

DTIC FILE COPY

AD-A161 336

TL 85-4

SEPTEMBER 1985

(2)

THE NAVAL RESERVE SEA AIR
MARINER VOTECH PROGRAM:
QUALIFIED CIVILIAN SCHOOLS FOR
RAMP

NICK VAN MATRE

APPROVED FOR PUBLIC RELEASE,
DISTRIBUTION UNLIMITED

S DTIC ELECTED NOV 20 1985 D
A

TRAINING LABORATORY
NAVY PERSONNEL RESEARCH AND DEVELOPMENT CENTER
SAN DIEGO CALIFORNIA 92152 6800

11 19-85 004

TRAINING LABORATORY
NAVY PERSONNEL RESEARCH AND DEVELOPMENT CENTER
SAN DIEGO CALIFORNIA 92152

From: Director, Training Laboratory
To: Distribution

Subj: DISTRIBUTION OF TRAINING LABORATORY REPORT

Encl: (1) TL 85-4, The Naval Reserve Sea Air Mariner VOTECH Program: Qualified Civilian Schools for RAMP

1. Enclosure (1) presents the work conducted within advanced development subproject Z-1772-ET-016 (VOTECH Accession Program) under the mission sponsorship of the Chief of Naval Operations (OP-01). The objective of the project is to develop a program using civilian institutions to train Naval Reservists in Navy vocations that are experiencing shortages of Navy personnel and training facilities.
2. Presently the Naval Reserve Forces have the most critical shortfall in the Hospital Corpsman (HM) rating and in the construction ratings in the Construction Battalion (CBs).
3. The Commander Naval Reserve Force requested enclosure (1) to facilitate recruiting efforts under the Sea Air Mariner (SAM) Reserve Program component that is dedicated to the enlistment of HMs—the Reserve Allied Medical Personnel Program (RAMP). The civilian schools listed in enclosure (1) are eligible to participate in the SAM program, because their training programs have been accredited by various American Medical Association organizations, such as the Committee on Allied Health Education and Accreditation and the National Society of Cardiopulmonary Technologists. Appreciation is extended to the American Medical Association for granting permission to duplicate pages from the Allied Health Education Directory, 13th edition, (Department of Allied Health Education and Accreditation of the American Medical Association, 1985).
4. Appreciation is also extended to CDR G. S. Windham, former Director of Education and Training Division, Naval Medical Command for his efforts in compiling the information in the appendices and for his efforts in establishing the RAMP program.
5. This report is intended for the recruiters from the Naval Reserve Forces Command to use in implementing the RAMP program beginning October 1985.

J. C. McLACHLAN

Distribution:

Assistant Secretary of Defense (Manpower, Reserve Affairs and Logistics)
Assistant Secretary of the Navy (Manpower and Reserve Affairs) (OASN) (M&RA)
Deputy Assistant Secretary of the Navy (Manpower)
Chief of Naval Operations (OP-01), (OP-01B6), (OP-01B7) (2), (OP-11), (OP-11H), (OP-13),
(OP-13C)

**Best
Available
Copy**

Commander, Naval Military Personnel Command (NMPC-4)
Commander, Navy Recruiting Command (Code 20)
Commander, Naval Reserve Force, New Orleans, LA (650*)
Chief, Bureau of Medicine and Surgery, Washington, DC (MED 25)
Commanding Officer, Naval Health Sciences Education and Training Command, Bethesda
Commanding Officer, Naval Hospital, Portsmouth, VA (Medical Library;
Commanding Officer, Naval Hospital, San Diego (Alcohol Rehab Service)
Chief of Naval Research (Code 270)
Chief of Naval Education and Training (Code 03), (Code 09A), (Code 4-21)
Chief of Naval Technical Training (Code 00)
Program Manager, Life Sciences Directorate, Bolling Air Force Base (AFOSR/NL)
Commander, Air Force Human Resources Laboratory, Brooks Air Force Base (AFHRL/MO
Manpower and Personnel Division), (Scientific and Technical Information Officer)
(TSRL/Technical Library FL 2870)
Center for Naval Analyses
Defense Technical Information Center (DDAC) (2)

September 1985

**THE NAVAL RESERVE SEA AIR MARINER VOTECH PROGRAM:
QUALIFIED CIVILIAN SCHOOLS FOR RAMP**

Nick Van Matre

Reviewed and Approved by
Joseph C. McLachlan

Accession #	
NTIS #	CE-14
DTIC #	TAB
Unannounced	1
Justification	
By	
Distribution	
Approved	
Dissemination	

A-1

Training Laboratory
Navy Personnel Research and Development Center
San Diego, California 92152-6800

UNCLASSIFIED

REPORT DOCUMENTATION PAGE

AD-A161386

1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b RESTRICTIVE MARKINGS	
2a SECURITY CLASSIFICATION AUTHORITY		3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited.	
2b DECLASSIFICATION/DOWNGRADING SCHEDULE			
4 PERFORMING ORGANIZATION REPORT NUMBER(S) TL 85-4		5 MONITORING ORGANIZATION REPORT NUMBER(S)	
6a NAME OF PERFORMING ORGANIZATION Navv Personnel Research and Development Center	6b OFFICE SYMBOL (if applicable) Code 52	7a NAME OF MONITORING ORGANIZATION	
6c ADDRESS (City, State, and ZIP Code) San Diego, CA 92152-6800		7b ADDRESS (City, State, and ZIP Code)	
8a NAME OF FUNDING/Sponsoring Organization Chief of Naval Operations	8b OFFICE SYMBOL (if applicable) CP-01B6	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER	
8c ADDRESS (City, State and ZIP Code) Washington, DC 20350		10 PROGRAM ELEMENT NO 63720	PROJECT NO Z-1772
		TASK NO ET-016	WORK UNIT ACCESSION NO

(Include Security Classification)
THE NAVAL RESERVE SEA AIR MARINER VOTECH PROGRAM: QUALIFIED CIVILIAN SCHOOLS FOR RAMP

11 PERSONAL AUTHORITY
Van Matre, Nick

12 TYPE OF REPORT	13 DATE COVERED FROM 84 Oct TO 85 Sep	14 DATE OF REPORT (Year Month Day) 1985 September	15 PAGE COUNT 111
-------------------	--	--	----------------------

16 PREPARED BY
Prepared in cooperation with the Naval Medical Command and the American Medical Association.

17 COSATI CODES		18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number)	
FIELD	GROUP	SUB-GROUP	Training evaluation, recruitment, reserves
03	04		

19 ABSTRACT
The Navy Personnel Research and Development Center is conducting research to develop and evaluate a Navy Reserve accession program that would use civilian training institutions in lieu of regular Navy training schools. As part of this total effort, the recruiters in the Naval Reserve Force Command need a document that lists the schools eligible for this program.

The first part of this Reserve program is directed toward the recruitment of Reserve Hospital Corpsmen. This program is known as the Reserve Allied Medical Personnel (RAMP) program. This report contains the lists of all the civilian schools that have been certified by the relevant American Medical Association accrediting organization. Recruiters should use the contained lists in their efforts to recruit non-prior military individuals into the RAMP program.

20 DISTRIBUTION/AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED <input type="checkbox"/> SAVE AS RPT <input type="checkbox"/> DTIC USERS	21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED
22c TELEPHONE (Include Area Code) 619 225-6322	22c OFFICE SYMBOL Code 52

SUMMARY

Purpose and Background

This report provides the Navy recruiting community with a listing of the accredited civilian schools that are eligible to participate in the Reserve Allied Medical Personnel (RAMP) component of the Navy's Sea Air Mariner (SAM) Reserve Program.

Using civilian vocational/technical (VOTECH) schools in lieu of Navy training schools is a way of meeting the increased training requirement resulting from expansion of the Naval Reserve Force and a diminishing pool of trained personnel in critical ratings.

Program Description

The SAM VOTECH program is a Naval Reserve program for non-prior military service personnel, ages 17-34. The Hospital Corpsman (HM) rating and the construction ratings in the Construction Battalion (CBs) have been targeted as having a critical shortage of trained reservists. The RAMP program for HMs is being implemented in fiscal year 1986 to alleviate the shortage. The CB VOTECH program is still under development because of the need for more extensive civilian school curriculum evaluation.

In the RAMP program, participants complete the regular 8-week Navy recruit training and then return to their home community for technical training in a qualified civilian school, monthly reserve drills, and 2 weeks of annual active duty. The Navy reimburses participants for tuition, books, and supplies. Bonuses up to \$2,000 make the program even more attractive.

Selection of Qualified Civilian Schools

Schools that have been accredited by various American Medical Association organizations were selected as eligible for the RAMP program. Reservists who complete one of the qualified civilian schools listed in Appendixes A through C will receive a specific Navy Enlisted Classification (NEC) designation.

Qualification of civilian schools for the CB program requires individual school curriculum analysis by the Navy Personnel Research and Development Center and the Naval Education and Training Command organizations, because no similar national accrediting body exists for construction trade training. Lists of qualified schools for the CB ratings will be provided when the curriculum review is accomplished during fiscal year 1986.

Recommendation

COMNAVRESFOR recruiting personnel should use the lists of qualified schools contained herein in determining eligibility of civilian schools for the RAMP program.

CONTENTS

	Page
INTRODUCTION	1
PROGRAM DESCRIPTION	1
Hospital Corpsmen RAMP Program	2
Construction Battalion VOTECH Program	2
SELECTION OF QUALIFIED CIVILIAN SCHOOLS	3
RAMP Program	3
Construction Battalion VOTECH Program	3
RECOMMENDATIONS	5
APPENDIX A--HM-8498 CARDIOPULMONARY TECHNICIAN	A-1
APPENDIX B--HM-8445 ADVANCED OCULAR TECHNICIAN	B-1
APPENDIX C--HM-8452 ADVANCED X-RAY TECHNICIAN	C-1
APPENDIX D--HM-8454 ELECTROENCEPHALOGRAPHY TECHNICIAN	D-1
APPENDIX E--HM-8463 OPTICIAN TECHNICIAN	E-1
APPENDIX F--HM-8466 PHYSICAL THERAPY TECHNICIAN	F-1
APPENDIX G--HM-8477 BIOMEDICAL EQUIPMENT TECHNICIAN (BASIC)	G-1
APPENDIX H--HM-8478 BIOMEDICAL EQUIPMENT TECHNICIAN (ADVANCED)	H-1
APPENDIX I--HM-8483 OPERATING ROOM TECHNICIAN	I-1
APPENDIX J--HM-8501 LABORATORY TECHNICIAN (BASIC)	J-1
APPENDIX K--HM-8506 LABORATORY TECHNICIAN (ADVANCED)	K-1
APPENDIX L--HM-8732 DENTAL EQUIPMENT REPAIR TECHNICIAN	L-1

INTRODUCTION

The purpose of this report is to provide to the Navy recruiting community a listing of the civilian schools that are eligible for participation in a component of the Navy's Sea Air Mariner (SAM) Reserve Program directed toward the Hospital Corpsman (HMC) rating. Specifically, this report provides recruiters with a list of civilian schools supporting the Reserve Allied Medical Personnel (RAMP) component of the SAM program. The use of civilian schools to provide Navy technical training is an outgrowth of a planned expansion of the reserve forces and its resulting shortage of trained personnel.

Current expansion of the Naval Reserve Forces will increase the number of reservists by approximately 30 percent during the next few years. The resulting increase in required technical training is taxing the Navy's available resources of instructors, equipment, and facilities. At the same time, demographic variables are significantly reducing the pool of military eligible individuals over the next decade. Both of these factors have prompted the Navy to explore alternative methods for recruiting reserve personnel for critical occupational areas and to identify alternative training resources for accomplishing required Navy technical training.

The Chief of Naval Operations (OP-01) sponsored a research project (Z-1772-ET-016) to develop alternative civilian training sources for Navy occupational ratings that are undergoing a critical training and personnel shortfall. The idea is to use civilian schools to provide the vocational/technical (VOTECH) training for critical Navy ratings that have insufficient Navy training resources. Presently, the Naval Reserve Forces have the most critical trained personnel shortfalls in the HMC rating and the constructing ratings in the Construction Battalion (CBs). Programs that address these training shortfalls are currently being developed and implemented.

PROGRAM DESCRIPTION

The SAM program is a Naval Reserve program that seeks to enlist 17 to 34-year-old personnel without prior military service into the Navy. These personnel usually complete the regular Navy recruit training and various kinds of technical training, before returning to their home community to participate in monthly reserve drills and 2 weeks of active duty annually. However, this added annual requirement to train approximately 10,000 SAM Reservists exceeds the maximum capability of the Navy technical training schools.

The VOTECH component of the SAM program involves sending the personnel to the regular 8-week Navy recruit training, but to a civilian school, in their home community for completion of the Navy related VOTECH training. The Navy will provide reimbursement for tuition and cost of books and fees for VOTECH training completed after enlisting in the reserve SAM program. Additionally, reservists will receive up to \$2,000 as a bonus for successful participation in the SAM program for the critical occupation areas. Implicit in this program is the idea that reservists who intend to use the same skill in their full-time occupation as in the reserves will be of greater benefit to the Navy than reservists who use the skill only on their drill weekends.

Hospital Corpsmen RAMP Program

The purpose of the RAMP program is primarily to get personnel who meet specific Navy Enlisted Classification (NEC) requirements for selected technical skills. The NECs that the Navy has identified as being in a critical shortage status are listed in Table I.

Table I

Critical Shortage Status Navy Enlisted Classifications

NEC	Title
HM-8408	Cardiopulmonary Technician
HM-8445	Advanced Ocular Technician
HM-8452	Advanced X-Ray Technician
HM-8454	Electroencephalography Technician
HM-8463	Optician Technician
HM-8466	Physical Therapy Technician
HM-8477	Biomedical Equipment Technician (Basic)
HM-8478	Biomedical Equipment Technician (Advanced)
HM-8483	Operating Room Technician
HM-8501	Laboratory Technician (Basic)
HM-8506	Laboratory Technician (Advanced)
HM-8732	Dental Equipment Repair Technician

The RAMP program can acquire highly skilled technicians and avoid the sizable cost of delivering the NEC related technical training in addition to the costs for HM "A" school. The RAMP program generally will produce HMs who work full time in the same medical technical area in which they work during their Reserve drill periods.

The Naval Medical Command, together with the Commander Naval Reserve Force (COMNAVRESFOR), are structuring a total reserve training pipeline to ensure that the reserve HMs will have the full complement of hospital corpsmen skills, as well as the NEC specific technician skills. The RAMP program is being implemented beginning in October 1985 to meet a sizable fiscal year 1986 HM requirement.

