

Fall 2014 Nursing and Allied Health Continuing Education

St. Louis
Community
College

Continuing Education

Advanced Cardiac Life Support
CPR/First Aid Programs
Occupational Therapy
Physical Therapy

Nursing and Allied Health
Continuing Education
Healthcare Occupations
Emergency Medical Services
Nursing Home Administration

stlcc.edu/ce

General Information

St. Louis Community College offers a wide selection of nursing and allied health continuing education courses and workshops. Please take a few moments to read the course descriptions. There are new offerings that have been developed in response to requests.

Courses are approved or pending approval for continuing education credit as noted. Approval by another accrediting entity or for professional licensure is the sole responsibility of the participant.

Contact hours will be awarded to participants who attend the entire education activity if it is a single session; or 80 percent of an activity with multiple sessions and completes the education activity evaluation.

St. Louis Community College is an approved provider of continuing nursing education by the Missouri Nurses Association, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

St. Louis Community College believes that all planners, presenters and content experts taking part in continuing nursing education learning activities must adhere to a fair, unbiased and evidence-based approach in presenting content, and declare any relationships with commercial organizations. Any real or apparent conflict of interest will be disclosed to participants.

When commercial support is received for a continuing nursing education activity, the planning committee will maintain complete control of speaker selection and content.

St. Louis Community College, the Missouri Nurses Association, and the American Nurses Credentialing Center's Commission of Accreditation do not endorse any commercial product which may be on display at an educational activity or may be mentioned during a presentation. Participants will be notified during the educational activity of any product use for a purpose other than that for which it was approved by the Food & Drug Administration.

**American
Heart
Association®**

**AUTHORIZED
TRAINING
C E N T E R**

St. Louis Community College serves as a Community Training Center for the American Heart Association whose mission is to reduce disability and death from cardiovascular disease and stroke and sets guidelines for emergency cardiovascular care and training. The American Heart Association strongly promotes knowledge and proficiency in BLS, ACLS and PALS and has

developed instructional materials for this purpose. Use of these materials in an educational course does not represent course sponsorship by the American Heart Association. Any fee charged for a course, except for a portion of the fee needed for American Heart Association course material, does not represent income to the Association.

St. Louis Community College is accredited by the Missouri Unit of EMS as an approved training entity for EMT and Paramedic CEUs.

Clinical and Field Work

Some degree and certificate programs offered by the college require students to obtain clinical or other field experience as part of their course work. Students with criminal convictions or drug use may have difficulty progressing in these programs. Hospitals and facilities may mandate that a criminal background check and/or drug screening check (at the student's expense) may be conducted prior to placement in a clinical or field setting. Students not passing these checks may be prohibited from participating in the clinical or field experience thus rendering the student ineligible to satisfactorily meet the course/program requirements.

Table of Contents

Advanced Cardiac Life Support	3	Healthcare Occupations	7
CPR/First Aid Programs	3	Caregiving at Home Series	9
Occupational Therapy	5	Nursing Home Administration	10
Physical Therapy	5	Policies	10
Nursing Continuing Education	6	Location Index	10
EMS Continuing Education	6	Registration Information/Form	11

Continuing Education

Advanced Cardiac Life Support

Registration **THREE WEEKS** prior to course start date is required to ensure appropriate student-to-instructor ratios and to ensure arrival of pre-course materials.

DUE TO THE NATURE OF THE PROGRAM YOU MUST ARRIVE ON TIME. NO ADMITTANCE AFTER THE STATED START DATE.

ACLS: Provider

This American Heart Association course is designed to review, organize and prioritize the skills and didactic information needed to handle a cardiac arrest, events leading to a cardiac arrest and events that follow a cardiac arrest. Please note that written and practical skills (hands-on manikin simulation) evaluation and testing are required for course completion. Upon successful completion each participant will receive an ACLS course completion card in approximately two weeks.

Intended Audience:

Personnel staffing emergency, intensive care or critical care departments, emergency medical providers such as physicians, nurses, emergency technicians, paramedics, respiratory therapists; and other professionals who may have a need to respond to a cardiovascular emergency.

Textbooks:

Two books are provided for this course. The ACLS Provider manual with CD helps you prepare for the case based (not subject based) ACLS Provider Course. The Handbook of Emergency Cardiovascular Care provides daily quick reference and continued learning. This pocket handbook displays the ACLS algorithms and provides information about the medications and interventions needed to manage the core cases. Materials will be mailed prior to the program for extensive self-paced pre-course preparation. Access to a computer will be necessary for this course work.

ACLS:701 | \$270

480 SaSu 8am-5pm
Nov. 22 – Nov. 23

FP - G Tower, 121

CPR/First Aid Programs

Registration **ONE WEEK** prior to course start date is required to ensure appropriate student-to-instructor ratios. Late registrations will be considered on a space-available basis only.

