CENTRAL PIEDMONT COMMUNITY COLLEGE

Agnes Binder Weisiger Cardiovascular Technology Program

 Cardiovascular Technology Program Application 2014
Application period ending March 21, 2014
Note: our admission policies have changed, please read directions carefully

FREQUENTLY ASKED QUESTIONS:

When does the next application period occur?

· Application period starts Friday, June 1, 2013 and ends Friday, March 21, 2014.
· The application packet may be revised so be sure you have the latest application version.

How often are students admitted into the cardiovascular technology program?
Every August, a new class of cardiovascular technology students is admitted.
How many students are admitted?

Nine students are admitted for the Invasive track (cardiac catheterization lab) and nine students are admitted for the Non-invasive track (cardiac sonography). Applicants are admitted to their chosen track in the order of the highest accumulated TEAS points.

How do I know which specialized track to choose, Invasive or Noninvasive?

Applicants who are unsure of either profession or to confirm their decision are encouraged to visit the cardiovascular technology website (www.cpcc.edu/cvt) and follow the instructions regarding shadow opportunity at Carolinas Medical Center (CMC-Charlotte). Applicants are encouraged to observe the cardiac catheterization lab and the echocardiography lab during the morning hours to have the opportunity to view all the various procedures performed in these areas; and to gain insight of the workflow of the department for an informed decision.

Is it required to choose a specific track, Invasive or Non-invasive, for admission?

Yes. Applications will not be considered if a specialized track is not indicated on page 4. Only one program application per person, per application period will be accepted.
Are there a minimum number of points required for admission?

No, there is no minimum requirement. Students are ranked according to the TEAS scores on the individual reading, individual science, and individual adjusted overall scores. The top 18 students, nine for each track, are accepted into the program.

What prerequisites are required for entry into the program?

· You are not eligible to apply to the cardiovascular technology program if you have not completed a minimum level of chemistry 121/121A (with lab) or higher with a “C” or better prior to the application deadline.

· You must complete the TEAS Test, version V (5).

How long is the waiting list?

There is no waiting list. Entry is based on a ranking of accumulated points. Those students with the highest TEAS test scores will be admitted to the program. Students not admitted are encouraged to reapply. It is important to keep copies of your application and transcripts so you can resubmit these when you reapply. If you are not accepted for admission your application will be shredded.

How do I take the TEAS, version V (5) test?

· Select this link to view instructions on preparing for, scheduling and taking the TEAS exam. (Also select the link found at #15 to designate your program of interest and continue scheduling your TEAS exam.)

· The test is offered in the Central High Building, Room #248.
· The test can only be taken once every three months and must be taken through CPCC.

· The cost of the TEAS, version V (5) test is $50. The testing fee is paid to the cashier’s office in the Central High Building. A receipt is issued at the time of payment.

· A permission slip for the TEAS test is on page 5 at the end of this packet. Complete the permission slip.

· Attach your payment receipt to the permission slip and take both with you to the testing center when ready to take the test.

· It is recommended you complete certain coursework prior to taking the TEAS. Information regarding a study guide is available at http://www.atitesting.com/ati_store/ or at the testing center website at http://www.cpcc.edu/testing_assessment .

· Please note: No calculators are allowed during the TEAS test. Use of a calculator will result in disqualification from the test. Dictionaries are also not allowed during the test.

· An official copy of your TEAS test results must be attached to the application.

What scores do I need on the TEAS test?

Admission to the program is based solely on TEAS test scores. The higher your test scores, the higher your chances for being admitted into the program.

How do I apply?

Complete the cardiovascular technology application using the accompanying checklist as a guide. Attach all required transcripts and test results to the application form. Enclose all submissions in an 8x11 envelope addressed to:

Tammi Smith,

Admissions Specialist

3139 Belk Bldg,
Attn: Cardiovascular Technology Program

Central Campus, PO Box 35009
Charlotte, NC 28235

704-330-6284

What if I am missing information or submit the application late?

Incomplete applications or applications submitted after the stated deadline or failure to mark a specialty track will NOT be considered for admission.

Step 1: Application to the college
You must complete an application to the college before you apply to the Cardiovascular Technology program.

_____ Complete College Admissions Application in Central High Bldg., Room 227 or online

 @www.cpcc.edu.

_____ Meet with an academic advisor or a counselor in Central High Bldg. room 212.

 (704-330-6433)

_____ Transcripts: Submit official copies of High School and College transcripts to Student Records

 in Central High, room 261. Attach unofficial copies to this application

a. Complete a “Student Request for Transfer of High School or College Grades Form.”