Construction Battalion VOTECH Program

The VOTECH program involving the seven construction ratings for the CBs is still under development. This program is similar to RAMP, but its goal is to obtain "A" school qualified CB personnel from civilian training schools instead of conventional Navy "A" schools. The construction ratings under consideration for the CB VOTECH program are: Equipment Operator, Builder, Construction Mechanic, Construction Electrician, Engineering Aid, Steelworker, and Utilitiesman.

As with the RAMP program, reimbursement will be provided for costs associated with acquiring the Navy related training--tuition, books, supplies. A special 4-week CB-oriented apprentice training program will be provided to all CB VOTECH reservists immediately following the initial recruit training. The combined recruit and apprentice training will satisfy the 12-week training requirement for mobilization and will provide needed orientation to the CB reservist without prior military service.

The primary difference in the two programs is in the method by which civilian schools are determined to be eligible for participation. This difference is described in the following report section.

SELECTION OF QUALIFIED CIVILIAN SCHOOLS

RAMP Program

Selection of qualified civilian schools for the RAMP program was simplified by the existence of several accrediting bodies recognized by the American Medical Association. The Naval Medical Command recognized the accreditation granted to these institutions by these bodies and decided that reservists graduating from the accredited institutions would be granted the Navy NEC equivalent. Table 2 lists for each NEC, the equivalent civilian title, and the criteria for Navy acceptance.

Personnel from the Naval Medical Command compiled the qualified schools listed in Appendixes A through L for the NECs listed in Table 2. A fact sheet at the front of each appendix provides salient information about the NEC and its technical area for the convenience of recruiters attempting to enlist individuals into these areas. The listing for each school generally includes: school name, address, director, tuition, class capacity, starting date, and the date of next scheduled (accreditation) review. Graduates, as well as students, in these listed civilian school programs are eligible for the SAM RAMP program.

Construction Battalion VOTECH Program

Identifying qualified civilian schools for the CB VOTECH program is considerably more difficult than for the RAMP program because no national accrediting bodies exist for construction trade training. Each institution must be accredited by a nationally recognized body, such as the American Association of Community and Junior Colleges. Specific evaluation of the technical training will be based on research being conducted by the Navy Personnel Research and Development Center in coordination with the Naval Education and Training Command and its subordinate organizations. This research consists of analyzing the curriculum of each school to determine the similarity of the civilian and Navy training.

An initial survey of civilian schools revealed that many civilian schools are extremely interested in participating in the program and have construction training programs similar to the Navy's. Completion of the research is necessary for adequate determination of the similarity of the Navy and civilian school training. The evaluation of the civilian training will be accomplished through Curriculum Review Boards comprised of Navy training command personnel who will review school material and information collected by NPRDC via questionnaires and actual site visits.

Table 7

RAMP Program NEC's and Civilian National Acceptance Criteria

NEC Title	Civilian Equivalent	National Acceptance Criteria
HN-3008 Cardiopulmonary Technician	Cardiopulmonary Technician	Graduates of programs accredited and/or certified by the National Society of Cardiopulmonary Technologists.
HN-3045 Advanced Ocular Technician	Ophthalmic Medical Assistant	Graduates of programs accredited by the Committee on Allied Health Education and Accreditation (CAHEA) and/or certified by the Joint Commission on Allied Health Personnel in Ophthalmology.
HM-3052 Advanced X-ray Technician	Radiographer	Graduates of programs accredited by CAHEA and/or certified by the American Registry of Radiologic Technologists.
HM-3054 Electroencephalography Technician	EEG Technologist	Graduates of programs accredited by CAHEA and/or certified by the American Board of Registration of EEG Technologists, Inc., and/or certified by the American Board of Certified Registered Technicians-Technologists.
HM-3063 Optician Technician	Optician	Graduates of programs approved by the American Board of Opticianry, National Contact Lens Examiners, or Optic Arts Association of America. Certification by any of the above.
HM-3066 Physical Therapy Technician	Physical Therapy Assistant	Graduates of programs accredited by the American Physical Therapy Association and/or certification by that same body.
HM-3177 Biomedical Equipment Technician (Basic)	Biomedical Equipment Technician	Graduates of programs approved by and/or certified by the Biomedical Equipment Technician Association for the Advancement of Medical Instrumentation. Same as §17 plus experience factor.
HN-3078 Biomedical Equipment Technician (Advanced)	Biomedical Equipment Technician	Graduates of programs accredited by CAHEA and/or certified by the Association of Surgical Technologists, Inc.
HN-3083 Operating Room Technician	Surgical Technologist	Graduates of programs accredited by CAHEA and/or certified by the National Certification Agency for Medical Laboratory Personnel.
HM-3301 Laboratory Technician (Basic)	Medical Laboratory Technician	Graduates of programs accredited by CAHEA and/or certified by the National Certification Agency for Medical Laboratory Personnel.
HM-3306 Laboratory Technician (Advanced)	Medical Laboratory Technology (Advanced Degree)	Graduates of programs approved by and/or certified by the Biomedical Equipment Technician Association for the Advancement of Medical Instrumentation.
HN-3732 Dental Equipment Repair Technician	Biomedical Equipment Technician	

Schools eligible for the CB VOTECH Program will be identified during fiscal year 1986. Lists of these schools will be distributed by means of updates of this or other documents.

RECOMMENDATION

COMNAVRESFOR recruiting personnel should use the lists of qualified schools contained herein in determining eligibility of civilian schools for the RAMP program.

APPENDIX A
HM-8408 CARDIOPULMONARY TECHNICIAN

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8408	Cardiopulmonary Technician	Cardiopulmonary Technician

NEC Description:

Assists in all phases of cardiac catheterization, angiography, arterial puncture studies, bronchography, and pulmonary function studies. Sets up and maintains sterile field packs and cares for all instruments, and operates a fluoroscope. Possesses knowledge of skin-testing methods using purified protein derivatives of tuberculin, histoplasmosis, and coccidioidin.

Certifying Body:

National Society of Cardiopulmonary Technologists
Gaithersburg, MD
Phone: (301) 258-9050

Acceptance Criteria:

Graduates of programs accredited and/or certified by the National Society of Cardiopulmonary Technologists.

Military Conversion:

Army: None
Air Force: 91X 0, 9100

Employment:

Hospitals

Schools:

(See attached sheet)

CARDIOPULMONARY TECHNICIAN SCHOOLS
ACCREDITED BY THE NATIONAL SOCIETY
OF CARDIOPULMONARY TECHNOLOGISTS

SPOKANE COMMUNITY COLLEGE
No. 1810 Greene Street
Spokane, Washington 99207
CONTACT: Wes Todd/Dennis Carney
(509) 536-7000

STATE UNIV. OF NEW YORK AT STONY BROOK
SAHP; HSC: 2L052
SUNY at Stony Brook
Stony Brook, New York 11794
CONTACT: Prof. William Treanor
(516) 444-3180

GROSSMONT COLLEGE
8800 Grossmont College Drive
El Cajon, California 92020
CONTACT: W. E. Dellegar, Science Dept.
(619) 455-1700

SANTA FE COMMUNITY COLLEGE
CARDIOPULMONARY TECHNOLOGY PROGRAM
P.O. Box 1530
Gainesville, Florida 32602
CONTACT: Rita Fullington
(904) 375-4200 Ext. 290

CARDIOPULMONARY TECHNICIANS SCHOOL
Naval School of Health Sciences
Bethesda, Maryland 20214
(301) 295-0125

CARDIOPULMONARY TECHNICIANS SCHOOL
Naval School of Health Sciences
San Diego, California 92134
CONTACT: Chief Reiv
(619) 233-2667

GYNED-C-MERCY COLLEGE
Gwynedd Valley, Pennsylvania 19437
CONTACT: Andrea Reiley, R-CPT

COMMUNITY COLLEGE OF THE AIR FORCE/AVH
Maxwell Air Force Base, Alabama

APPENDIX B

HM-3445 ADVANCED OCULAR TECHNICIAN

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8445	Advanced Ocular tech.	Ophthalmic Medical Asst.

NEC Description:

Assists medical and optometry officers in the advanced treatment and care of patients with ocular disorders. Directs the work of the ocular technician in the clinic. Assists the ophthalmologist in the operating room. Possesses greater proficiency in performing the more definitive diagnostic tests.

Certifying Body:

Joint Commission on Allied Health Personnel in Ophthalmology
1812 N. St. Paul Road
St. Paul, MN 55109

Acceptance Criteria:

Graduates of programs accredited by CAHEA and/or certified by the Joint Commission on Allied Health Personnel in Ophthalmology.

Military Conversion:

Army: MOS 42E
Air Force: 912X

Employment:

By private ophthalmologists, medical institutions, clinics, physician groups

Schools:

(See attached sheet)

OPHTHALMIC MEDICAL ASSISTANT

Occupational Description: In ophthalmology medical assistants play a directly supporting role to the physician. Ophthalmic medical assistants are skilled persons qualified by academic and clinical training to carry out diagnostic and therapeutic procedures under the direction and responsibility of the physician.

Job Description: Ophthalmic medical assistants assist ophthalmologists by performing delegable tasks, collecting data, and administering or supervising treatment ordered by ophthalmologists. Their duties may include: (a) taking a medical history, administering diagnostic tests, making anatomical and functional ocular measurements, testing ocular functions (including visual acuity, visual fields and sensorimotor functions); administering topical ophthalmic medications; instructing the patient (as in home care and in use of contact lenses); (b) care and maintenance of optical instruments; care, maintenance and sterilization of surgical instruments; and maintenance of ophthalmological office equipment; (c) assisting in ophthalmic surgery in the office or hospital; (d) making optical measurements, administering orthoptic and plegoptic procedures; (e) carrying out ocular electoneurological procedures; (f) assisting in the fitting of contact lenses; (g) fitting, making minor repairs on, and adjusting spectacles; (h) clinical photography; and (i) such other tasks as may be delegated consistent with sound medical practice.

Employment Characteristics: Ophthalmic medical assistants render supportive services to the ophthalmologist. They are employed primarily by ophthalmologists, but may be employed by medical institutions, clinics or physician groups and assigned to an ophthalmologist who is responsible for their direction. Ophthalmic medical assistants may be involved with patients of an ophthalmologist in any setting for which the ophthalmologist is responsible.

Educational Programs:

Length: Programs are generally 4-2 years in length.

Prerequisites: High school diploma or equivalent.

Curriculum: Instruction should follow a planned outline which includes courses in anatomy and physiology, medical terminology, medical laws and ethics, psychology, ocular anatomy and physiology, ophthalmic optics, microbiology, ophthalmic pharmacology and toxicology, ocular motility, and diseases of the eye; diagnostic and treatment procedures, including visual field testing, contact lenses, ophthalmic surgery, as well as care and maintenance of ophthalmic instruments and equipment. Students may also have a supervised clinical experience, during which they have opportunities to apply theory to practice through correlated and supervised instruction in clinical practice areas.

Essentials: Essentials are minimum educational standards adopted by the organizations listed above. Each new program is assessed in accordance with the Essentials, and accredited programs are periodically reviewed to determine whether or not they remain in substantial compliance. The Essentials with Guidelines are available upon written request of the Department of Allied Health Education and Accreditation.

Inquiries

Careers: Inquiries regarding careers and curriculum should be addressed to:

Joint Commission on Allied Health Personnel in Ophthalmology
1812 N St Paul Rd
St Paul, MN 55109

Inquiries regarding certifying agencies other than the above should be addressed to:

National Commission on Health Certifying Agencies
1101 30th St, NW
Washington, DC 20007

Registration/Certification: Inquiries regarding certification may be addressed to:

Joint Commission on Allied Health Personnel in Ophthalmology
1812 N St Paul Rd
St Paul, MN 55109

**OPHTHALMIC MEDICAL ASSISTANT SCHOOLS
ACCREDITED BY THE AMA COMMITTEE ON
ALLIED HEALTH EDUCATION AND
ACCREDITATION (CAHEA)**

Ophthalmic Medical Assistant

DISTRICT OF COLUMBIA

Georgetown University Hospital
3800 Reservoir Rd NW
Washington, DC 20007
Medical Director: P.V. Evans, MD
Program Director: P.L. Frazier, BA COMT
Class Cap: 16 Begins: Jul Length: 24
mos Tuition: \$2400 Awards: Cert Next
Review: 1986

FLORIDA

University of Florida
Box 105515, Tchet Ha
Gainesville, FL 32615
Medical Director: M. Fuchs, MD
Program Director: E. Cassin, Med COMT
Class Cap: 10 Begins: Jul Length: 24
mos Tuition: \$2400 Awards: Cert Next Review: 1985

GEORGIA

Emory University School of Medicine
1463 Clifton Rd NE
Atlanta, Georgia 30322
Medical Director: W.H. Coles, MD
Program Director: F.W. Siegel, JD CO
Class Cap: 5 Begins: Aug Length: 27
mos Tuition: \$2200 Awards: Cert Next
Review: 1987

MASSACHUSETTS

Boston University Medical Center
35 E. Concord St.
Boston, Massachusetts 02118
Medical Director: B.A. Quimby, MD
Program Director: N. Garber, CO COMT
Class Cap: 6 Begins: Jun Length: 24
mos Tuition: \$3500 Awards: Cert Next
Review: 1985

MICHIGAN

Detroit Inst of Ophthalmology
15415 E Jefferson Ave
Grosse Pointe Park, Michigan 48230
Medical Director: C.F. West, MD
Program Director: D. Presnet, CO CST
Class Cap: 4 Begins: Jun Length: 24
mos Tuition: \$2500 Awards: Cert Next
Review: 1985
Address: Michigan Co., Henry Ford Hosp
Detroit, Bon Secours Hosp, Grosse Pointe

MINNESOTA

St. Paul-Ramsey Medical Center
622 Jackson St
St. Paul, Minnesota 55101
Medical Director: W.H. Knoobach, MD
Program Director: R.J. Augustine, COMT
Class Cap: 24 Begins: Sep Length: 21
mos Tuition: \$2765 Awards: Cert Next
Review: 1985

NEW YORK

New York Eye and Ear Infirmary
310 E 46th St
New York, New York 10003
Medical Director: A.C. Weisley, MD
Program Director: S. Shuman
Class Cap: 5 Begins: Jul Length: 24
mos Tuition: \$1250 Awards: Cert Next
Review: 1985

SOUTH CAROLINA

Medical University of South Carolina
171 Ashley Avenue
Charleston, South Carolina 29425
Medical Director: W.V. Vazquez, MD
Program Director: A.C. Saxon
Class Cap: 7 Begins: Jun Length: 24
mos Tuition: \$1500-\$3000 Awards: AHS
Cert Next Review: 1984

APPENDIX C
HM-8452 ADVANCED X-RAY TECHNICIAN

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>ANNUAL NAT'L QUOTA</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8452	200	Advanced x-ray tech.	Radiographer

NEC Description:

Operates medical x-ray equipment in the performance of all diagnostic x-ray examinations. Assists the radiologist in fluoroscopic examinations, x-ray therapy, and special radiographic procedures. Processes x-ray films and maintains them on file as well as departmental records and files. Performs photodosimetric duties.