DUE TO THE NATURE OF THE PROGRAM YOU MUST ARRIVE ON TIME. NO ADMITTANCE AFTER THE STATED START DATE.

Healthcare Provider CPR

This American Heart Association course is designed for the healthcare provider. Each participant must obtain an 84 percent or higher on the written evaluation and demonstrate proficiency in all CPR skills. Skills include adult, child and infant CPR, FBAO management of the conscious victim, adult/infant/child two rescuer CPR, mouth-to-mask ventilation and automatic external defibrillation (AED). Written and practical skills (hands-on manikin simulation) evaluation and testing are required for course completion. Students who enroll at least one week in advance and successfully complete the course will receive BLS completion card at the end of the class. No transfers between sessions or refunds given within five business days of class date. Due to the nature of the course, you must arrive on time. No admittance after stated start time. This course meets the STLCC nursing department admission requirements.

CPRR:707 | \$69

350	W 5pm-10pm Sept. 24	Carol Pikey WW, 204	480	Sa 9am-3:30pm Sept. 13	Carol Pikey FP - G Tower, 121	650	M 5pm-10pm Nov. 17	Gail Back MC-CE, Classroom
401	F 9am-3:30pm Dec. 5	Carol Pikey FP - G Tower, 121	500	Tu 9am-3:30pm Nov. 11	Gordon Back FV - CWI, 136	680	Sa 9am-3:30pm Nov. 22	Gail Back MC-CE, Classroom
450	Th 5pm-10pm Sept. 4	Gordon Back FP - G Tower, 121	550	W 5pm-10pm Oct. 22	Gordon Back FV - TC, 105	C01	Tu 5pm-10pm Sept. 16	Gordon Back Corp. College, 215
451	Tu 5pm-10pm Oct. 7	Gordon Back FP - G Tower, 121	580	Sa 9am-3:30pm Sept. 20	Gordon Back FV - TC, 105	H80	Sa 9am-3:30pm Oct. 25	Gordon Back Harrison Ed Ctr, 100
452	Th 5pm-10pm Nov. 6	Carol Pikey FP - G Tower, 121	600	M 9am-3:30pm Sept. 8	Gail Back MC-CE, Classroom	S01	Th 9am-3:30pm Oct. 9	Carol Pikey SCEUC, 102
453	Tu 5pm-10pm Dec. 2	Gordon Back FP - G Tower, 121	601	M 9am-3:30pm Oct. 13	Gail Back MC-CE, Classroom	S02	W 9am-3:30pm Dec. 10	Carol Pikey SCEUC, 212
454	Th 5pm-10pm Dec. 18	Gordon Back FP - G Tower, 121	602	M 5pm-10pm Dec. 15	Gail Back MC-CE, Classroom			

Heartsaver CPR AED: Adult

The Heartsaver CPR AED Course teaches lay rescuers when to dial 911, how to give CPR, how to use an AED and how to provide relief of choking. The course targets individuals who are expected to respond to cardiovascular emergencies in the workplace and may be used to teach CPR to lay rescuers who are required to obtain a course completion card documenting completion of a CPR course that includes use of an AED for job, regulatory or other requirements. Course is for the learner with limited or no medical training. Registration one week prior to course start date is recommended. Due to the nature of the course you must arrive on time.

CPRR:701 | \$45

650 M 6:30pm-8:30pm
Nov. 10

Gail Back
MC-CE, Classroom

Heartsaver AED: Adult and Pediatric

The Heartsaver AED Course teaches lay rescuers when to dial 911, how to give CPR, how to use an AED and how to provide relief of choking. The course targets individuals who are expected to respond to cardiovascular emergencies in the workplace. The course may be used to teach CPR to lay rescuers who are required to obtain a course completion card, a credential, documenting completion of a CPR course that includes use of an AED. The course is for the learner with limited or no medical training and needs a course completion in first aid, CPR and AED for job, regulatory or other requirements.

Written and practical skills (hands-on manikin simulation) evaluation and testing are required for course completion.

Card will be issued after successful completion of the program.

CPRR:701 | \$59

350 Th 6pm-9:30pm
Oct. 23

Carol Pikey
WW, 204

Heartsaver Pediatric First Aid CPR AED for Child Care Providers

The Heartsaver Pediatric First Aid CPR AED course is designed to meet the regulatory requirements for child care workers in all fifty United States. It teaches child care providers and others to respond to and manage illnesses and injuries in a child or infant in the first few minutes until professional help arrives. It covers the four steps of first aid and first aid skills such as finding the problem, stopping bleeding, bandaging and using an Epinephrine pen, as well as child CPR AED, infant CPR and optional modules in adult CPR AED, child mask, infant mask and Asthma Care Training for Child Care Providers. Registration one week prior to course start date is required. Due to the nature of the course you must arrive on time. No admittance after stated start time.