 (Available in the Student Records Office.)
b. After all transcripts have been received by the college, complete the form “Request for Transcript Evaluation” http://www.cpcc.edu/admissions/student-records/transcript_evaluation_request.pdf
c. If your school transcripts are not from the United States, you will need to have an International

 Transcript Evaluation performed by an agent outside of CPCC. Students are advised to submit their records of courses to an agency recognized by NACES (National Associate of Credential Evaluating Services) for an international evaluation. A letter grade (A, B, or C) and earned credit hours must be provided for each course. Course equivalencies such as “Pass” or “Satisfactory” are not acceptable. There are fees for this service. The website for this agency is www.naces.org.

d. The “C” letter grade is the minimum standard of satisfactory. All relevant courses must be completed

 with a “C” or better.

_____ Arrange to take the TEAS test in the testing center (see page 5 of this application).
STEP 2: Application to the Cardiovascular Technology Program
REQUIRED INFORMATION.
_____ 1. Proof of completion with a grade of “C” or better (unofficial transcript) in College level chemistry (CHM 121/121A or higher) completed by application deadline.

 You are not eligible to apply if you have not completed this or a higher level, course.

 A copy of your college transcript showing completion of chemistry must accompany

 this application.

APPLICATION CHECK LIST

_____ CPCC or other college transcripts (unofficial transcripts accepted).
_____ TEAS, version V (5) test results attached.
_____ Change Program code to (A55280C), the pre-cardiovascular technology code

POINT ACCUMULATION: For TEAS points move the decimal to the left; if 80.5 = 8.05
2014 CARDIOVASCULAR TECHNOLOGY APPLICATION
**

PERSONAL INFORMATION

 (Please Print)
NAME: ___
DATE: _________________

CPCC STUDENT ID NUMBER: ________________E-Mail________________________________

ADDRESS: __

 __

 __

TELEPHONE NUMBER: ___

(May list more than one)

**
	CATEGORY
	ITEM
	SCORE

	TEAS: Score from the TEAS report
	1. Reading Score
	

	
	2. Science Score
	

	
	3. Adjusted Individualized Score
	

	
	Sum of ITEMS 1,2 & 3 =Total Points
	

DESIRED SPECIALIZED TRACK: Only one program application per person, per application year. Indicate your chosen specialty track by placing a check in either the Invasive or Non-invasive column below:

	CHOSEN SPECIALTY TRACK
	MUST INDICATE ONE

	INVASIVE: Cardiac Catheterization Technologist

	

	NON-INVASIVE: Cardiac Sonographer/ Echocardiography Technologist

	

I verify that the information submitted is both complete and correct.

Signature __

Date of submission ______________________________
Time __________________

Submit the completed application packet and all supporting documents to Tammi Smith, Admissions Specialist, Room 3139 Belk Bldg, Attn: Cardiovascular Technology, Central Campus, P.O. Box 35009 Charlotte, NC 28235. You may reach Tammi Smith by telephone at 704-330-6284.

DEADLINE: March 21, 2014

 TESTING CENTER PERMISSION SLIP FOR TEAS

(Test of Academic Skills in English, Mathematics, Reading and Science)

After scheduling your TEAS appointment, complete the form below and take it to the testing center on Central Campus of Central Piedmont Community College in order to be permitted to take the TEAS Cardiovascular Technology program admission test.

Program

Assessment ID
 CARDIOVASCULAR TECH

 3080185

· I have completed all required developmental courses

· I am prepared to take the TEAS (Test of Academic Skills in English, Mathematics, Reading and Science).

· I understand that I can only take this test at CPCC once every three (3) months.

· I understand that there is a non-refundable $50.00 fee each time I take the exam.

· No calculators or dictionaries may be used during the exam

NAME: ________________________________

(Printed)

NAME: ________________________________

(Signature)

DATE: ________________________________

Please present this receipt to the Central Campus Cashier’s Office. Take receipt from cashier showing payment, along with this completed form, to the Testing Center when you take the TEAS cardiovascular technology admission test.

Cashier, student is responsible for $50 fee
(TEAS Account Number: 05-710-00-493200-41157).

CENTRAL PIEDMONT COMMUNITY COLLEGE

HEALTH and HUMAN SERVICES DIVISION

AGNES BINDER WEISIGER
CARDIOVASCULAR TECHNOLOGY PROGRAM

PROFESSIONAL STANDARDS

 Applicants should tour an appropriate health care facility, career shadow and/or otherwise ascertain if s/he can perform the

 professional duties of the profession without becoming injurious to themselves or the patient and should have the ability to meet the
 following performance standards:

	ISSUE
	STANDARD
	EXAMPLES

	Critical Thinking
	Critical thinking sufficient for clinical judgment.
	Handle multiple priorities in stressful situations. Make accurate independent decisions. Concentrate and focus attention for prolonged periods of time to attain precise testing results. Ability to work alone as well as a member of a team. Apply reasoning and evaluation skills necessary in the safe technical performance of cardiovascular procedures.