Certifying Body:

American Registry of Radiologic Technologists
2600 Wayzata Blvd.
Minneapolis, MN 20007

Acceptance Criteria:

Graduates of programs accredited by CAHEA and/or certified by the American Registry of Radiologic Technologists.

Military Conversion:

Army: MOS 91P
Air Force: 90300

Employment:

Hospitals, clinics, private physician offices, industry, civil service and public health services facilities.

Schools:

(See attached sheet)

RADIOGRAPHER

Occupational Description: Radiographers provide patient services using imaging modalities, as directed by physicians qualified to order and/or perform radiologic procedures. Radiographers usually provide patient care essential to radiologic procedures; this includes exercising judgment when performing medical imaging procedures. When providing patient services, the radiographer adheres to the principles of radiation protection for the patient, self, and others.

Job Description: Radiographers accurately demonstrate anatomical structures on a radiograph by applying knowledge of anatomy, positioning, and radiographic technique. Radiographers must also be able to recognize emergency patient conditions and initiate lifesaving first aid and basic life support procedures. Additional duties may include evaluating equipment and processing film. Radiographers may be required to perform some of these duties at the patient's bedside or in the operating room.

Employment Characteristics: Most radiographers work in hospitals. In addition, positions in clinics, private offices, industry, civil service, and public health service facilities may be open to qualified professionals. Full-time radiographers usually work 40 hours per week. Salaries naturally vary according to experience, ability, and geographic location, but they are generally competitive with those of professions requiring comparable educational preparation. Entry salaries range from \$13,000 to \$19,000. Employment opportunities are available in most areas of the nation.

Educational Programs:

Length: Programs are generally 2 years, depending on program design and objectives and on student qualifications.

Prerequisites: Applicants must have a high school diploma (or equivalent), have other acceptable preparation, or have successfully completed a college entrance examination. Courses in physics, chemistry, biology, algebra, and geometry are strongly recommended.

Curriculum: Curricula of accredited programs include medical terminology; human structure and function; radiation biology; radiation protection; radiographic evaluation; patient care; and professional ethics and law. Related subjects may be required by the degree granting institution. Supervised clinical education is an essential part of the curriculum of all radiography programs.

Essentials: Essentials are minimum educational standards adopted by the American College of Radiology, the American Society of Radiologic Technologists, and the AMA Council on Medical Education. Each new program is assessed in accordance with the Essentials, and accredited programs are periodically reviewed to determine whether or not they remain in substantial compliance. The Essentials with Guidelines are available upon written request from the Department of Allied Health Education and Accreditation.

Inquiries

Careers: Inquiries regarding careers and curriculum should be addressed to:

American Society of Radiologic
Technologists
15000 Central Ave, SE
Albuquerque, NM 87123
(505) 298-4500

Inquiries regarding certifying agencies other than the above should be addressed to:

National Commission for Health Certifying
Agencies
1101 30th St, NW
Washington, DC 20007

Certification/Registration: Inquiries regarding certification may be addressed to:

American Registry of Radiologic
Technologists
2600 Wayzata Blvd
Minneapolis, MN 20007
(612) 377-8416

RADIOTHERAPY SCHOOLS ACCREDITED BY THE A.A.A. COMMITTEE ON ALLIED HEALTH EDUCATION AND ACCREDITATION (CAHEA)

ALABAMA

Northeast AL Reg. Medical Center
400 E 10th St PO Box 2208

Anniston, Alabama 36201

Medical Director: D.W. Babb, MD

Program Director: R.B. Warner,

Class Cap: 16 Begins: Oct Length: 24
mos. Tuition \$500 Awards Cert. Next
Review: 1985

Carrway Methodist Medical Center

1600 - 26th St No

Birmingham, Alabama 35234

Medical Director: F.E. Kappens, MD

Program Director: P.M. Strange, RT(RTRT)

Class Cap: 16 Begins: Sep Length: 24
mos. Tuition \$300 Awards Cert. Next
Review: 1986

Jefferson State Junior College

2601 Carson Rd.

Birmingham, Alabama 35215

Medical Director: C.H. Smith, MD

Program Director: J.T. Leesberg, RT(ARRT)

Class Cap: 44 Begins: Jun/Dec Length: 24
mos. Tuition \$600 \$1200 Awards AAS

Next Review: 1987

Affiliates: E End Mem Hosp; St Vincent's Hosp;
Coccol Green Hosp

University of AL in Birmingham

University Station

Birmingham, Alabama 35294

Medical Director: R.J. Stanley, MD

Program Director: A.D. Herbert, Jr., MS, RT(R)

Class Cap: 152 Begins: Sep Length: 24
mos. Tuition \$500 \$1120 Awards Cert. Next
Review: 1984

Affiliates: Baxters Med

Ct-Montclair Montgomery Princeton: VA Med Ctr

UoA Hosp; Children's Hosp; Syraчage Hosp

Drs Hosp; Mobile Comm Hosp; Walker Cty

Med Ctr; Jasper: Shady City Med Ctr; Alabama-

Gadsden State Junior College

Cecelia Va-222 D-

Gadsden, Alabama 35939

Medical Director: R.W. Gammie, MD

Program Director: J. Evans, BS, RTR

Class Cap: 20 Begins: Sep Length: 24
mos. Tuition \$600 \$1200 Awards AAS Next
Review: 1987

Affiliates: Baxters Mem Hosp; Holy Name of
Jesus Hosp

Wallace State Community College

P.O. Box 250

Hanceville, Alabama 35707

Medical Director: J.R. Dunn, MD

Program Director: J. Phillips, BSRT

Class Cap: 24 Begins: Sep Length: 24
mos. Tuition \$600 Awards AAS Next
Review: 1987

Affiliates: Woodland Comm Hosp; Culverian Med

Ctr; Parkevay Med Ctr; Decatur Gen Hosp

Guntersville Hosp; Burnett West Hosp;

Haleyville, Etta Cootes Mem Hosp

Huntsville Hospital

101 Silver Rd.

Huntsville, Alabama 35801

Medical Director: H.C. Ray, MD

Program Director: R.A. Murphy, RT

Class Cap: 20 Begins: Jul Length: 24
mos. Awards Cert. Next Review: 1989

Mobile Infirmary

P.O. Box 2146

Mobile, Alabama 36652

Medical Director: J.K.V. Wilson, MD

Program Director: F.M. Hobbell, RTR

Class Cap: 24 Begins: Oct Length: 24
mos. Awards Cert. Next Review: 1986

University of South Alabama

307 University Blvd.

Mobile, Alabama 36688

Medical Director: J.W. Bransford, MD

Program Director: C.W. McNeil, MS, RT(R)

Class Cap: 60 Begins: Sep Length: 27
mos. Tuition \$1500 \$2200 Awards

Cert. Next Review: 1988

Affiliates: Providence Hosp, U of Southern AL

Med Ctr; Drs Hosp

ST. MARGARET'S HOSPITAL

301 S. Ripley St PO Drawer 311

Montgomery, Alabama 36195-4701

Medical Director: W.F. Reynolds, MD

Program Director: A.L. Wallace, RTR

Class Cap: 16 Begins: Jul Length: 24
mos. Tuition \$700 Awards Cert. Next
Review: 1986

DRUID CITY HOSPITAL

809 University Blvd E

Tuscaloosa, Alabama 35403

Medical Director: W.A. Asher, MD

Program Director: C.T. Gehr

Class Cap: 24 Begins: Jun Length: 24
mos. Tuition \$500 Awards Cert. Next
Review: 1989

TUSKEGEE INSTITUTE

Kresge Center

Tuskegee Institute, Alabama 36088

Medical Director: S. Ratnamast, MD

Program Director: J. Foreman, RT, BS

Class Cap: 20 Begins: Jun Length: 24
mos. Tuition \$4400 Awards: BS Next
Review: 1986

Affiliates: Tuskegee VA Med Ctr; East AL Med
Ctr

ARIZONA

Northern Arizona University

CU Box 4092

Fiesta Rd, Arizona 85011

Medical Director: E.T. Clark, MD

Program Director: D.O. Parks, MA, RTR

Class Cap: 30 Begins: Jan Length: 37
mos. Tuition \$600 \$1400 Awards:

BS Next Review: 1994

Affiliates: Flagstaff Comm Hosp; Phoenix Baptist
Hosp; Phoenix Gen Hosp; Maricopa City Gen
Hosp; Phoenix Scotsdale Men Hosp

Maricopa Technical Community College

108 N 40th St.

Phoenix, Arizona 85034

Medical Advisor: H.J. Van Doorn, MD

Program Director: A.S. Bacous, RTR

Class Cap: 102 Begins: Jul Length: 24
mos. Tuition \$14 or \$104 per Awards

AAS Next Review: 1986

Affiliates: Desert Samaritan Hosp, Mesa; Good
Samaritan Hosp; Maryvale Samaritan Hosp;
Mesa Lutheran Hosp; St Joseph Hosp & Med Ctr

Pima Community College

200 N. Stone Ave.

Tucson, Arizona 85709

Medical Director: J.W. Stewart, MD

Program Director: D. Gaugler, BS, RT(RTR)

Class Cap: 104 Begins: Sep Length: 30
mos. Tuition \$360 \$2040 Awards: AAS Next
Review: 1987

Affiliates: AZ Hth Co Ctr; St Joseph's Hosp
Tucson Gen Hosp; Tucson Med Ctr; VA Hosp
Tucson Reg Ctr; St Mary's Hosp; Kino
Comm Hosp

ARKANSAS

Southern AR University-Eldorado Branch

300 South West Ave

El Dorado, Arkansas 71730

Medical Director: B.D. King, MC

Program Director: C. Mussoch, RT

Class Cap: 24 Begins: Aug Length: 24
mos. Tuition \$300 \$444 Awards: AS Cert. Next
Review: 1989

Affiliates: Brown Hospital; Union Med Ctr;
Magnolia City Hosp; Ouachita City Hosp;
Camden

Sparks Regional Medical Center

1311 South T St.

Fort Smith, Arkansas 72901

Medical Director: N.E. Crow, SR, MD

Program Director: R.C. Thompson, BS, RT

Class Cap: 30 Begins: Jul Length: 24
mos. Tuition \$480 Awards: Cert. Next
Review: 1987

Affiliates: Hot-Knick Clinic

ST. EDWARD MERCY MEDICAL CENTER

7301 Rogers Ave

Fort Smith, Arkansas 72903

Medical Director: P.L. Rogers, MD

Program Director: P.G. Brown, RT(RTR)

Class Cap: 20 Begins: Jul Length: 24
mos. Tuition \$100 Awards Cert. Next
Review: 1989

Affiliates: Helena Hospital
Hey 49 Bypass
Helena, Arkansas 72342
Medical Director: S.M. Epstein, MD
Program Director: C. Harcourt, RT, RTR
Class Cap: 6 Begins: Jul Length: 24
mos. Tuition \$232 am Awards: Cert AS Next
Review: 1987

Affiliates: Philips City Comm Coll

BAPTIST MEDICAL CENTER

9601 1630 Edst 7

Little Rock, Arkansas 72205

Medical Director: W.C. Glover, MD

Program Director: O.H. Copeland, RTR

Class Cap: 30 Begins: Sep Length: 24
mos. Awards: Cert. Next Review: 1989

ST. VINCENT INFIRMARY

St. Vincent Circle

Little Rock, Arkansas 72255-5499

Medical Director: D.H. Newcom, MD

Program Director: F.S. Porter, RT(RTR)

Class Cap: 26 Begins: Sep Length: 24
mos. Tuition \$450 Awards: Cert. Next
Review: 1986

U OF AR FOR MEDICAL SCIENCES

4301 W Market, Ste 541

Little Rock, Arkansas 72205

Medical Advisor: R.M. Turner, MD

Program Director: J.M. Gardner, BS, RT(MED)

Class Cap: 50 Begins: Aug Length: 33 mos 45
mos. Tuition \$900 \$2125 Awards: AS

BS Next Review: 1989

Affiliates: VA Med Ctr, The Ear & Nose-Throat
Ctr, PA

JEFFERSON REGIONAL MEDICAL CENTER

1515 W 42nd Ave

Pine Bluff, Arkansas 71603

Medical Director: A.S. Joseph, MD

Program Director: N.S. Adams, RT(RTR)

Class Cap: 20 Begins: Sep Length: 24
mos. Tuition \$200 Awards: Cert. Next
Review: 1988

ARKANSAS STATE UNIVERSITY

PO Box 110

State University, Arkansas 72467

Medical Director: J.H. Budner, MD

Program Director: W.M. Pedigo, BS, RT

Class Cap: 24 Begins: Aug Length: 24
mos. Tuition \$1170 \$2600 Awards:

AAS Next Review: 1985

Affiliates: St Bernard's Reg I Med Ctr Jonesboro,
Grayson Mem Hosp; AR Methodist Hosp,
Paragould

CALIFORNIA

Chaffey Community College

5885 Haven Ave

Ata Loma, California 91701

Program Director: G. Lockwood, RTR

Class Cap: 152 Begins: Sep Length: 24
mos. Tuition \$100 Awards: AS Cert. Next
Review: 1986

Affiliates: Chaffey Comm Hosp; Desert Hosp,
Palm Springs; Kaiser Permanent Hosp, Fontana,
Panhandle Comm Hosp; Gen Hosp, San
Bernardino; San Antonio Comm Hosp, Upland
Pomona Valley Comm Hosp; J. Petts VA Hosp,
Loma Linda