CCPR:711 | \$97

680 Sa 8:30am-4pm
Sept. 27

MC - CE, Classroom

580 Sa 8:30am-4pm
Oct. 18

FV - CDC, 110

450 Sa 8:30am-4pm
Nov. 15

FP - G Tower, 121

581 Sa 8:30am-4pm
Dec. 20

FV - CDC, 110

Heartsaver First Aid CPR AED

Heartsaver First Aid CPR/AED is a classroom, video-based, instructor-led course that teaches students critical skills needed to respond to and manage a first aid, choking or sudden cardiac arrest emergency in the first few minutes until emergency medical service (EMS) arrives. It is designed to meet OSHA requirements. Students learn skills such as how to treat bleeding, sprains, broken bones, shock and other first aid emergencies. This course also teaches adult CPR and AED use. Written and practical skills (hands-on-manikin simulation) evaluation and testing are required for course completion. Upon successful completion each participant will receive a course completion card. Registration one week prior to course start date is recommended. Due to the nature of the course you must arrive on time.

CPRR:706 | \$99

500 W 8:30am-4:30pm
Nov. 5

Gordon Back
FV - CWI, 136

CPR Instructor Course

The Instructor Course is designed to prepare American Heart Association (AHA) instructors to disseminate the science, skills and philosophy of resuscitation programs to participants enrolled in AHA courses. The purpose of the AHA BLS/CPR Instructor Course is to provide instructor candidates with the knowledge and skills necessary to reach and teach potential BLS providers. The AHA BLS/CPR Instructor course provides a structured initiation for the instructor candidates and serves as the foundation for their development. It provides instructor candidates the opportunity to develop and refine their presentation skills. Please note there is extensive self-paced course work. Access to a computer will be necessary for this course work. Prerequisite: Current AHA Healthcare Provider CPR status.

CPRR:708 | \$250

400 M 8am-5pm
Oct. 27

Gail Back
FP - G Tower, 121

CPR Instructor Renewal

To successfully complete the American Heart Association CPR Instructor Renewal course, the instructor will demonstrate acceptable provider skills and successful completion of the provider written examination. The renewal course may include an update addressing new course content or methodology and review TC, regional and national ECC information. Prerequisite: The instructor must have taught at least four CPR courses and attended updates as required within the previous two years. The instructor must be monitored while teaching before instructor status expiration.

CPRR:709 | \$65

400 M 1pm-5pm
Dec. 22

Gail Back
FP - G Tower, 121

450 Th 6pm-10pm
Sept. 18

Gail Back
FP - G Tower, 121

Heartsaver Pediatric First Aid CPR AED

The Heartsaver Pediatric First Aid CPR AED course is designed to meet the regulatory requirements for child care workers in all fifty United States. It teaches child care providers and others to respond to and manage illnesses and injuries in a child or infant in the first few minutes until professional help arrives. It covers the four steps of first aid and first aid skills such as finding the problem, stopping bleeding, bandaging and using an Epinephrine pen, as well as child CPR AED, infant CPR and optional modules in adult CPR AED, child mask, infant mask and Asthma Care Training for Child Care Providers. Registration one week prior to course start date is required. Due to the nature of the course you must arrive on time. No admittance after stated start time.

CPRR:711 | \$97

680 Sa 8:30am-4pm
Sept. 27

Carol Pikey
MC-CE, Classroom

580 Sa 8:30am-4pm
Oct. 18

Carol Pikey
FV - CDC, 110

480 Sa 8:30am-4pm
Nov. 15

Carol Pikey
FP - G Tower, 121

581 Sa 8:30am-4pm
Dec. 20

Carol Pikey
FV - CDC, 110

The American Heart Association strongly promotes knowledge and proficiency in all AHA courses and has developed instructional materials for this purpose. Use of these materials in an educational course does not represent course sponsorship by the AHA. Any fees charged for such a course, except for a portion of fees needed for AHA course materials, do not represent income to the AHA.

Allied Health Continuing Education

Occupational Therapy

Treatment Considerations for the Neurological Population

This education activity is designed for the Occupational Therapist and Occupational Therapy Assistant. The class will address an occupational therapy approach to treatment strategies for medical issues encountered by people with neurological impairments that impact the ability to perform functional tasks optimally. The class will focus on an overview of functional and medical considerations when treating people with traumatic brain injury, multiple sclerosis, CVA, spinal cord injury and spinal surgeries and treatment strategies to improve performance outcomes.