	Interpersonal
	Interpersonal abilities sufficient to interact effectively with individuals, families. and groups from a variety of social, emotional, cultural, and intellectual backgrounds.
	Display compassion, empathy and concern for others. Effectively deal with anxiety/anger/fear/hostility of others in a calm manner. Demonstrate a high degree of patience. Work with other health care providers in stressful life/death situations.

	Communication
	Communication abilities sufficient for interaction with others in verbal and written form.
	Communicate needs in a prompt, clear and concise manner. Accurately record/document pertinent information. Follow verbal and/or written instructions. Interact with patients and other health care providers in a professional manner.

	Mobility
	Physical abilities sufficient to move from room to room and maneuver in small spaces.
	Respond promptly to the patient's needs, manipulate equipment, lift a minimum of 30 pounds, exert a sustained force of 20 pounds, push/pull mobile equipment weighing up to 300 pounds, stand for prolonged periods wearing a 12-20 pound lead apron, walk an equivalent of 5 miles per day, sit for periods of 1 hour, move a 150 pound incapacitated person as a team of four, and provide for patient safety.

	Motor Skills
	Gross and fine motor abilities sufficient to safely and effectively perform cardiopulmonary skills.
	Ability to seize, grasp, grip, hold, turn or otherwise work with hands. Work with fingers to manipulate switches, dials and other equipment controls. Input data into computer.

	Hearing
	Auditory ability sufficient to monitor and assess health needs.
	Communicate verbally with patients and other health care providers. Detect and evaluate the sounds of cardiac monitors, stethoscopes, Doppler, IV pumps, fire alarms, etc.

	Visual
	Visual ability sufficient for observation and assessment necessary in cardiopulmonary technology.
	Observe and monitor patients in full and dimmed light. Visual near acuity of 20 inches or less with clarity. Distinguish depth, color and spatial attributes of images.

	Tactile
	Tactile ability sufficient for physical assessment.
	Perceive attributes of an object via touch. Palpate.

 Latex Advisory: The use of latex/latex based products may exist in health care universal precautions and in environments such as, but not limited to, Health Sciences' classrooms and training labs, hospitals, nursing care facilities, laboratories, clinical areas, and medical/dental offices. Individuals with latex allergies should seek expert advice from their health care provider so that they may receive information to make an informed decision regarding their exposure to latex in the health care field.

 Radiation Advisory: Students will be exposed to controlled levels of radiation in the course, ICT 136, Cardiac Cath I and in the second year of the invasive specialty track; and will be issued a radiation monitoring badge to accurately determine levels of exposure while a student in the clinical area.

I HAVE READ AND UNDERSTAND THE PROFESSIONAL STANDARDS NECESSARY FOR THE COMPLETION OF THE CARDIOVASCULAR TECHNOLOGY PROGRAM.

 Student Signature__Date_______________

Revised 5/12 SFB

CARDIOVASCULAR TECHNOLOGY PROGRAM CURRICULUM

General Education Requirements (These are the minimum level required by CPCC; higher level is acceptable if approved by specific department chairs)

ENG 111

Expository Writing

ENG 114

Research & Reporting

BIO 163

Anatomy & Physiology

PSY 150

General Psychology

MAT 161

College Algebra

PHY 110/110A

Conceptual Physics/Physics Lab

MED 120

Medical Terminology (Requires Granted Permission –take once admitted in Program)

CIS 110

Introduction to Computers

COM 231 or COM 233

Communications

Humanities (from AAS degree list)
3 semester hours

Cardiovascular Technology Courses (1st year, all CVT students):

Fall semester:

ICT 114

Intro to Cardiovascular Technology

2 credits

ICT 134

CV Anatomy and Physiology

4 credits

NCT 113
Electrocardiography

4 credits

Spring Semester:

ICT 136

Cardiac Cath I

5 credits

NCT 133
CV Ultrasound Principles

3 credits

NCT 143
Echocardiography I

5 credits

Cardiovascular Technology Courses, Invasive Track only (2nd year):
Fall Semester:

ICT 214

Cardiac cath II

8 credits

ICT-244

Peripheral Vascular Cath

2 credits

Spring Semester:

ICT 234

Cardiac Cath III

12 credits

ICT-254

 Intro to Cardiac EP

2 credits

Cardiovascular Technology Courses, Non-Invasive Track only (2nd year):
Fall Semester:

NCT 251
Echocardiography II

7 credits

NCT 253
Hemodynamic Echo Principles

3 credits

Spring Semester:

NCT 273
Echocardiography III

14 credits
5/29/12
7