Cathay College 6065 San Leandro Attn: Catalog 44/03 Medical Director G.E. Carson MD Program Director J.M. Szymanski RT EdM Class Cap 40 Begins Sep Length 24 mos Tucson \$50 sm \$63 unt Awards AS Cert Next Review 1987	Daniel Freeman Memorial Hospital 1311 W Ave K Inverness, California 94031 Medical Director S. M. Jr. MD Program Director St. Cora Class Cap 21 Begins Sep Length 24 mos Awards Dist Cert Next Review 1988	121 West worth Medical Center 2111 E. 1st Street Phoenix Attn: Adm. Ca. Form 9173 Medical Director J. Kline MA RTR Program Director J. Kline MA RTR Class Cap 20 Begins Jan Length 24 mos Awards Cert Next Review 1984 Affiliates U of CA
Allstate Dominicana Santa Cruz Hosp, Comm Hosp of Santa Cruz Watsonville Comm Hosp, Salinas Valley Mem Hosp, Salinas Valley Radiologists Nabradad Med Ctr, Salinas, Hazel Hawkins Hosp, Galoy Wheeler Hosp, Morgan Hill Good Samaritan Hosp, San Jose, Bakersfield College 1801 Panorama Dr. Bakersfield, California 93305 Medical Director D.B. Ranch, MD Program Director N.J. Powers, MED PTR Class Cap 54 Begins Jun Length 24 mos Tucson \$50 sm \$70 unt Awards AS Cert Next Review 1984	Antelope Valley College 3041 W Ave K Lancaster, California 93534 Medical Director J.W. Baker, MD Program Director B.L. Oliver, RTR Class Cap 15 Begins Sep Length 33 mos Tucson \$50 sm \$66 unt Awards AS Cert Next Review 1987	St. Francis Medical Center 3630 E Imperial Hwy Lynwood, California 90262 Medical Director D. Morris, MD Program Director J.A. Melecon, RT Class Cap 20 Begins Sep Length 24 mos Awards Cert Next Review 1986
Allstate Kem Med Ctr Mem Hosp, Mercy Hosp San Joaquin, Greater Bakersfield Mem Hosp, Bakersfield Radiology & Med Group, St. Joseph Medical Center Buena Vista & Alameda Sts Burbank, California 91505 Medical Director J.A. Ory, RTR Class Cap 16 Begins Mar Length 24 mos Tucson \$100 sm \$100 unt Awards AS Cert Next Review 1988	Loma Linda University Office of the Dean Loma Linda, California 92350 Medical Director W.L. Stason, MD Program Director A.W. Koetz, MA RTR Class Cap 50 Begins Sep Length 33 mos Tucson \$50 sm \$67 unt Awards AS BS Next Review 1988	Yuba Community College 2088 N Buena Rd Marysville, California 95901 Medical Director R.N. Wallace, MD Program Director W.H. Woods, MA RT Class Cap 52 Begins Sep Length 34 mos Tucson \$50 sm \$68 unt Awards AS Cert Next Review 1987
Allstate LLU Med Ctr White Memorial Med Ctr, LA, Glendale Adventist Med Ctr Long Beach City College 4901 E Carson St Long Beach, California 90808 Medical Director L. Sodeau Program Director F. Goodman, RTR Class Cap 16 Begins Jun Length 24 mos Tucson \$150 sm \$173 unt Awards AS Cert Next Review 1987	Allstate St. Mary Med Ctr, Comm Hosp, Mem Hosp, Pacific Hosp, USN Hosp, VA Med Ctr, Los Alamitos Gen Hosp Football Community College 12345 El Monte Rd Los Allos Hts, California 94022 Medical Director M. Wells, MD Program Director J.L. Robertson, RT Class Cap 50 Begins Sep Length 24 mos Tucson \$100 sm \$7 unt Awards AS Next Review 1988	Merced College 3600 M St Merced, California 95340 Medical Director R.C. Kreps, Jr., MD Program Director M.A. Enriquez, CRT ARRT (R) Class Cap 68 Begins Aug Length 29 mos Tucson \$72 sm Non-Rate Awards AS Cert Next Review 1987
Orange Coast College 2701 Foothill Rd PO 5005 Costa Mesa, California 92626-0120 Medical Director E. Mercer, MD Program Director J. B. Bove, RT(RDS) Class Cap 16 Begins Jul Length 24 mos Awards Cert Next Review 1987	Allstate Costa Mesa Mem Hosp, Huntington Mem Hosp, Venetian Gen Hosp, Santa Ana 1988-90 Comm Hosp, UCI Univ Med Ctr Orange Coast Coll Hosp, Laguna Hills San Clemente Gen Hosp, Western Med Ctr, Humane Hosp West Anaheim	Allstate Merit Comm Med Ctr, Mercy Hosp, Dr. D. C. Scott, St. John's Hosp, Stanislaus Mem Hosp, Modesto, USAF-Castle AFB, Manresa Hosp, Tracy Comm Mem Hosp, Emmanuel Med Ctr, Turlock
Cypress College 9200 Old El Camino Real Cypress, California 90630 Medical Director R.A. Stevens, MD Program Director C.J. Ward, RT Class Cap 162 Begins Sep Length 24 mos Tucson \$76 sm Non-Rate Awards AA Cert Next Review 1987	Childrens Hospital of Los Angeles 4650 Sunset Blvd Los Angeles, California 90027 Medical Director J.L. Gwin, MD Program Director E.E. Bowers, MBA Class Cap 29 Begins Jun Length 24 mos Tucson \$73 unt Awards Cert Next Review 1985	California State University Northridge 16111 Moorpark St Northridge, California 91330 Medical Director P. Schanen, ND Program Director A.V. Swartz, BS RT(CRT) Class Cap 21 Begins Aug Length 51 mos Tucson \$67 sm \$78 unt Awards BS MA Review 1985
City of Hope National Medical Center 1500 E Duarre Rd Duarre, California 91010 Medical Director H.L. Gederson, MD Program Director D.R. Seyler, RT Class Cap 10 Begins Jul Length 24 mos Awards Cert Next Review 1987	Allstate Mem Ctr Long Beach King Drew Medical Center 1220 S Washington Ave Los Angeles, California 90059 Medical Director T. Miller, MD Program Director V.E. Fenty Jr, RTR Class Cap 26 Begins Sep Length 24 mos Awards Cert Next Review 1987	Allstate Alta Bates Hosp, Henrik Mem Hosp, Drew, Edith Irby Juanita Hosp, Men's Hosp, San Leandro, Eden Hosp, Castro Valley, St. Rose Hosp., Veterans Hosp, Howard, Perata Hosp Naval Rep'l Med Ctr, Highland Gen Hosp, Los Mechanics Hosp, Pittsburg, Queen of the Valley Hosp, Napa, VA Hosp, Valley Mem Hosp, Livermore, Vaaler Gen Hosp, John Muir Hosp, Walnut Creek
Fresno City College 1101 E University Ave Fresno, California 93741 Medical Director J. Strehman, MD Program Director S.R. Espinosa, RT(R) Class Cap 64 Begins Jun Length 28 mos Tucson \$107 sm \$72 unt Awards AS BS Cert Next Review 1987	Los Angeles County-USC Medical Center 1004 N Spring St Los Angeles, California 90033 Medical Director J.M. Hall, MD Program Director R. Brown, RT(R) Class Cap 30 Begins Sep Length 24 mos Awards Cert Next Review 1988	St. John's Hospital Reg'l Medical Center 333 N F St Oceanside, California 92006 Medical Director N.A. Leonardi, ND Program Director V.E. Gram, CRT RT Class Cap 10 Begins Jul Length 24 mos Awards Cert Next Review 1986
Allstate Fresno Comm Hosp, Sierra Hosp, St Agnes Hosp, Valley Christian Hosp, Valley Med Ctr, VA-HSC, Kaiser-Delta Pesp, Visalia	Huntington Memorial Hospital 100 Congress St Pasadena, California 91105 Medical Director R.W. Henderson, MD Program Director F.D.A. Rose, RT(ARRT) Class Cap 20 Begins Jan Jul Length 24 mos Awards Cert Next Review 1984	

Palo Alto City College
1000 El Camino Real
Palo Alto, CA 94301-1106
Medical Director D.S. Shapiro MD
Program Director S.E. Gunderson PhD
Crt. Cap 50, Begin: Jun Length 24
mos. Tuition \$100 sm \$90 utl. Awards
Cert. Next Review 1989
Affiliates: Goodno Comm Hosp, Methodist Hosp
of So. CA, West Contra Costa St. Luke's Hosp,
Verdugo Hts. Hosp, Gendale

Canada College
4200 Farm Day Blvd
Redwood City, California 94081
Medical Director G.W. Reiner MD
Program Director N.H. Moore MMS CRT
Class Cap 70, Begins Sep Length 25
mos. Tuition \$100 sm \$77 utl. Awards
AS Cert. Next Review 1987
Affiliates: Kaiser Permanente Hosp, Kaiser Fnd
Hosp, H.D. Chope Hosp, San Mateo, Serrano
District Mary's Hosp, Daly City

Sutter Community Hospitals
1111 Howe Ave Site 600
Sacramento, California 95825
Medical Director J.O. Rest MD
Program Director D.K. Ritter RT(R)
Class Cap 9, Begins Jul Length 24
mos. Awards Cert. Next Review 1987
Affiliates: Sutter Mem Hosp

San Bernardino County Medical Center
780 E Grand St.
San Bernardino, California 92404
Medical Director B. Fugate MD
Program Director V. Hunter RT
Class Cap 12, Begins Jul Length 24
mos. Awards Cert. Next Review 1987

National School of Health Sciences
San Diego, California 92134
Medical Director F.G. Sanford Capt MC USN
Program Director R.D. Hicks HMC USN
Class Cap 70, Begins Apr Sep Length 24
mos. Awards Cert. Next Review 1989
AS Cert. Next Review 1989

San Diego Mesa College
1250 Mesa College Dr.
San Diego, California 92111
Medical Director S. Shultz BS RT(R)
Class Cap 12, Begins Aug Length 24
mos. Tuition \$100 sm \$73 utl. Awards Cert
AS Cert. Next Review 1989
Affiliates: San Diego Mem Hosp, La Jolla Shores
Mem Hosp, USD Hosp, Tri-City Hosp
Crestline Hospital Dist Hosp, La
Vista Kersey Hosp & Med Ctr.
San Diego Comm Coll Chula
Valley-San Diego

City College of San Francisco
5245 Geary Blvd.
San Francisco, California 94112
Medical Advisor J.C. Bennett MD
Program Director B.J. Mataca RT
Class Cap 12, Begins Aug Jan Length 30
mos. Tuition \$2200 Awards Cert AS Cert
Next Review 1986
Affiliates: Children's Hosp, French Hosp, Mt Zion
Hosp, SF Gen Hosp, St. Mary's Hosp, C.C. Med
Ctr, LA Hosp

Santa Barbara City College
721 C St.
Santa Barbara, California 93105
Medical Director B.R. Scott MD
Program Director G.S. Lewis RT(R)
Class Cap 50, Begins Jan Length 24
mos. Tuition \$100 sm \$73 utl. Awards AS Cert
Next Review 1987
Affiliates: Coastal Hosp, Valley Comm
Hosp, St. Francis Hosp, Ventura Gen Hosp
Vista Comm Hosp, Santa Barbara Med
Ctr.
Santa Rosa Junior College
1501 Veracruz Ave
Santa Rosa, California 95401
Medical Director R. Deitz MD
Program Director A.L. Aspon RT(R)USA
Class Cap 32, Begins Sep Length 25
mos. Tuition \$100 sm \$73 utl. Awards AS
Cert. Next Review 1987
Affiliates: Santa Rosa Mem Hosp, Comm Hosp of
Santa Rosa, Petaluma Valley Hosp

Sepulveda VA Medical Center
31111 Sepulveda St
Los Angeles, California 91343
Medical Director J.H. Womble Jr. MD
Program Director F.A. Kibbund RT BA
Class Cap 17, Begins Jul Length 24
mos. Awards Cert. Next Review 1984
Affiliates: Olive View Hosp, Van Nuys, UCLA
Med Ctr LA

San Joaquin General Hospital
PO Box 1020

Sacerton California 95201
Medical Director D.B. McGinn, MD
Program Director D.C. Bentz RT(R)
Class Cap 16, Begins Jul Length 24
mos. Awards Cert. Next Review 1985
Affiliates: San Joaquin Dept. of

El Camino College
16075 Grange Blvd.

Torrance, California 90504
Medical Director R.A. Simon, MD
Program Director D.J. Vascante, RT
Class Cap 90, Begins Sep Length 27
mos. Tuition \$50 sm \$77 utl. Awards AA
Cert. Next Review 1984
Affiliates: Little Co of Mary Hosp, Mem Hosp of
Gardena, Torrance HMC, Med Ctr, Santa
Monica Hosp Med Ctr, Dominguez Valley Hospt,
Carcos.

LAC Harbor-UCLA Medi Ctr
1000 W Carson St. Bldg C2 Annex
Torrance, California 90509
Medical Director T. Turner MD
Program Director R. Cox, BS RT(R)
Class Cap 30, Begins Jul Length 24
mos. Awards Dpt. Cert. Next Review 1986

Mr. San Antonio College
1100 N Grand Ave
Walnut, California 91789
Medical Director A.F. Turner MD
Program Director G.L. McAuliffe, CRT(RM)
Class Cap 112, Begins Jun Length 26
mos. Tuition \$50 sm \$75 utl. Awards AS Cert
Next Review 1986
Affiliates: El Camino Hosp, Mountain
Comm Hosp, San Gabriel Drs Hosp, Montclair
Forest Presby Hosp, Garfield Garfield
Hosp, Monterey Pk. Greater El Monte Comm
Hosp, Mission San Jose, Mt. St. Mary's Med Ctr
Covina, La Habra Comm Pk. Presby
Coronado Hosp, Whittier Queen of the Val
Hosp, W. Covina

COLORADO

Memorial Hospital
1200 E Boulder St PO Box 1226
Colorado Springs, Colorado 80901
Medical Director, W.D. Goldstein, MD
Program Director, M.M. Pounds, BS RT
Class Cap 12, Begins Sep Length 24
mos. Tuition \$725 Awards Cert. Next
Review 1989

Community Coll of Denver-Auraria Campus
1111 W Colfax Ave
Denver, Colorado 80204
Medical Director J. Brake, MD
Program Director L.K. Gedler, RT(R)
Class Cap 46, Begins Sep Length 24
mos. Tuition \$1100 sm \$847 Awards
AAS Cert. Next Review 1985
Affiliates: Pioneer Mem Hosp, Swedish Med Ctr
Beth Israel Hosp

Prestbyterian Medical Center
1719 E 19th Ave
Denver, Colorado 80218
Medical Director W.F. Maris, MD
Program Director S. Jones, RT(R)
Class Cap 32, Begins Sep Length 24
mos. Awards Dpt. Cert. Next Review 1982

St. Anthony Hospital
4231 W. 16th Ave
Denver, Colorado 80204
Medical Director D. Raetz, MD
Program Director R.P. Biscardi, RT(R)
Class Cap 22, Begins Sep Length 24
mos. Tuition \$750 Awards Cert. Next
Review 1984

St. Francis Hospital and Medical Center
114 Woodland St.
Hartford, Connecticut 06105
Medical Director E.J. Semmel, MD
Program Director P.B. Taylor, RT(R)
Class Cap 40, Begins Jul Length 24
mos. Tuition \$500 Awards Cert. Next
Review 1985

St. Francis Hospital and Medical Center
114 Woodland St.
Hartford, Connecticut 06105
Medical Director E.J. Semmel, MD
Program Director P.B. Taylor, RT(R)
Class Cap 40, Begins Jul Length 24
mos. Tuition \$500 Awards Cert. Next
Review 1985