AHCE:773 | \$25

650 Th 6pm-8:15pm
Oct. 2
.2 CEUs

Carolyn Stecher, OTR/L
MC - AS, 104B

Physical Therapy

An Update on Electrical Modalities Across the Treatment Spectrum

This education activity is designed for the Physical Therapist and Physical Therapist Assistant. This course is designed to be a refresher for the use of modalities in different clinical settings, from outpatient to SNF and acute care. Review and rationale regarding indications and contraindications will be presented. Modalities discussed will include: NMES/FES, IFC, Russian, high volt, TENS/PENS. Various forms of biofeedback will also be discussed if time allows. Refresh your memory for the best methods with which to use these modalities to facilitate your treatment. Lab time will be available to practice techniques. Cost for adults 60 and over \$23.00.

AHCE:774 | \$39

680 Sa 9am-12pm
Oct. 11
.3 CEUs

Christina Cohoon, PT, DPT, OCS
MC - AS, 104A

Nursing Continuing Education

The Affordable Care Act: Where Are We Today?

Join Thomas McAuliffe, Health Policy Director with the Missouri Foundation for Health for an informative presentation discussing the Affordable Care Act. The key points in the Affordable Care Act will be summarized and their implementation explained. For the first time, uninsured Missourians have access to affordable health insurance. Detailed information about the Health Insurance Marketplace in Missouri and the opportunities it affords the uninsured will be discussed. Current Medicaid requirements and Medicaid expansion as outlined in the Affordable Care Act will be explained. Do not miss this opportunity to expand your knowledge and understanding about this health care law.

AHCE:734 | \$30

650 W 6pm-8:15pm
Oct. 8

Thomas McAuliffe, MA
MC - CE

2 Contact Hours

Clock Hours pending

Practical Applications of Evidence Based Nursing

Patients expect that the care they receive will be based on the most-up-to-date scientific findings. Evidence Based Practice (EBP) is recognized as the gold standard framework for implementing clinical decision making and delivering high quality patient care. The purpose of this class will be to examine ways EBP is infused into clinical experience.

NSNG:716 | \$49

450 W 6pm-8:15pm
Oct. 15

Georgia Urban, PH. D., RN
FP - G Tower, 117

2 Contact Hours

Pharmacology: A Review of Top Drugs for Chronic Conditions

This course designed for registered nurses reviews the top prescribed medications for ambulatory chronic diseases. We will review mechanism, common and severe side effects, dosing and administration. Classes of medications to be reviewed include anti-hypertensive and cholesterol medications, anti-diabetic medications, asthma medications, osteoporosis medications and others from the top 200 list. Participants will gain pearls on therapeutic interchange, counseling points and patient-related concerns with these medications.

NURS:706 | \$35

550 W 6pm-9:15pm
Oct. 1

Nicole Gattas, Pharm. D., BCPS
FV - B, 211

3 Contact Hours

Clock Hours pending

Mental Health First Aid Certification

This certification course is held 10/7 through 10/28. Mental Health First Aid is a certification course designed to assist participants in giving first aid to individuals experiencing a mental health crisis and/or who are in the early stages of a mental health disorder. The course teaches an appropriate response plan and the signs and symptoms of common health problems: anxiety, depression, psychosis, eating disorders and substance use disorders. Textbook is required and available in the Florissant Valley Bookstore.

NSNG:786 | \$101

550 Tu 5:30pm-8:45pm
Oct. 7 - Oct. 28

Ellen Nickrent
FV - IR, 112

Medical Terminology for Nursing and Allied Health Occupations

Medical terms and language are complex and not often easily understood. Nursing and allied health textbooks are filled with many words that have been derived from the combination of word forms from Latin suffixes and prefixes. Attend this course for a "jumpstart" to learn the meaning of these complex words and to gain the "extra edge" when reading textbooks filled with medical language. Refund/withdrawal deadline date: 8/15. No refunds after that date. No class 8/30.

NURS:708 | \$79

4D1 Sa 8am-5pm
Aug. 23 - Sept. 6

Alverta Smith, MA, BSN, RN
FP - G Tower, 121

EMS Continuing Education

St. Louis Community College is accredited by the Missouri Bureau of EMS as an approved training entity for EMT and Paramedic CEUs.

EMT Core Curriculum

This course is held 8/18-12/14. It meets all the current requirements for Missouri EMT-B license renewal. It includes the assessment and care of the sick and injured, pediatric and geriatric emergencies, childbirth, defibrillation, hazardous material situations and the use of adjunctive EMS equipment. Does not include CPR. Attendance at first class is required. A strict attendance policy is enforced. Course is not for initial EMT-Basic training. Registration deadline before class begins on 8/18. No class 9/1.

EMSS:700 | \$270

H50 MW 6pm-10pm
Aug. 18 - Dec. 14

Steven Newcomb
Harrison Ed Ctr, 200

Healthcare Occupations

Nurse Assistant for Nursing Homes

mk
In partnership
with MK
Education

**Pharmacy Technician
Certification Training**

This training meets requirements of the Missouri Omnibus Nursing Act. This course exceeds the required 75 hours of classroom instruction and 100 hours of supervised on-the-job training. Class meets twice a week for 20 sessions; each four hours in length. The 104 hours of on-the-job training are in addition to the scheduled class time.

