks have been updated for the 2017-18 year.

How to Build a Comprehensive Allied Health SEP using a Template

1. Click on the Plans tab
2. Click on New Plan and Select Template
3. Scroll to the bottom of the list and select the template for the appropriate ALH program OR click on the arrows before Level to reverse sort the list so OCC programs are first
 - a. This template is a complete list of all the pre-requisites and major courses for Allied Health programs. While the pre-requisites can be moved, the major courses are in the correct order. I will keep these updated every catalog year.
4. Select a start date. It is very important to communicate to the student that the start date in the DegreeWorks plan **DOES NOT** imply start date for the program. We will, as always, track the program ready list and acceptance dates for students.
5. Personalize the plan for the student. Add in any General Education they might still need. Delete any pre-requisites they have already completed.
6. Press the Audit button (at the bottom of the plan) to confirm all needed courses are included on the plan. Every course requirement should either be completed or in progress.

****Students, not counselors, are responsible for printing the Worksheet and bringing it to the Allied Health office to update their application files. We need to see what they have done and Notes, not what they are planning to take.**

- The Plan is for the student only so they understand what classes they need to complete

Course Equivalencies

- If a course is on the following chart, then it can be used with no Academic Petition needed.
- If a course is **NOT** on the chart, then it **MUST** go through Academic Petition to be accepted for any Allied Health program.
- Classes with a correlating C-ID number to an OCC course can be used automatically for course equivalency.

****The Course Equivalency chart is not an official evaluation of transferable courses, but a guide for possible equivalent coursework for Allied Health programs only. All final decisions on the transferability of coursework will be determined by our Evaluations office.**

SCHOOL OF ALLIED HEALTH PROFESSIONS @ Orange Coast College - COURSE EQUIVALENCIES

	Medical Terminology	Human Diseases	Intro to Pharm	Combined Anat & Phys	Separate Anat & Phys C-ID Bio 110B C-ID Bio 120B	Intro Chemistry C-ID Chem 102	Child Development C-ID Cdev100	Teaching Young Child C-ID ECE-120	Early Child Lab C-ID ECE 200
Orange Coast College	ALH A111	ALH A120	ALH A130	BIO A221	BIO A220 – Anat BIO A225 - Phys	CHEM A110	HMDV A180	EC A155	EC A165
Cerritos College	MA 161	-	Pharm 83 & Pharm 85*	A & P 130 No longer offered	A & P 200* – Anat A & P 201* – Phys OR A & P 150*- Anat A&P 151*- Phys	Chem 100	CD 110	CDEC 111	CD 139
Chaffey College	Bio 30	-	-	Bio 424 & Bio 424L *	Bio 20 – Anat Bio 22 – Phys	Chem 12	CDE 2	CDE 1	CDE 3
Coastline College	BC C163	-	Bio 200		Bio 220 – Anat Bio 225 – Phys	Chem 110	Psych 116	-	-
Crafton Hills College	AH 101	-	-	Anat 101	Anat 150 & Anat 151*	Chem 101	CD 105	-	CD 212
Cypress College	HS 145	HS 147	-	Bio 210	Bio 231 – Anat Bio 241 – Phys	Chem 101	Psy 145C	-	-
East L.A. College	HthTek 133	HthTek 234	-	Bio 20	Anat 1 – Anat Phys 1 - Phys	Chem 51	Ch Dev 1	ChDev2	ChDev 34
El Camino College	MEDT 1 (old MA 4)	-			Anat 32 & Phys 31*	Chem 20	CDev 103 (old CD 3)	CDev 108	CDev 114
Fullerton College	-	-	-	Anat 216 No longer offered	Anat 231 – Anat Anat 240 - Phys	Chem 101	CDES 120 Old CDFL 120	-	CDES 125
Golden West College	-	Bio G120	Bio G200	Bio G221 (oldBio 155)	Bio G220 – Anat Bio G225 – Phys	Chem G110	Psych G160 Psych 116	-	-
Grossmont College	-	-	-	Bio 144 & Bio 145*	Bio 140 – Anat Bio 141 – Phys Bio 142 - Lab	Chem 115	CD 125	-	CD 213
Irvine Valley College	-	-	-	Bio 121	Bio 11 – Anat Bio 12 - Phys	Chem 4	Psych 7 HD 7	HD 110	HD 101
Los Angeles City College	CAOT 44			-	Anatomy 1 Physiology 1	-	ChDev 1	ChDev 2	ChDev 34
Orange Coast College	ALH A111	ALH A120	ALH A130	BIO A221	BIO A220 – Anat BIO A225 - Phys	CHEM A110	HMDV A180	EC A155	EC A165

	Medical Terminology	Human Diseases	Intro to Pharm	Combined Anat & Phys	Separate Anat & Phys C-ID Bio 110B C-ID Bio 120B	Intro Chemistry C-ID Chem 102	Child Development C-ID Cdev100	Teaching Young Child C-ID ECE-120	Early Child Lab C-ID ECE 200
Los Angeles Valley College	AI H 11 (old Bio 33)			-	Anatomy 1 Physiology 1	Chem 51	CD 1	CD 2	CD 34
Long Beach City College	AI H 60	-	ADN 225	Anat 41	Anat 1 – Anat Physio 1 - Phys	Chem 3A	CDECE 45	CdECE 53	CdECE 66
Mira Costa College	NURS 155	-	-	Bio 210 & Bio 220*	Bio 210 – Anat Bio 220 - Phys	Chem 100	ChLd 113	Chld 105	Chld 200
Mt San Antonio Coll.	MEDI 90	-	-		Anat 10A/35 –Anat Anat 10B/36 -Phys	Chem 10	Child 11	Chld 5	Chld 66 & 66L
Mt San Jacinto Coll.	AH 095	-	-	Anat 101 & Anat 102*	Anat 101 & Anat 102	Chem 107	CDE 110	CDE 101	CDE 147
Palomar College	MA 55 & MA 56* No longer offered			Zoology 145&145L*	Zool 200 – Anat Zool 203 - Phys	Chem 104	CHDV100	Chdv 101	Chdv 105
Rio Hondo College	-	-	ADN 154	-	Bio 125 – Anat Bio 226 - Phys	Chem 110	CD 106	CD 110	CD 114
Riverside College	MDA 1A & MDA 1B *	MDA 60	-	AMY 2A & AMY 2B *	---	CHE 2A & 2B*	EAR 20	EAR 28	EAR 19
Saddleback College	HSC 201 (MA 200)	Bio 45 or Bio 112	-	Bio 113	Bio 11 – Anat Bio 12 - Phys	Chem 108	CD 7	CD 101	CD 120
San Diego Mesa College	MEDA 110		HEIT 125			-		-	-
Santa Ana College	MA 051A & MA 051B*	-	-	Bio 149	Bio 239- Anat Bio 249 - Phys	Chem 119	HD 107	HUD 111A	HUD 108A
Santiago Canyon College				Bio 149	Bio 239- Anat Bio 249 - Phys	Chem 210	HD 107		
CSULB		Micro 104		Bio 205 for GE only not prerequisite	Bio 207 Phys Bio 208 Anat	Chem 140			
CSUF				Bio 210		Chem 200			

* = Indicates both classes must be taken for equivalency

- = Indicates that these colleges may not have an equivalent course in this category

Updated 8/2017

****This is not an official evaluation of transferable courses, but a guide for possible equivalent coursework for Allied Health programs only. All final decisions on the transferability of coursework will be determined by our Evaluations office.**