Marie Callender
PO Box 4447
Orlando, Florida 32810
Medical Director B. Ward, MD
Program Director A.C. Henry III BA
Class Cap 24, Begins Jun Length 24
mos. Tuition \$1000 sm \$744 Awards
AAS Cert. Next Review 1986
Affiliates: St. Mary's Hosp & Med Ctr, VA Med
Ctr, Montrose Mem Hosp, Orlando Hosp, Delta City
Mem Hosp, Grand Junction Osteo Hosp, Comm
Hosp

Alma Community College
PO Box 65
Greeley, Colorado 80631
Medical Director G. Abbott, MD
Program Director D.L. Szarejko, RT(R)
Class Cap 26, Begins Sep Length 24
mos. Tuition \$144 or \$264 or \$840 q. Awards
AAS Cert. Next Review 1984
Affiliates: Weld City Ge-Hosp, McKee Med Ctr

Bubble Community College
900 W. 1st Ornran Ave
Aurora, Colorado 80104
Medical Director E.J. Wilsberg, MD
Program Director L.H. Thorsell, MA RT(R)
Class Cap 37, Begins Sep Length 24
mos. Tuition \$300 sm \$744 Awards
AAS Cert. Next Review 1987
Affiliates: Parkview Ecological Hosp, St. Mary
Conway Hosp, Luluana Med Ctr, Mt. San Rafael
Hosp, Trinidad, St. Thomas Voore Hosp, Canon
City

Lutheran Medical Center
8300 W. 36th Ave
Wheat Ridge, Colorado 80033
Medical Director D.W. Fink, MD
Program Director J.L. Baier, RT(R)
Class Cap 44, Begins Jul Length 24
mos. Tuition \$300 Awards Dpt. Next
Review 1984
Affiliates: St. Luke's Med Ctr, Boulder Comm
Hosp

CONNECTICUT

St. Vincent's Medical Center
2900 Main St.
Bridgeport, Connecticut 06604
Medical Director R.D. Pissi, MD
Program Director J. Tait, RT(R)
Class Cap 26, Begins Jul Length 24
mos. Awards Cert. Next Review 1984
Affiliates: Yale U Ven Haas

Danbury Hospital
24 Hospital Ave
Danbury, Connecticut 06810
Medical Director A. Tetzlaff, MD
Program Director K. Toomey, RT(R)
Class Cap 22, Begins Jul Length 24
mos. Tuition \$500 Awards Cert. Next
Review 1990

Hartford Hospital
80 Seymour St.
Hartford, Connecticut 06115
Medical Director D.A. Loprinzi, MD
Program Director J. Impeyre, RT(R)
Class Cap 48, Begins Sep Length 24
mos. Tuition \$400 Awards Cert. Next
Review 1985

Mount Sinai Hospital
500 No. Main Ave
Hartford, Connecticut 06112
Medical Director H. Weisz, MD
Program Director K.A. Gory, RT(R)
Class Cap 24, Begins Jul Length 24
mos. Tuition \$500 Awards Cert. Next
Review 1985

St. Francis Hospital and Medical Center
114 Woodland St.
Hartford, Connecticut 06105
Medical Director E.J. Semmel, MD
Program Director P.B. Taylor, RT(R)
Class Cap 40, Begins Jul Length 24
mos. Tuition \$500 Awards Cert. Next
Review 1985

Manchester Memorial Hospital
71 Main St.
Manchester, Connecticut 06040
Medical Director H.L. Shuler, MD
Program Director D.J. Vassar, RT(R)
Class Cap 16, Begins Oct Length 24
mos. Tuition \$300 Awards Cert. Next
Review 1985

The Meriden Waterbury Hospital 181 C. St Ave Meriden, Connecticut 06450 Med Dir: Director J.F. Kennedy, MD Med. Director: H.J. Sorenson, MD Program Director: L. Dargatz, BS RT Class Cap: 14 Begins: Sep Length: 24 mos Tuition: \$300 Awards: Cert Next Review: 1990	Wilmington Medical Center 1424 A. Franklin St. Wilmington, Delaware 19899 Medical Director: A.B. Franklin, MD Program Director: W.M. Donahue, RT(RCS) Class Cap: 32 Begins: Jul Length: 24 mos Tuition: \$300 Awards: Cert Next Review: 1990	Lee Memorial Hospital 2776 Cleveland Ave Fort Myers, Florida 33902 Medical Director: R.L. Gaskins, MD Program Director: V.J. Danner, RT(R) Class Cap: 34 Begins: Jul Length: 24 mos Tuition: \$300 Awards: Cert Next Review: 1990
Affiliates: Newington Children's Hosp Middlesex Community College 100 Tri-Valley Hill Rd Middletown, Connecticut 06457 Medical Director: R. Zavod, MD Program Director: W.S.P. Spence, MS Class Cap: 10 Begins: Jun Length: 27 mos Tuition: \$280-\$750 Awards: AS Next Review: 1989	DISTRICT OF COLUMBIA Howard University 2400 6th St. NW Washington, DC 20059 Medical Director: C.W. Davis, MD Program Director: R. Bryant, Med RT(R) Class Cap: 32 Begins: Aug Length: 24 mos 48 mos Tuition: \$2700 Awards: Cert BS Next Review: 1990	Indian River Community College 3205 Orange Ave Fort Pierce, Florida 34950-9003 Medical Director: S. Balick, MD Program Director: M.L. Rouse, RT(R) Class Cap: 36 Begins: Aug/Sep Length: 24 mos Tuition: \$1444-\$2668 Awards: AS Next Review: 1988
Affiliates: Newington Children's Hosp New Britain General Hospital 100 Grand St. New Britain, Connecticut 06050 Medical Director: H.F. Root, MD Program Director: J. Hudson, RT(R) Class Cap: 20 Begins: Jul Length: 24 mos Tuition: \$400 Awards: Cert Next Review: 1990	Affiliates: Howard U Hosp University of the District of Columbia 4200 Connecticut Ave NW Washington, DC 20008 Medical Director: C.F. Murphy, MD Program Director: B.E. Smith, RT(M) Class Cap: 54 Begins: Aug Length: 24 mos Tuition: \$496-\$2344 Awards: AAS Next Review: 1990	Affiliates: Indian River Mem Hosp, Stuart Santa Fe Community College PO Box 1530 Gainesville, Florida 32602 Medical Director: C.M. Williams, MD Program Director: R.A. Short, RT(ARR) Class Cap: 80 Begins: Jun Length: 24 mos Tuition: \$320-\$1840 Awards: AS Next Review: 1989
Affiliates: New Britain Gen Hosp, WA Hosp; Walter Reed Army Med Cr.	Washington Hospital Center 110 Irving St NW Washington, DC 20010 Medical Director: W.R. Muise Jr., MD Program Director: M.C. Roberts, BS RT(R) Class Cap: 30 Begins: Sep Length: 24 mos Tuition: \$300 Awards: Cert Next Review: 1986	Affiliates: Indian River Mem Hosp, Stuart Alachua Gen Hosp, Alachua Gen Hosp, Inc.; VA Med Cr; Shands Teaching Hosp & Clinics.
Hospital of St. Raphael 1455 Chapel St. New Haven, Connecticut 06511 Medical Director: R. Shapiro, MD Program Director: A. Moody, BS RT(R) Class Cap: 34 Begins: Jul Length: 24 mos Tuition: \$500 Awards: Cert Next Review: 1987	FLORENCE Bethesda-Kennedy Hospitals 525 S. Swann Blvd. Beijing Beach, Florida 33435 Medical Director: D.B. Graves, MD Program Director: C.E. Lockert Jr., BS RT Class Cap: 16 Begins: Jul Length: 24 mos Tuition: \$175 Awards: Cert Next Review: 1986	Baptist Medical Center 800 Prudential Dr Jacksonville, Florida 32207 Medical Director: C.H. Wedderburn, Jr., MD Program Director: G.S. Gurn, RT(R) Class Cap: 12 Begins: Jul Length: 24 mos Awards: Del Cert Next Review: 1985
Southern Central Community College 60 Sargent Dr. New Haven, Connecticut 06511 Medical Director: H.J. Sorenson, MD Program Director: M.J. Gaudet, RT(R) Class Cap: 70 Begins: Sep Length: 24 mos Tuition: \$444-\$1500 Awards: AS Next Review: 1984	Mariano Junior College 5845 26th St. Ste 100 PO Box 1849 Braintree, MA 02182-3356 Medical Director: G.M. Rosenblatt, MD Medical Director: J. K. Kornblith, MD Program Director: G.P. Rapine, RT BA Class Cap: 80 Begins: Jun Length: 24 mos Tuition: \$250-\$4200 Awards: AS Next Review: 1990	St. Luke's Hospital 1900 Boulevard Tampa, Florida 33606 Medical Director: H.B. McClellan, Jr., MD Program Director: J.T. Miller, RT(R) Class Cap: 22 Begins: Jul Length: 24 mos Awards: Del Cert Next Review: 1986
Affiliates: New Haven Hosp; Bridgeport HSC	Mariano Junior College 5845 26th St. Ste 100 PO Box 1849 Braintree, MA 02182-3356 Medical Director: G.M. Rosenblatt, MD Medical Director: J. K. Kornblith, MD Program Director: G.P. Rapine, RT BA Class Cap: 80 Begins: Jun Length: 24 mos Tuition: \$250-\$4200 Awards: AS Next Review: 1990	St. Vincent's Medical Center 1800 Burns St PO Box 2929 Jacksonville, Florida 32223 Medical Director: S. Eisen, MD Program Director: D. Corrigan, RT ASRT Class Cap: 18 Begins: Jul Length: 24 mos Awards: Cert Next Review: 1985
Lawrence & Memorial Hospitals 355 Main St. Ave 144 Main St., Litchfield, Connecticut 06822 Med Dir: Director D. T. Goss, MD Program Director: D. O'Farrell, RT(R) Class Cap: 18 Begins: Oct Length: 24 mos Tuition: \$300 Awards: Cert Next Review: 1987	Affiliates: Marjorie Mem Hosp, Sarasota Mem Hosp, Bayview Mem Hosp, Venice Hosp	University Hospital of Jacksonville 635 W 8th St. Jacksonville, Florida 32203 Medical Director: H.H. Narins, MD Program Director: C. Haddad, RT Class Cap: 26 Length: Jul Length: 24 mos Awards: Cert Next Review: 1989
Standford Hospital 500 Standford Rd PO Box 9317 South Orange, NJ 07096-9317 Med Dir: Director R.J. Fleming, MC Program Director: D.A. Greg, RT(R) Class Cap: 12 Begins: Jul Length: 24 mos Tuition: \$400 Awards: Cert Next Review: 1986	Brevard Community College 1519 Ceekate Rd. Cocoa, Florida 32922 Medical Director: R.B. Chernak, MD Program Director: M.C. Hart, MA RT(R) Class Cap: 56 Begins: Jun Length: 24 mos Tuition: \$1444-\$2385 Awards: AS Next Review: 1990	Lakeland General Hospital: PO Box 448 Lakeland, Florida 33802 Medical Director: R.E. Williams, MD Program Director: B.V. Spano, RT AS Class Cap: 36 Begins: Jun Length: 24 mos Tuition: \$250 Awards: Cert Next Review: 1980
Affiliates: Marquette Hosp; St. Mary's Hosp	Affiliates: Cape Canaveral Hosp; Holmes Reg'l Med Ctr; Melbourne, J. Parish Mem Hosp, Titusville, Wuesthoff Mem Hosp, Rockledge	Affiliates: Watson Cancer
Marietta Community College 750 Chase Parkway Waterbury, Connecticut 06706 Med Dir: Director R. Tolifer, MD Program Director: M. Iacob, RN EdM Class Cap: 42 Begins: Sep Length: 25 mos Tuition: \$400-\$500-\$600-\$1000 Awards: AS Next Review: 1989	Broward Community College 223 East Las Olas Blvd. Fort Lauderdale, Florida 33301 Medical Director: M.Y. Ross, MD Program Director: J.H. Korman, MD RT(R) Class Cap: 100 Begins: Aug Length: 24 mos Tuition: \$21 c-\$41 c Awards: AS Next Review: 1986	Jackson Mem Med Ctr U of Miami 1611 NW 12th Ave Miami, Florida 33136 Medical Director: C. Poole, MD Program Director: E.T. Lucien, RT(R) Class Cap: 40 Begins: Jul Length: 24 mos Tuition: \$100 Awards: Cert Next Review: 1985
Affiliates: Marietta Hosp	Affiliates: Broward Gen Hosp; Holy Cross Hosp, Ft Lauderdale, U Conn Hosp, Tarzana Mem Hosp, Hollywood, Holy Cross Hosp, Ft Lauderdale	Miami-Dade Community College 11011 SW 125th St. Miami, Florida 33176 Medical Director: M. Sanders, MD Program Director: S. Growick, RT(R) Class Cap: 75 Begins: Aug Length: 24 mos Tuition: \$968-\$2000 Awards: AS Next Review: 1988
DELAWARE		Affiliates: Cedars of Lebanon Hth Care Ctr; Mercy Hosp; N Shore Hosp; N L.I. Gen Hosp; Palermo Gen Hosp, Haleah, Parkwy Gen Hosp;
St. Francis Hospital, Inc 511 1/2 Clayton St. Wilmington, Delaware 19805 Medical Director: S.W. Loosborn, MD Program Director: J.K. Reynard, BA RT Class Cap: 12 Begins: Jul Length: 24 mos Tuition: \$300 Awards: Cert Next Review: 1987		

Mt Sinai Medical Center
4300 Alton Rd
Miami Beach, Florida 33140
Medical Director: M. Vassarre Jr, MD
Program Director: P.D. Balasing, RT(R)
Class Cap: 30 Begins: Aug Length: 24
mos Tuition: \$350 Awards: Cert Next Review: 1989
Affiliates: Children's Variety Hospt, Miami

Manatee Sch of Rad Technology
435 1st Street S
Ocata, Florida 32670
Medical Director: C.E. Jordan, MD
Program Director: M. Glazner, RTR
Class Cap: 20 Begins: Aug Length: 24
mos Tuition: \$350 Awards: Cert Next Review: 1989
Affiliates: Manan Comm Hosp, Radiology Associates PC, Monroe Reg'l Med Ctr, Ocata Radiation Therapy Ctr, Manatee Sch Bd

Riviera Hospital
631 E Ponce St
Orlando, Florida 32803
Medical Director: C.D. Biwell, MD
Program Director: L.H. Johnston, RTR
Class Cap: 30 Begins: Jul Length: 24
mos Tuition: \$800 Awards: Cert Next Review: 1987
Affiliates: Manatee Comm Hosp, Radiology Associates PC, Monroe Reg'l Med Ctr, Ocata Radiation Therapy Ctr, Manatee Sch Bd