The course content includes training in basic nursing skills, fire safety, disaster training, nursing home resident safety and rights, the social and psychological problems of nursing home residents, methods of caring for mentally confused residents such as those with Alzheimer's disease and related disorders, food service, personal care, elimination, restorative nursing, infection control and special procedures.

Upon successful completion of the course the student is eligible to take the state examination. A strict attendance policy is enforced throughout this training.

Prerequisite: Family Care Safety Registry Worker Registration letter is required at time of registration. Only original letter will be accepted. Letter cannot be older than six months. Registration obtained online at www.dhss.mo.gov/FCSR/.

To enroll in this state approved training program the student must be employable in a skilled nursing facility or intermediate care facility in direct resident care. This will be assured by verification with the Family Care Safety Registry Worker Registration, the Missouri state registry for nurse assistants, Employee Disqualification list, Criminal Background Check and Drug Screen. Intermediate or higher proficiency in English is recommended.

Required Nursing Skills Lab: Saturday, 9/20, 8 am - 4:30 pm.
Refund/withdrawal deadline: 9/9. No refunds after that date. No class 10/23 and 11/6.

NURS:723 | \$699

4D1 TuTh 4:30pm-8:30pm Alverta Smith, MA, BSN, RN
Sept. 16 – Nov. 20 Forest Park - G Tower, 121
Sa 8am-4:30pm
Sept. 20 Forest Park - C Tower, 415

**All Healthcare Occupations must
register in person
with Continuing Education
at Forest Park G 322/324**

This training is held from September 8, 2014 through January 15, 2015. Required orientation: Thursday, September 4, 6 p.m. - 8 p.m. Register in person only in Continuing Education at Forest Park, G 322. This training prepares the student for entry level employment as a pharmacy technician. The course provides 105 hours of classroom instruction and 60 hours of externship experience. Class meets twice a week, Monday and Thursday (September 8 - December 15), for 28 sessions; each 3.5 hours in length. The 60 hours of externship experience (December 16, 2014 - January 9, 2015) follows the classroom experience. Final exam: January 15, 2015. Students will learn about the top medications dispensed in the United States and be introduced to the basic concepts of pharmacy calculations for proper medication dispensing. A strict attendance policy is enforced throughout this training. Upon successful completion of the course the student is eligible to take a certification exam. Prerequisites: Student must be 18 years of age; High school diploma or a High School Equivalency Certificate; Test of Adult Basic Education (TABE) Test Letter stating a minimum score of 8.9 on both Vocabulary and Comprehension tests and a minimum score of 7.0 Mathematics Concepts and Application. Family Care Safety Registry-Worker registration letter: Register on online at www.dhss.mo.gov. Only the original letter will be accepted. Letter cannot be older than six months. No class 11/27. Refund/withdrawal deadline: 8/29. No refunds after that date.

AHCE:786 | \$2,100

CD1 MTh 6pm-9:30pm
Sept. 4 – Jan. 15

Corp. College, 276

The following section is for students using payment plan. Individuals must have approval of MK Education to register.

CD2 MTh 6pm-9:30pm
Sept. 4 – Jan. 15

Corp. College, 276

FREE Pharmacy Technician Information Session

This **free** session is designed to provide information to individuals interested in the Pharmacy Technician Training. The presentation will include an explanation of the pre-requisites, an overview of the training and requirements needed for certification. The orientation is free but registration is required. To register for the information session, please call Central Registration at 314-984-7777.

AHCE:786 | No Fee

CO1W 6pm-7pm
Oct. 29

Corp. College, 209

Registration for these two Healthcare Occupation programs opens July 28

New

Central Sterile Processing Technician

Central Sterile Processing Technician Information Session

This **free session** is designed to provide information to individuals interested in the Central Sterile Processing Technician Training. The presentation will include an explanation of the pre-requisites, an overview of the training and requirements needed for certification. The session is free but registration is required. To register for the information session, please call Central Registration at 314-984-7777.

AHCE 788 | No Fee
450 Thurs., Nov. 6; 6-7pm *FP- G Tower 119*

Whether starting a career in Central Sterile Processing or already working in the field, this program will help you establish a foundation in:

- Central service workflow and concerns
- Basic job knowledge and skills
- Basic job responsibilities

At the end of this program, you'll be prepared to take a national certification exam as well as for entry-level employment as a Central Sterile Processing Technician.

Tier 1

This class is for the individual working in the field of Central Sterile Processing who only needs the 100 hours of classroom instruction.

This training is held from September 22 through December 22, 2014.

Class meets twice a week, Monday and Wednesday (September 22 - December 22), for 27 sessions; each 3.5 hours in length.

Final exam: January 5, 2015.

Topics presented in the program include anatomy and physiology, medical terminology, infection prevention and control, tools for cleaning, safety and decontamination.

This program will prepare successful students to take a national certification exam.

AHCE:788 | \$2,000

4D1

Mondays, Wednesdays

6pm-9:30pm

Sept. 22 – Dec. 22

FP - G Tower, 121

Final Exam:

M 6pm-9:30pm

Jan. 5

FP - G Tower, 121

Tier 2

This section is for the individual entering the field of Central Sterile Processing who needs both the classroom instruction and externship.

This training is held from September 22, 2014 through May 1, 2015.

Class meets twice a week Monday and Wednesday (September 22 - December 22), for 27 sessions; each 3.5 hours in length.

Final exam: January 5, 2015.

Externship begins January 6, 2015 and ends May 1, 2015.

This program offers the student a direct pathway to success in Central Sterile Processing.

Topics presented in the program include anatomy and physiology, medical terminology, infection prevention and control, tools for cleaning, safety and decontamination.

This program will prepare successful students to take a national certification exam.

AHCE:788 | \$2,625

4D2

Mondays, Wednesdays

6pm-9:30pm

Sept. 22 – Dec. 22

FP - G Tower, 121

Final Exam:

M 6pm-9:30pm

Jan. 5

FP - G Tower, 121

Externship:

M-F TBA

Jan. 6 - May 1

FP - Off Campus (CR)

In partnership with
MK Education

A strict attendance policy is enforced throughout this training

Prerequisites: Student must be 18 years of age; High school diploma or a High School Equivalency Certificate; Test of Adult Basic Education (TABE) Test Letter stating a minimum score of 8.9 on both Vocabulary and Comprehension tests and a minimum score of 7.0 in Mathematics Concepts and Application. Family Care Safety Registry-Worker registration letter: Register on online at www.dhss.mo.gov. Only the original letter will be accepted. Letter cannot be older than six months. Refund/withdrawal deadline: 9/15. No refunds after that date.

A payment plan is available for this program. Individuals must contact and have approval from MK Education to register using the payment plan.

Phlebotomy

This training program is held from 9/2 - 11/13. Register in person only in Continuing Education at Forest Park, G 322/324. This training prepares the student for entry level employment as a phlebotomist. The course provides classroom, lab instruction and clinical experience. 120 hours of clinical experience is in addition to scheduled class time. Course content includes basic anatomy pertinent to blood collection, as well as communication skills, specimen processing, related interdisciplinary tasks, lab experience of blood drawing techniques and practical experience of blood drawing techniques in the clinical setting. A strict attendance policy is enforced throughout this training. Prerequisites: Student must be 18 years of age; High school diploma or a High School Equivalency Certificate; Test of Adult Basic Education (TABE) Test Letter stating a minimum score of 8.9 on both Vocabulary and Comprehension tests and a minimum score of 7.0 Mathematics Concepts and Application; Family Care Safety Registry-Worker registration letter. Only original letter will be accepted. Letter cannot be older than six months. Register on online at www.dhss.mo.gov to obtain letter.

Refund/withdrawal deadline: 8/26. No refunds after that date.

AHCE:785 | \$1,400

4D1

TuTh 5pm-8pm

Karen Taylor, MLS (ASCP)^{CM}

Sept. 2 – Nov. 13

FP - B Tower, 417

Registration for these two Healthcare Occupations programs begins on August 4 in person with Continuing Education at Forest Park G 322/324

Caregiving at Home Series

Caregiving at Home Workshop

Whether you are a family member, a concerned friend, or a community volunteer helping a senior with household tasks, personal and/or health care in the home setting or transportation, this 8 week workshop will provide you with helpful information. Come to the entire workshop or select individual classes that will enable you to ensure the senior continues to thrive during life's most difficult times of aging. Throughout this workshop resources and support for the caregiver will be addressed. While this course is primarily for the nonprofessional caregiver, portions of the course may be very useful to professionals providing care for family or close friends.

AHCE:701 | \$129

650 Th 6:30pm-9pm

Cathy Flasar MSN, APRN Sept. 11 – Oct. 30 MC - SS, 108

Caregiving at Home - Getting Started

The need for caregiving in the home may occur suddenly with an illness or injury or, as with chronic illness or frailty due to aging; it may develop over a period of time. There are a variety of factors to be considered when the need for caregiving arises. Join us for the first evening of the workshop to discuss the beginning of caregiving in the home.

AHCE:701 | \$29

651 Th 6:30pm-9pm
Sept. 11

Cathy Flasar MSN, APRN
MC - SS, 108

Caregiving at Home - Conditions, Events and Emotional Experiences

This evening's class will look at conditions and events requiring care in the home and the related stress and emotion experienced by the senior as well as the caregiver.