Orlando Regional Medical Center
1414 S Kuhl Ave
Orlando, Florida 32806
Medical Director: D.L. Rankin, MD
Program Director: A.D. Antre, BS RT(R)
Class Cap: 40 Begins: Jul Length: 24
mos Tuition: \$600 Awards: Cert Next Review: 1985

University of Central Florida
PO Box 22000
Orlando, Florida 32816
Medical Director: H.D. Kerman, MD
Program Director: T.J. Edwards III, RT(R/MA)
Class Cap: 64 Begins: May Length: 48
mos Tuition: \$843 \$273 Awards: Cert Next Review: 1985
Affiliates: DaVita Beach FL Hospt, Lake Wales Hospt, UCF Reg'l Hospt, Sanford

Baptist Hospital
1200 W Monroe St
Pensacola, Florida 32522-7500
Medical Director: J.J. Baer, III, MD
Program Director: M.K. Coseo, BSRT
Class Cap: 20 Begins: Oct Length: 24
mos Tuition: \$250 Awards: Cert Next Review: 1987

Sacred Heart Hospital
5151 N North Ave
Pensacola, Florida 32504
Medical Director: A.A. Post, MD
Program Director: F.M. Fulton, RT
Class Cap: 20 Begins: Jul Length: 24
mos Tuition: \$125 Awards: Cert Next Review: 1984
Affiliates: Med Cr Cnc

West Florida Medical Center
8033 N Davis Hwy
Pensacola, Florida 32504
Medical Director: N. Aranson, MD
Program Director: B.D. Gursby, RT(R) BS
Class Cap: 24 Begins: Jul Length: 24
mos Tuition: \$73 Awards: Cert Next Review: 1988

Punta Gorda Medical Center
PO Box 1230
Punta Gorda, Florida 33951
Medical Director: M.J. Kotzen, NC
Program Director: L.F. Bennett, RT(R)
Class Cap: 8 Begins: Jul Length: 24
mos Awards: Cert Next Review: 1984

Bayfront Medical Center, Inc.
701 Em St, South
St. Petersburg, Florida 33707
Medical Director: R.M. Holtzman, MD
Program Director: B.J. Weisberg, RT(R) BA
Class Cap: 20 Begins: Jul Length: 24
mos Tuition: \$500 Awards: Cert Next Review: 1987

St. Petersburg Junior College
11120 15th St
St Petersburg, Florida 33731
Medical Director: A. Schatz, MD
Program Director: P.H. A... RT(R/MA)
Class Cap: 111 Begins: Jan Length: 24
mos Tuition: \$800 \$172 Awards: AS Next Review: 1985
Affiliates: Morton Plant Hospt Clearwater, St Anthony's Hospt, Mease Hospt, Dunedin, Palms of Pasadena Hospt, All Childrens Hospt, VA MED Ctr, Bay Pines VA Med Ctr, Bay Pines, FL

Tallahassee Community College
444 Applewood Drive
Tallahassee, Florida 32304
Medical Director: F. M. Shaefer, MD
Program Director: S. S. Smith, RT(R)
Class Cap: 22 Begins: Aug Length: 24
mos Tuition: \$612 \$124 Awards: AS Next Review: 1985
Affiliates: Tallahassee Mem Reg'l Med Ctr

Hillsborough Community College
PO Box 22127
Tampa, Florida 33630
Medical Director: G. Drewry, MD
Program Director: S.L. Keeley, MA RT(R)
Class Cap: 58 Begins: Aug Length: 24
mos Tuition: \$800 \$1760 Awards: AS Next Review: 1987
Affiliates: Tampa Gen Hospt, St Joseph Hospt

St. Mary's Hospital
501 4th St
Naples Beach, Florida 33407
Medical Director: W.B. Miller, MD
Program Director: A. Vrach, DDS RT(R)
Class Cap: 20 Begins: Sep Length: 24
mos Tuition: \$150 Adm Fee Awards: Cert Next Review: 1985

Polk Community College
959 Avenue H NE
Winter Haven, Florida 33881
Medical Director: G.W. Luedke, Jr., MD
Program Director: S.S. Siz, BS RT(R)
Class Cap: 20 Begins: Jul Length: 24
mos Tuition: \$645 \$157 Awards: AS Next Review: 1985
Affiliates: Winter Haven Hospt, Lake Wales Hospt

GEORGIA
Albany Area Voc Tech School
1021 Love Road
Albany, Georgia 31705
Medical Director: S.L. Stockard, MD
Program Director: L.C. Paetz, RT(R)
Class Cap: 26 Begins: Jul Length: 24
mos Tuition: \$325 Awards: Dof Next Review: 1986
Affiliates: Phoebe Putney Mem Hospt, Patryna Ph Hospt

Crawford W. Long Memorial Hospital
35 Linden Ave NE
Atlanta, Georgia 30329
Medical Director: P.A. Lawres, MD
Program Director: N.R. Woodward, RT(R)
Class Cap: 28 Begins: Sep Length: 24
mos Tuition: \$400 Awards: Cert Next Review: 1985
Affiliates: Emory U Hospt

Emory University School of Medicine
1463 Clifton Rd NE
Atlanta, Georgia 30322
Medical Director: R.S. Conn, MD
Program Director: R.J. Taylor, IV/MS RT
Class Cap: 50 Begins: Aug Length: 24
mos Tuition: \$1,500 \$300 Awards: AC
Soc: Next Review: 1987
Affiliates: Emory U Hospt

Georgia Baptist Medical Center
400 Boulevard NE
Atlanta, Georgia 30312
Medical Director: E.W. Donnelly, MD
Program Director: D. Ley, RT(R)
Class Cap: 28 Begins: Jul Length: 24
mos Tuition: \$400 Awards: Cert Next Review: 1986
Grady Memorial Hospital
80 Butler St SE
Atlanta, Georgia 30335
Medical Director: E. At, MD
Program Director: J. ... BSN, RT(R)
Class Cap: 56 Begins: Jul Length: 24
mos Tuition: \$800 Awards: Dof Next Review: 1986

Medical College of Georgia
11120 15th St
Augusta, Georgia 30912
Medical Director: W.H. Paul, MD
Program Director: H. Brown, MA RT(R)
Class Cap: 111 Begins: Jan Length: 24
mos Tuition: \$1500 \$4500 Awards: AS Next Review: 1984
Affiliates: St Joseph's Hospt, VA Hospt, Drs Hospt of Augusta, Inc

University Hospital
1250 Walton Way
Augusta, Georgia 30910
Medical Director: S.W. Brown, MD
Program Director: T. Harper, BS RTR
Class Cap: 20 Begins: Aug Length: 24
mos Tuition: \$500 Awards: Cert Next Review: 1986

Brunswick Junior College
5th Street at Fourth St
Brunswick, Georgia 31520
Medical Director: M.E. Shelton, MD
Program Director: D.T. Castor, RT(R/MA Sc
Class Cap: 16 Begins: Sep Length: 24
mos Tuition: \$980 \$2400 Awards: AS Next Review: 1985

Athens Gym Brunswick Mem Hospt
The Medical Center Hospt Authority
PO Box 951

Columbus, Georgia 31994-2299
Medical Director: R.G. Wallace, MD
Program Director: R.G. Montgomery, RT(R/BS)
Class Cap: 20 Begins: Jun Length: 24
mos Tuition: \$1000 \$159 \$ Awards
Dof Next Review: 1989

Affiliates: St Francis Hospt

Hamilton Medical Center
PO Box 1168
Dalton, Georgia 30710
Medical Director: H.U. Martin, MD
Program Director: T.G. Apple, BS RT Ed
Class Cap: 12 Begins: Sep Length: 24
mos Tuition: \$100 Awards: Cert Next Review: 1984

Dr. Kalb General Hospital
2701 N Decatur Rd
Decatur, Georgia 30033
Medical Director: C.A. Kirby, NC
Program Director: P.A. Hart, RT
Class Cap: 24 Begins: Jul Length: 24
mos Tuition: \$300 Awards: Cert Next Review: 1988

Troup City Area Voc Tech School
Fort Davis, GA
LaGrange, Georgia 30240
Medical Director: R. Cole, MD
Program Director: S.W. Hood, RT(R)

Class Cap: 16 Begins: Oct Length: 24
mos Tuition: \$248 Awards: Cert Next Review: 1984

Affiliates: West GA Med Ctr

Medical Center of Central Georgia
777 Hancock St
Macon, Georgia 31206
Medical Director: A.D. Kish, MD
Program Director: B.B. Wright, RT(R)
Class Cap: 20 Begins: Jan/Ju Length: 24
mos Tuition: \$475 Awards: Cert Next Review: 1986

Kennesaw Hospital
677 Church St
Marietta, Georgia 30060
Medical Director: W.H. Vuchs, Jr., MD
Program Director: M. Corcoran, RT
Class Cap: 23 Begins: Jul Length: 24
mos Tuition: \$475 Awards: Cert Next Review: 1984

Floyd Medical Center
Turner McColl Bldg
Rome, Georgia 30161
Medical Director: L.S. Smith, MD
Program Director: M.L. Morris, RT(R)
Class Cap: 7 Begins: Sep Length: 24
mos Tuition: \$400 Awards: Cert Next Review: 1985

Armstrong State College
11955 Alumnae St
Swainville, Georgia 31466
Medical Director L. Schneid, MD
Program Director P. H. Johnson, MS, RTR
Class Cap 26 Begins Sep Length 27
mos. Tuition \$1340-\$3616 Awards AS Next
Review 1987
Affiliates Cancer Gen Hosp Mem Med Ctr, St
Joseph's Hosp Inc

Thomas Ave Voc Tech School
PO Box 1578
Thomaston, Georgia 31792

Medical Director P.R. Carpenter, MD
Program Director P.P. Pena, RTR
Class Cap 20 Begins Jul Length 24
mos. Tuition \$52-\$124 Awards Dipl Next
Review 1987
Affiliates John D. Archbold Mem Hosp
Radiology Associates of Thomaston, GA, PC

Valdosta Area Voc-Tech School
P.O. Box 202

Valdosta, Georgia 31601
Medical Director R.B. Quadebaum, MD
Program Director L.L. Booth, RTR
Class Cap 22 Begins Jul Sep Length 24
mos. Tuition \$48-\$496 Awards DO
AS Next Review 1988
Affiliates So GA Med Ctr, Rad Associates of
Valdosta

Waycross-Ware City Area Voc-Tech School
1701 Cassell Ave
Waycross, Georgia 31501
Medical Director R.C. Smee, MD
Program Director D.V. Poolkett, RTR
Class Cap 16 Begins Jul Length 24
mos. Tuition \$65-\$117 Awards DO
AS Next Review 1987
Affiliates Waycross Mem Hosp

HAWAII

Kapolei Community College
620 Pensacola St
Honolulu, Hawaii 96815
Medical Director R.J. Divaris, MD
Program Director R.V. Clements, MSHF, FASRT
Class Cap 104 Begins Aug Length 22
mos. Tuition \$20-\$2700 Awards AS Next
Review 1987
Affiliates St Francis Hosp, Alaska Med Ctr,
Queens Med Ctr, Kaiser Permanente, Scripps Clinic
& Hosp

IDAH0

Bonita State University
1910 University Dr
Bonita Springs, FL 34135
Medical Director J.H. Trusk, MD
Program Director P.E. Price, MA, RTR
Class Cap 40 Begins Sep Length 29
mos. Tuition \$1216-\$2916 Awards AS Next
Review 1985
Affiliates St. Anthony Hosp, Catholic Hosp,
Mercy Med Ctr, Narco, St. Luke's Hosp, VA
Hosp

Ideia State University
Campus Box 8000
Post Office Box 30009-0009
Medical Director S.A. Sherman, MD
Program Director P.E. Weber, BS RTR
Class Cap 36 Begins Jun Length 32 mos. 42
mos. Tuition \$1011-\$2911 Awards AS
BS Next Review 1985
Affiliates Cora G. Cope Hospt, Payette, Idaho
P&S, St. Luke's Hosp, Bannock, Barrook
Reg'l Med Ctr, Pocatello Reg'l Med Ctr

ILLINOIS

Northwest Community Hospital
800 W Central Rd
Arlington Heights, IL 60005
Medical Director C.S. Soler, MS, RT
Program Director G.S. Averill, RT
Class Cap 24 Begins Jul Length 24
mos. Awards Cet Next Review 1988

Bethelton Area College
4700 Cherry St
Bethelton, West Virginia 26101
Medical Director W.A. Kamm, MD
Program Director B.H. Kubin, RT(R)
Class Cap 66 Begins Jun Length 24
mos. Tuition \$817 Awards AAS Next
Review 1984
Affiliates St Elizabeth's Hosp, Bethelton Mem
Hosp, St Elizabeth's Hosp, Granite City, St. Mary's
Hosp, Catholic Health Center, E. St.
Louis, O.C. Anderson Mem Hosp, Maryville St
Clement's Hosp, Alton Mem Hosp

Southern Illinois University
Division of Radiologic Technology
Medical Director L. Dale, MD
Program Director J. Jensen, MHE RTR
Class Cap 64 Begins Aug Length 24
mos. Tuition \$1000-\$2700 Awards
AAS Next Review 1988
Affiliates Franklin Hospt, Benton, Scotts Comm
Hosp, St. Anthony's Hospt, Marion, IL
Memorial Hosp, Herod, IL, Carbondale
Comm Cinc, S.B. Lincoln Hospt, Marion, Harrold
Med Ctr, St. Anthony's Mem Hosp, Effingham,
IL, Hospt, Harrisburg

Kankakee Junior College
Shattuck Road
Centralia, Illinois 62801
Medical Director M. Edeman, MD
Program Director C.D. Stevens, EdM RT(R)
Class Cap 58 Begins Aug Length 24
mos. Awards AAS Next Review 1984
Affiliates St. Mary's Hospt, St. Joseph Hospt
Bremen, Good Samaritan Hospt, Mt. Vernon
Fayette City Hospt, Vandalia, Washington City
Hosp, Nashville, Public Hospt of the town of
Salem, Peoria County Comm Hospt, Centralia
X-Ray & Clinical Lab, Utica Mem Hospt
Greenville

Parkland College
2400 W Bradley Ave
Champaign, Illinois 61821
Medical Director R.L. Darley, MD
Program Director J.W. Parker, RT(R)
Class Cap 42 Begins Sep Length 24
mos. Tuition \$162-\$5610 Awards
AAS Next Review 1986
Affiliates Bureau of Health Care Comm
AS, Vets Med, Volnay, IL, Holt Under
Co., IL

Cook County Hospital
1822 W Harrison St
Chicago, Illinois 60612
Medical Director J.J. Fagellos, MD
Program Director G.N. Tapp, RT
Class Cap 50 Begins Oct Length 24
mos. Tuition \$300 Awards Cet Next
Review 1984