AHCE:701 | \$29

652 Th 6:30pm-9pm
Sept. 18

Janice Palmer PhD, RN, CNE
MC - SS, 108

Caregiving at Home-Eldercare Law and Order

Join us for an interactive presentation on eldercare law. Some of the topics to be presented include Advanced Directives, Living Wills, Power of Attorney, and Trust Funds.

AHCE:701 | \$29

653 Th 6:30pm-9pm
Sept. 25

Christine Alsop
MC - SS, 108

Caregiving at Home-Medicare: The Basics

This evening's class will focus on Medicare, the federal health care program for those 65 years and older. Join us for a discussion on Medicare Part A and B, Medicare Part D (Prescription Drugs), Medicare Supplements and Medicare Advantage Plans.

AHCE:701 | \$29

654 Th 6:30pm-9pm Beverly White-Williams, MBA, RN
Oct. 2 MC - SS, 108

Caregiving at Home - Do No Harm: Proper Body Mechanics

How do you safely move a senior in bed, transfer, and assist with walking? Learn the proper body mechanics that will assure the safety of the person being assisted and the caregiver. Please wear flat shoes and slacks for this session.

AHCE:701 | \$29

655 Th 6:30pm-9pm
Oct. 9

Mary Christman, PT
MC - AS, 104A

Caregiving at Home - Basic Care: Hygiene, Nutrition and Fluid Intake

This evening's class will turn our attention to the hygiene, nutrition needs and fluid intake of the senior.

AHCE:701 | \$29

656 Th 6:30pm-9pm
Oct. 16

Cathy Flasar MSN, APRN
MC - SW, 111

Caregiving at Home - Medications and Pain Management

This week we will discuss medications and current trends in pain management for the senior. While this course is primarily for the nonprofessional caregiver, portions of the course may be very useful to professionals providing care for family or friends.

AHCE:701 | \$29

657 Th 6:30pm-9pm
Oct. 23

Cathy Flasar MSN, APRN
MC - SS, 108

Caregiving at Home-Putting It All Together

During this final evening of the Caregiving at Home Workshop we will discuss arrangement of household needs such as shopping, cooking, housekeeping, medical supplies and transportation. While this course is primarily for the nonprofessional caregiver, portions of the course may be very useful to professionals providing care for family or friends.

AHCE:701 | \$29

658 Th 6:30pm-9pm
Oct. 30

Cathy Flasar MSN, APRN
MC - SS, 108

Come to the entire workshop or select individual classes that will enable you to ensure the senior continues to thrive during life's most difficult times of aging.

Call 314-984-7777 to register beginning August 4!

Withdrawals and Refunds

Since continuing education (non-credit) classes are self-supporting, the decision to run a class is based on the number of people enrolled. The college reserves the right to cancel if sufficient enrollment is not achieved. Registrants will be notified by phone or mail if a class is cancelled. Full refunds will be issued for classes cancelled by the college. If you drop a class, you will receive a 100 percent refund for most classes if the class is dropped one business day before the first meeting. A 50 percent refund will be given for a class dropped within one business day of the first class meeting and before the second class meeting. See the course schedule for classes that require notice beyond one business day for cancellation and eligibility for a refund. Requests of withdrawals should be submitted in writing to the Continuing Education office. Calculation of refunds will be based on the date the written request is received by the office. If you have a situation that warrants an override of the above policy, an explanation of the circumstances should be made in writing to the Continuing Education office. Refunds should be received within 30 days.

Firearms on College Property

Except for licensed police officers, no person shall possess or carry any firearm, visible or concealed, on college property (including college buildings and grounds-leased or owned by the college-college athletic fields and parking lots) or in any college van or vehicle or at college-sponsored activities. College employees, students and visitors who hold concealed carry endorsements as allowed by Missouri law may not carry or bring any firearms, visible or concealed, on college property, owned or leased, or at any college activities.

AHCE CLASS LOCATIONS

Corporate College
3221 McKelvey Road
Bridgeton, MO 63044
314-984-7777

Forest Park
5600 Oakland Ave.
St. Louis, MO 63110
314-644-9100

Wildwood
2645 Generations Drive
Wildwood, MO 63040
636-422-2000

**William J. Harrison
Education Center**
3140 Cass Avenue
St. Louis, MO 63106
314-763-6000

Florissant Valley
3400 Pershall Road
St. Louis, MO 63135
314-513-4200

Meramec
11333 Big Bend Road
St. Louis, MO 63122
314-984-7500

**South County Education
& University Center**
4115 Meramec Bottom Rd.
St. Louis, MO 63129
314-984-7200

Nursing Home Administration

Offerings pending approval by the Missouri Board of Nursing Home Administrators. Sessions must be attended in their entirety to obtain certificate and clock hours.

Course Number: AHCE 734 650
***The Affordable Care Act:
Where Are We Today?***

Course description found on page 6.

Course Number: NURS 706 550
***Pharmacology: A Review of Top Drugs
for Chronic Conditions***

Course description found on page 6.

Individuals with speech or hearing impairments may call via Relay Missouri by dialing 711.

Registration is Easy!

Mail

Complete the registration form (below) and mail with check (*payable to St. Louis Community College*) to:
STLCC Continuing Education, 3221 McKelvey Road, Suite 250, Bridgeton, MO 63044

Students who register by mail should assume they are registered unless otherwise notified. A registration confirmation is mailed to students who register by mail; however, the confirmation may not be received prior to the beginning of the class. If you have enrollment questions, please call Continuing Education: 314-984-7777.

In Person at STLCC

Meramec, Florissant Valley, and Forest Park: M-F 8:30am-4pm

You may want to first call the Continuing Education office at 314-984-7777, to check that openings exist.

Telephone: 314-984-7777

Before calling to register, have this information ready:

- | | |
|--|---|
| Call to complete your registration by charging fees to MasterCard, Visa, Discover or American Express. | <ol style="list-style-type: none"> 1. Course Title / Course Code (letter prefix with number) / Section Number 2. Student Contact Info (name / address / phone number) 3. Student Social Security Number or UIN 4. Credit Card Number with Expiration Date |
|--|---|

Visit www.stlcc.edu/ce

where you can view current class offerings and to register for classes.

Enrollment in classes within this brochure, except for youth section classes, is limited to persons 16 years or older.

Registration Deadline

All non-credit courses are limited in enrollment. Advanced registration is required.

Automatic Bank Payment (ACH)

All checks will be converted to an electronic Automated Clearing House (ACH) transaction whether the payment was made in person or mailed.

Mail-In

Registration form *Please print in ink.*

Please register me for the following courses:

Course Code	Section	Course Title	Day/Time	Fees
Total				

Male Female

Senior Citizen?

Yes No

Check Payment:

Please make checks payable to St. Louis Community College, and mail with form (address above).

Credit Card Payment:

Charge fees to:

- MasterCard
 VISA
 Discover
 American Express

Email Address: _____

UIN or Student#: _____ Birthdate: _____

Name: _____
LAST FIRST MIDDLE INITIAL

Address: _____
STREET OR POST OFFICE BOX

CITY STATE ZIP CODE

Telephone/Home: _____ Work: _____

Expiration Date: _____
CARD NUMBER

Signature: _____

Continuing Education Fall 2014

Accommodations Statement

St. Louis Community College is committed to providing access and reasonable accommodations for individuals with disabilities. If you have accommodation needs, please contact the Continuing Education Access office at least six weeks prior to the start of class to request accommodations. Event accommodation requests should be made with the event coordinator at least two working days prior to the event. Documentation of disability may be required. Contact Anne Marie Schreiber at 314-984-7704.

Non-Discrimination

St. Louis Community College is committed to non-discrimination and equal opportunities in its admissions, educational programs, activities and employment regardless of race, color, creed, religion, sex, sexual orientation, national origin, ancestry, age, disability, genetic information or status as a disabled or Vietnam-era veteran and shall take action necessary to ensure non-discrimination. For information, contact: Lesley English-Abrams, Manager, Community Services 3221 McKelvey Road, Bridgeton, MO 63044, 314-539-5480.

For non-discrimination information, contact:

Corporate College
Lesley English-Abram
Manager, Community
Services
STLCC Corporate
College
3221 McKelvey Road
Bridgeton, MO 63044
314-539-5480

**Cosand Center/Em-
ployment**
Patricia Henderson
Senior Manager of
Employment
300 S. Broadway
St. Louis, MO 63102
314-539-5214

**Districtwide Title IX
Coordinator**
Pam McIntyre
President, Wildwood
2645 Generations
Drive
Wildwood, MO 63040
636-422-2240

Florissant Valley
Joe Worth,
Vice President, Student
Affairs
3400 Pershall Road
St. Louis, MO 63135
314-513-4250

Forest Park
Deborah Carter, Acting
Vice President, Student
Affairs
5600 Oakland Avenue,
St. Louis, MO 63110,
314-644-9212,

Meramec
Kim Fitzgerald, Vice
President, Student
Affairs
11333 Big Bend Road
St. Louis, MO 63122
314-984-7607

Wildwood
Laura Davidson,
Director of Student
Affairs
2645 Generations
Drive, Wildwood, MO
63040
636-422-2004

**Section 504/Title II
Coordinator**
Dr. Donna Dare
Vice Chancellor of
Academic Affairs
300 S. Broadway
St. Louis, MO 63102
314-539-5285

St. Louis
Community
College

Continuing Education