DePaul University
2219 N Kenmore
Chicago, Illinois 60614
Medical Director J. Love, MC
Program Director J.A. Hosack, RT MEC
Class Cap 24 Begins Sep Jan Length 48
mos. Tuition \$3140 Awards BS Next
Review 1985
Affiliates Loyola-McGraw Med Ctr

Hennepin Hospital
111 W Oak St
Minneapolis, Minnesota 55101
Medical Director L. Schlacter, MD
Program Director J. Lee, BS RTR
Class Cap 5 Begins Sep Length 24
mos. Tuition \$125 Awards Cet Next
Review 1987

Malcolm X College
1500 W Van Buren St
Chicago, Illinois 60612
Medical Director G.A. Espinoza, MD
Program Director V.A. Irvn, ECG RT RTR
Class Cap 60 Begins Jun Length 24
mos. Tuition \$851-\$1495 Awards AAS Next
Review 1988
Affiliates VA Lakeside Research Hospt, West Chicago
VA Med Ctr, St. Francis Hospt, Jackson Park Hospt
Tester Cinc

Davenswood Hospital Medical Center
4550 N Mayfield Rd
Ukiah, Hawaii 96784
Medical Director M.L. Kamm, MD
Program Director P. Lewis, RTR(R)
Class Cap 20 Begins Sep Length 24
mos. Tuition \$135 Awards Dipl Next
Review 1984

South Chicago Community Hospital
2220 E 93rd St
Chicago, Illinois 60617
Medical Director S.C. Samower, MD
Program Director M.J. Dynan, USA RT(R)
Class Cap 24 Begins Aug Length 24
mos. Tuition \$570 Awards Cet Next
Review 1985
Affiliates Ingalls Mem Hospt, Harvey

St. Joseph Hospital
2000 N Lake Shore Dr
Chicago, Illinois 60657
Medical Director R.J. Borgeron, MD
Program Director B.M. Kele, RT(R)
Class Cap 24 Begins Sep Length 24
mos. Tuition \$500 Awards Dipl Next
Review 1984

University of Illinois Hospital
1740 E Taylor St Ste 1400
Chicago, Illinois 60612
Medical Director V. Vassil, MD
Program Director T. Reilly, MA RTR
Class Cap 30 Begins Sep Length 24
mos. Tuition \$220-\$400 Awards Cet Next
Review 1984

Wilbur Wright College
3400 N Ashland Ave
Chicago, Illinois 60634
Medical Director D.C. Wharton, MD
Program Director D.M. King, RT(R)
Class Cap 256 Begins Aug Length 26
mos. Tuition \$863-\$1748 Awards AAS Next
Review 1985
Affiliates St. Mary of Nazareth Hospt, Chicago, Mercy
Hospt & Med Ctr, Nonnegean American Hospt
St. Rita's Hospt, Winona, IL, St. Mary's Hospt, Cicero
Hospt, St. Luke's Hospt, & Med Ctr, UIC
Hospt & Clinics, IL Masonic Hospt, Swedish
Covenant Hospt, Cookst, UIC, Loyola Hospt
& Med Ctr

Lakeview Medical Center
812 N Logan Ave
Denver, Colorado 80202
Medical Director J.M. Jr., MD
Program Director R.D. Werner, Jr., BS Ed RT
Class Cap 18 Begins Jun Length 24
mos. Tuition \$525 Awards Dipl Next
Review 1987

Decatur Memorial Hospital
2200 N Edward St
Decatur, Illinois 62525
Medical Director G.R. Locke, MD
Program Director J.A. Greene, RT(R)
Class Cap 12 Begins Aug Length 24
mos. Tuition \$400 Awards Cet Next
Review 1986
Affiliates Marion U

Oakton Community College
1620 E Golf Rd
Des Plaines, Illinois 60016
Medical Director J.D. Hansen, MD
Program Director D.L. Rogers, BS, RTR
Class Cap 66 Begins Aug Length 27
mos. Tuition \$815-\$3297 Awards AAS Next
Review 1985
Affiliates Elgin Hospt, Elgin Gen Hospt
DuPage Hospt, Villa Park, IL, Elgin Hospt,
Family Hospt, Des Plaines

Sauk Valley College
RR #1
Dyersburg, Illinois 61021
Medical Advisor J. Weier, MC
Program Director S. St. John, RTR MED
Class Cap 56 Begins Aug Length 24
mos. Tuition \$27 or \$512 Awards
AAS Next Review 1985
Affiliates ASST Hospt, Carrollton, IL, St. Mary's Hospt,
Viney L. Baker Comm Hospt, Peoria, IL, St. Mary's Hospt,
West Chicago, Peoria, IL, Hospt

Illinois Central College East Peoria, Illinois 61635 Medical Director: R.L. Tucker, MD Program Director: D.L. Jones, RT(R) Class Cap. 50, Begin: Aug, Length: 24 mos. Tuition \$3200 Awards AAS Next Review 1985 Affiliates: Peoria Mem Hosp, Methodist Med Ctr, Proctor Comm Hosp, Peoria	Kishwaukee College Elburn & Kishwaukee Rd. Monee, Illinois 60150 Medical Director: M.F. Stark, MD Program Director: R.F. Evans, RT(R) Class Cap. 36, Begins: Aug, Length: 24 mos. Tuition \$619-\$1985 Awards AAS Next Review 1986 Affiliates: St Anthony Hosp, Rockford Kishwaukee Comm Hosp, DeKalb, Rochester Comm Hosp, Sycamore Mun Hosp, Sandwich Comm Hosp	Triton College 2000 N 14th Ave River Grove, Illinois 60171 Medical Director: M.M. Bishara, MD Program Director: J.J. Peterson, RT(R) Class Cap. 79, Begins: Aug, Length: 26 mos. Tuition \$614-\$2161 Awards AAS Next Review 1987 Affiliates: Westlake Hosp, Melrose Pt., Alsip Bros Hosp, Elkhorn, IL, Resurrection Hosp, Chicago Medical Mem Hosp, Berwyn, Gottlieb Mem. Hosp, Melrose Pt., West Sub Hosp, Oak Pt., Mem Gen Hosp, LaGrange
St. Joseph Hospital 77 N Antie St. Egan, Illinois 60120 Medical Director: G.L. Podusky, MD Program Director: M. McKee, RT(R) BS Class Cap. 12, Begins: Sep, Length: 24 mos. Tuition \$400 Awards Dpt. Next Review 1987	Lutheran Hospital 501 10th Ave Moline, Illinois 61265 Medical Director: J.C. Reine, MD Program Director: W.J. Calaway, RT BA Class Cap. 10, Begins: Jul, Length: 24 mos. Tuition \$700 Awards Dpt. Next Review 1988	Franciscan Medical Center 2701 17th St Rock Island, Illinois 61201 Medical Director: G.H. Morris, MD Program Director: P.L. Jones, RT(R) Class Cap. 12, Begins: Jun, Length: 24 mos. Tuition \$450 Awards Cert. Next Review 1987 Affiliates: Black Hawk Coll, Moline
St. Francis Hospital 355 Redos Ave Evansville, Indiana 47602 Medical Director: R.L. DeVarya, MD Program Director: B.K. Goldberg, BS, RT Class Cap. 20, Begins: Sep, Length: 24 mos. Tuition \$200 Awards Cert. Next Review 1988	Moline Public Hospital 633 10th Ave Moline, Illinois 61265 Medical Director: H. Berger, MD Program Director: D.J. Kutz, RT(R) Class Cap. 16, Begins: Jul, Length: 24 mos. Tuition \$400 Awards Cert. Next Review 1989	Rockford Memorial Hospital 2400 N Rockton Ave Rockford, Illinois 61103 Medical Director: B.D. Munson, MD Program Director: J. Welles, RT RDMS Class Cap. 24, Begins: Jul, Length: 24 mos. Tuition \$150 Awards. Cert. Next Review 1987
Carl Sandburg College PO Box 1402 Galesburg, Illinois 61402 Medical Director: M.S. Siedl, MD Program Director: E. Long, RT(R)/N Class Cap. 20, Begins: Jun, Length: 24 mos. Tuition \$225-\$240 Awards AAS Next Review 1988 Affiliates: Gaetzburg Cottage Hosp, St. Mary's Hosp, Conn. Mem Hosp, Monmouth.	Brockway Hospital Virginia & Franklin Ave Monroe, Illinois 61761 Medical Director: W.P. Sloan, MD Program Director: D.L. Messenger, BA RT(R)/ARRT Class Cap. 24, Begins: Jun, Length: 24 mos. Tuition \$750 Awards Cert. Next Review 1984 Affiliates: Menomonie Hosp, St. Joseph's Hosp Med Ctr, Bloomington	Swedish-American Hospital 1400 Chapin St Rockford, Illinois 61101 Medical Director: M.H. Gammie, MD Program Director: G.J. Lassard, RT(R) Class Cap. 24, Begins: Jul, Length: 24 mos. Tuition \$500 Awards. Cert. Next Review 1987
College of Du Page 22nd & S. Laramie Rd. Glen Ellyn, Illinois 60137 Medical Director: D. Baker, MD Program Director: M.W. Drake, MS RT(R) Class Cap. 166, Begins: Sep, Length: 24 mos. Tuition \$17 or \$37 cr. Awards - AAS Next Review 1988 Affiliates: Du Page Hosp Comm Hosp, Conne- Val, Gen. Hospt, LaGrange, Elgin, Rock Haven, McWayne Cr. & Hgt Care Servs Aurora, Dehor Hosp, St. Charles, Cicero D.P. Pease Hosp, Whitefish Sub Hosp of Cr., Cr- Crestline, Sycamore, Class Hosp of Cr., Cr- West, Elgin, Elmhurst, Glen Ellyn, Glenview Sherman Hosp, Elgin, St. Joseph, John Good Samaritan Hosp, Downers Grove, IL Hines Jr. V.A. Hosp, Hines	Richland Memorial Hospital 800 E Locust St Orney, Illinois 62450 Medical Director: E.V. Bouldin, MD Program Director: J.B. Scott, RT Class Cap. 126, Begins: Oct, Length: 24 mos. Tuition \$500 Awards Dpt. Next Review 1988 Affiliates: Crawford Mem Hosp, Rockford Parke's Mem Hosp	Thornton Community College 15000 S State St. South Holland, Illinois 60473 Medical Director: E. Schwarz, MD Program Director: Sr. D.A. Burkard, BS RT Class Cap. 60, Begins: Aug, Length: 22 mos. Tuition \$750-\$1500-\$2541 Awards. AAS AS. Next Review 1986 Affiliates: Ingalls Mem Hosp, Harvey, South Sub Hosp, Hancet, St. Francis Hosp, Blue Is. Chgo Ostec Hosp, Omaha Foothills Hosp, Elgin Hgt. Med Ctr, Chgo Hps
College of Lake County 19551 W Washington St Grayslake, Illinois 60030 Medical Director: P. Zaran, MD Program Director: T.M. Vop, RT MS Class Cap. 52, Begins: Aug, Length: 24 mos. Tuition \$23 or \$54 cr. Awards AAS. Next Review 1984 Affiliates: Highland Pt. Hosp, Victory Mem Hosp Waukegan, Kenosha IL, Med Ctr, MC Henry	Moraine Valley Community College 10000 S 8th Ave Palos Hills, Illinois 60465 Medical Advisor: D. Goettberg, MD Program Director: M.B. Atzer, RT(R) Class Cap. 100, Begins: Aug, Length: 26 mos. Tuition \$23 or \$50 or \$65 cr. Awards AAS. Next Review 1987 Affiliates: Holy Cross Hosp, Cert. Comm Hosp Orch. Little Co. of Mary Hosp, Evergreen Park Palos Comm Hosp, Crist. St. Charles Palos Comm Hosp, Crist. St. Charles	Lincoln Land Community College Sheffield Rd Springfield, Illinois 62708 Medical Director: M.C. Snyder, MD Program Director: G.B. Dow, BA, RT(R) Class Cap. 30, Begins: Aug, Length: 24 mos. Awards: AAS. Next Review 1989 Affiliates: St. John's Hosp
Hinsdale Hospital 120 N. D St. Hinsdale, Illinois 60521 Medical Director: R.E. Darby, MD Program Director: T. Waters, BA, RT(R) Class Cap. 20, Begins: Sep, Length: 24 mos. Tuition \$750 Awards Cert. Next Review 1985	St. Frances Medical Center 530 NE Gen Oak Ave Peoria, Illinois 61353 Medical Director: D.F. Anderson, MD Program Director: S.M. Sauer, RT(R) Class Cap. 10, Begins: Jul, Length: 24 mos. Tuition \$300 Awards. Dpt. Next Cert. Next Review 1985	Memorial Medical Center 800 N. Plank Rd. Schaumburg, Illinois 60193 Medical Director: D.R. Anderson, MD Program Director: B. Woz, RT(R) Class Cap. 36, Begins: Oct, Length: 24 mos. Tuition \$300 Awards. Dpt. Next Review 1989
Kankakee Community College PO Box 685 River Rd. Kankakee, Illinois 60521 Medical Director: E.P. Varga, Jr., RT(R) Program Director: E.P. Varga, Jr., RT(R) Class Cap. 30, Begins: Sep, Length: 24 mos. Tuition \$150-\$200 Awards AAS. Next Review 1986 Affiliates: St. Mary's Hosp, Riverside Med Ctr	St. Mary Hospital 1005 Broadway St. Quincy, Illinois 62301 Medical Director: G. Crook, MD Program Director: P. McSherry, RT(R)/HAM Class Cap. 14, Begins: Jul, Length: 24 mos. Awards: Cert. Next Review 1986	INDIANA
Mc Donough District Hospital 525 E Grant St. Maconoo, Illinois 61455 Medical Director: L.E. Adams, MD Program Director: R.L. Hart, RT Class Cap. 4, Begins: Sep, Length: 24 mos. Awards: Cert. Next Review 1985 Affiliates: Mc Neice Pub Hosp	St. Mary Hospital 1415 Vernon St. Quincy, Illinois 62301 Medical Director: G.H. Eversman, Jr., MD Program Director: P.M. Loyer, RT(R) Class Cap. 10, Begins: Sep, Length: 24 mos. Awards: Cert. Next Review 1985	Elliott General Hospital 600 E Blvd PO Box 1329 Elkhart, Indiana 46514 Medical Director: F.J. Dean, MD Program Director: L.W. Lind, RT(R) Class Cap. 20, Begins: Sep, Length: 24 mos. Tuition \$300-\$600 Awards Cert. Next Review 1986 Affiliates: Mem Hosp of South Bend
Indiana State University Evansville 6000 University Blvd. Evansville, Indiana 47712 Medical Director: R. Perkins, MD Program Director: R.J. Egert, RT(R)/ARRT Class Cap. 50, Begins: Aug, Length: 30 mos. Tuition: \$1550-\$2300 Awards: AS. Next Review 1987 Affiliates: Deaconess Hosp, Comm. Methods Hosp, Henderson, KY, St. Mary's Med Ctr	C-11	Indiana State University Evansville 6000 University Blvd. Evansville, Indiana 47712 Medical Director: R. Perkins, MD Program Director: R.J. Egert, RT(R)/ARRT Class Cap. 50, Begins: Aug, Length: 30 mos. Tuition: \$1550-\$2300 Awards: AS. Next Review 1987 Affiliates: Deaconess Hosp, Comm. Methods Hosp, Henderson, KY, St. Mary's Med Ctr

Wabem Memorial Baptist Hospital
401 SE 2nd St.
Evansville, Indiana 47713
Medical Director: A.P. Lassure, MD
Program Director: R.E. Baury, RT
Class Cap: 14 Begins: Jul Length: 24
mos Tuition: \$350 Awards: Cert Next
Review: 1989

Lutheran Hospital
3024 Farfield Ave
Fort Wayne, Indiana 46807
Medical Director: R.A. Conner, MD
Program Director: D.J. Lyke, BS, RT
Class Cap: 20 Begins: Aug Length: 24
mos Tuition: \$300 Awards: AS Dptl Next
Review: 1988
Affiliates: St. Francis Coll

Parkview Memorial Hospital
2220 Farnsld Dr
Fort Wayne, Indiana 46805
Medical Director: J.M. Rausch, MD
Program Director: R.E. Riechart, BS, RT
Class Cap: 30 Begins: Jun Length: 24
mos Tuition: \$300 Awards: Cert Next
Review: 1984
Affiliates: IN U

St. Joseph's Hosp of Fort Wayne, Inc
701 Broadway
Fort Wayne, Indiana 46802
Medical Director: F.A. Hobay, MD
Program Director: M.J.K. Egleston, RTR
Class Cap: 16 Begins: Aug Length: 24
mos Tuition: \$160-\$2300 Awards: AS
Cert Next Review: 1980
Affiliates: St. Francis Coll

Indiana University Northwest
3400 Broadway
Gary, Indiana 46222
Medical Director: K.G. Ambrozak, MD
Program Director: A. McLean, RT(R)
Class Cap: 60 Begins: Aug Length: 24
mos Tuition: \$425-\$1040 Awards:
AS Next Review: 1989
Affiliates: St. Catherine Hosp of East Chicago;
St. Vincent Hosp; Hammond-Broadway Methodist
Hosp; Menotti, Memorial Hosp of Gary

Hancock Hospital
521 N. State St PO Box 827
26144-0827, Indiana 46142
Medical Director: R.A. Sauer, MD
Program Director: S. Thompson, RT
Class Cap: 12 Begins: Jul Length: 24
mos Tuition: \$300 Non-Radi Awards
Cert Next Review: 1984
Affiliates: Community Hosp, Indpls

Bethel University
4600 S Street Ave
Indianapolis, Indiana 46208
Medical Director: G.B. Pratt III, MD
Program Director: S. Maley, RT(R)
Class Cap: 50 Begins: Aug Length: 24
mos Tuition: \$80 cr Awards: AS Next
Review: 1984
Affiliates: Methodist Hosp, Inc

Community Hospital of Indianapolis, Inc
1500 N River Ave
Indianapolis, Indiana 46219
Medical Director: H.J. Cronin, MD
Program Director: R.C. Purdon, RT
Class Cap: 26 Begins: Sep Length: 24
mos Tuition: \$200 Awards: Cert Next
Review: 1989

Indiana University School of Medicine
1122 South Ave
Indianapolis, Indiana 46223
Medical Director: E.C. Korte, MD
Program Director: E.M. Hernandez, MS, RT(R)
Class Cap: 78 Begins: Jun Length: 24
mos Tuition: \$325-\$3845 Awards: AS Next
Review: 1989
Affiliates: INU Hosp; J. Whitcomb Riley Hosp for
Children, Wm. Warden Mem. Hosp Regenstrief
Hosp Ctr, VA Med Ctr

Indiana Vocational Technical College
One W 25th St PO Box 1763
Indianapolis, Indiana 46202
Medical Director: D.B. Goebel, MD
Program Director: D.H. RT(R) BS
Class Cap: 50 Begins: Aug Length: 24
mos Tuition: \$130-\$2600 Awards:
AAS Next Review: 1988
Affiliates: Winton Mem Hosp; St. Francis Hosp,
Beek Grove Johnson City Mem Hosp, Franklin,

Marian College
3200 Crisp Spring Rd
Indiaville, Indiana 46222
Medical Director: H.F. Belitz, MD
Program Director: A. Cole, RTR
Class Cap: 36 Begins: Aug Length: 24
mos Tuition: \$4000 Awards: AS Next
Review: 1989
Affiliates: St. Vincent Hosp & Hth Care Ctr in
Indiana

St. Joseph Memorial Hospital
1907 W Sycamore St
Kokomo, Indiana 46901
Medical Director: M.M. Seuckach, MD
Program Director: D.J. Hughey, BS, RT
Class Cap: 12 Begins: Jun Length: 24
mos Awards: Cert Next Review: 1988

King's Daughter's Hospital
112 Presbbyterian Ave
Madison, Indiana 47250
Medical Director: M.J. Sues, MD
Medical Director: T.J. Breitweiser, MD
Program Director: C. Park, RTR
Class Cap: 10 Begins: Jul Length: 24
mos Tuition: \$1000 Awards: Cert Next
Review: 1985

Saint Mary's Hospital Association, Inc
2401 University Ave
Muncie, Indiana 47303
Medical Director: C.J. Lechner, MD
Program Director: P.R. Reiter, RT(RPRT)
Class Cap: 24 Begins: Jul Length: 24
mos Tuition: \$100 Awards: Cert Next
Review: 1989

Red Memorial Hospital
1401 Chester Blvd
Richmond, Indiana 47374
Medical Director: J.C. Speckmeier, MD
Program Director: R.A. Preston, RTR
Class Cap: 22 Begins: Jul Length: 24
mos Tuition: \$100 Awards: Cert Next
Review: 1984

Memorial Hospital of South Bend

615 N Michigan St
South Bend, Indiana 46511
Medical Director: F.K. Dean, MD
Program Director: M.W. Latz, MS, RT(R)
Class Cap: 24 Begins: Jul Length: 24
mos Tuition: \$300-\$400 Awards: Cert Next
Review: 1984

Indiana Inst Technical College
777 S Dual Ave Pk
Terre Haute, Indiana 47722
Medical Director: M. Knowles, MD
Program Director: J. Wilson, RT(R)
Class Cap: 30 Begins: Aug Length: 24
mos Tuition: \$1300-\$1600 Awards: AS Next
Review: 1986
Affiliates: Terre Haute Regt Hosp; Union Hosp
PC, Prairie City Hosp; Greencastle, City City
Hosp, Brazil.

Porter Memorial Hospital
514 La Porte Ave
Valparaiso, Indiana 46383
Medical Director: E.L. Telepough, MD
Program Director: G.A. Janssen, RT(R)
Class Cap: 14 Begins: Jul Length: 24
mos Awards: Dptl Next Review: 1984

Good Samaritan Hospital
520 S Seventh St.
Vincennes, Indiana 47591
Medical Director: T.C. Brown, MD
Program Director: M.M. Burke, RT(R)
Class Cap: 12 Begins: Jul Length: 24
mos Tuition: \$300 Awards: Cert Next
Review: 1986

Northern Ill School of Radi Tech Inc
Purdue U - N Central Campus
Westville, Indiana 46331
Medical Director: G.P. Becker, MD
Program Director: J. Dailey, RT(R)
Class Cap: 26 Begins: Aug Length: 24
mos Tuition: \$700 Awards: Dptl Next
Review: 1986
Affiliates: St. Anthony Hosp; Vincennes
Hosp; Fdn, at M/C, LaPorte Hosp, Inc

IOWA

Scott Community College of EICC
Belmont Rd
Bettendorf, Iowa 52722
Medical Director: R. Olson, MD
Program Director: E. Plain, RT(R) MS
Class Cap: 36 Begins: Aug Length: 24
mos Tuition: \$1300-\$1800 Awards:
AAS Next Review: 1986
Affiliates: Mercy Hosp, St. Luke's Hosp
Davenport Ostroff Hosp, all in Davenport, St
Joseph's Mercy Hosp, Clinton.

Mercy Hospital
701 tenth St SE
Cedar Rapids, Iowa 52403
Medical Director: R. Garbisch, MD
Program Director: D. Dingle, RT MA
Class Cap: 18 Begins: Jul Length: 24
mos Tuition: \$3500 Awards: Cert Next
Review: 1986

St. Luke's Methodist Hospital
1026 "A" Ave NE
Cedar Rapids, Iowa 52402
Medical Advisor: R.H. Garbisch, MD
Program Director: D. Dingle, BS RT
Class Cap: 20 Begins: Jul Length: 24
mos Tuition: \$3500 Awards: Cert Next
Review: 1986
Affiliates: Mercy Radiation Ctr

Jennie Edmundson Memorial Hospital
933 S Pierce St
Council Bluffs, Iowa 51501
Medical Director: R.G. McDonald, MD
Program Director: K. Schreiter, RTR
Class Cap: 12 Begins: Sep Aug Length: 24
mos Tuition: \$3500 Awards: Cert Next
Review: 1987

Iowa Methodist Medical Center
1200 Pleasant St
Des Moines, Iowa 50308
Medical Director: J. Stevens, MD
Program Director: M.J. Page, RT(RMS)
Class Cap: 26 Begins: Jul Length: 24
mos Tuition: \$400 Awards: Cert Next
Review: 1988

Mercy Hospital Medical Center
St. Louis University
Des Moines, Iowa 50314
Medical Director: P.J. Kohle, MD
Program Director: C. Harter, BS RT(R)
Class Cap: 20 Begins: Sep Length: 24
mos Tuition: \$400 Awards: Cert Next
Review: 1986

Finsky Hospital
350 N Grandview Ave
Dubuque, Iowa 52001
Medical Director: E. Hanson, MD
Program Director: B.J. Vande, BS RT(R)
Class Cap: 10 Begins: Jul Length: 24
mos Tuition: \$1850 Awards: Cert Next
Review: 1984

University of MI Hospitals and Clinics
Iowa City, Iowa 52242-1059
Medical Director: E.A. Franken, MD
Program Director: M. Holand, BS RT(R)
Class Cap: 44 Begins: Jul Length: 24
mos Tuition: \$190 Awards: Cert Next
Review: 1988

St. Joseph Mercy Hospital
84 Belmont Dr
Mason City, Iowa 50401
Medical Director: C.A. Shultz, MD
Program Director: J. Crespi, RT(R)
Class Cap: 18 Begins: Jul Length: 24
mos Tuition: \$300 Awards: Cert Next
Review: 1986

Indian Hills Community College
Grandview & Elm
Des Moines, Iowa 50311
Medical Director: R.A. Hastings, MD
Program Director: L.D. Holt, RT(R)
Class Cap: 40 Begins: Aug Length: 24
mos Tuition: \$300 or \$45 c Awards:
AAS Next Review: 1989
Affiliates: Charles Hosp, Burlington Med Ctr; St
Joseph Hosp, Kirkville Ohio Hth Ctr

Manit Health Center
801 5th St
Sioux City, Iowa 51101
Medical Director: D.C. Schenk, MD
Program Director: M. Brazzell, BS RT
Class Cap: 10 Begins Sep Length: 24
mos Tuition: \$1500 Awards: Dipl Next
Review: 1988

Allen Memorial Hospital
1825 Logan Ave
Waterloo, Iowa 50703
Medical Director: O.K. Lanch, MD
Program Director: D. Cunningham, RT(R)
Class Cap: 10 Begins Aug Length: 24
mos Tuition: \$350 Awards: Cert Next
Review: 1984
Affiliates: Schott Mem Hosp

Consolidated Regional Labs
Kirksville & Redgranite
Waterloo, Iowa 50702
Medical Director: C.J. Ludwig, MD
Program Director: M.A. Jennings, RT(R)
Class Cap: 10 Begins Jun Length: 24
mos Tuition: \$175 Awards: Cert Next
Review: 1987

St. Francis Hospital
3421 W 5th St
Waterloo, Iowa 50702
Medical Director: G.M. Vanderveldt, MD
Program Director: M.E. Remond, RT(R)
Class Cap: 8 Begins Jun Length: 24
mos Tuition: \$250 Awards: Cert Next
Review: 1984
Affiliates: Schott Mem Hosp

KANSAS

St. Catherine Hospital
600 Park St
Garden City, Kansas 67846
Medical Director: P. Rodriguez, MD
Program Director: R. Sholey, RT
Class Cap: 8 Begins Jul Length: 24
mos Awards: Cert Next Review: 1984

Fort Hays State University
600 Park St
Hays, Kansas 67601
Medical Director: M.J. Kline, MD
Program Director: O.L. Gaines Jr, RT MEC
Class Cap: 10 Begins Jun Length: 24
mos Tuition: \$320-\$60 cr Awards: AS
BS Next Review: 1990
Affiliates: Reg'l Med Ctr; St Anthony
Hosp; Great Plains Reg'l Med Ctr; No Platte NE

Hutchinson Community College
1303 N Plum
Hutchinson, Kansas 67501
Medical Director: C.J. Cavanaugh, MD
Program Director: W.S. Beardsey, RT(R)
Class Cap: 62 Begins Aug Length: 24
mos Tuition: \$300-\$398 Awards: AS Next
Review: 1988
Affiliates: Hutchinson Hosp Corp; Astbury Hosp;
St. John's Hosp; Seina; Central KS Med Ctr;
Great Bend; Haskell Hosp; Hertzler Clinic; Pratt
Reg'l Med Ctr; Newman Man City Hosp;
Emporia; Allen Christian Hosp; Newton; Susan
B. Allen Mem Hosp; El Dorado.

Bethany Medical Center
51 N 12th St
Midland City, Kansas 66102
Medical Director: T.W. Smith, MD
Program Director: M.D. Woodcock, BSRT
Class Cap: 16 Begins Jul Length: 24
mos Tuition: \$350 Awards: Cert Next
Review: 1986
Affiliates: Children's Mercy Hosp

Providence-St. Margaret Health Center
3725 St. Raphael Blvd
Kansas City, Kansas 66112
Medical Director: L.L. Cox, MD
Program Director: D.F. Byron, BS RT(R)
Class Cap: 10 Begins Jul Length: 24
mos Awards: Cert Next Review: 1985

University of Kansas Medical Center
3901 Rock Chalk Pkwy
Kansas City, Kansas 66103
Medical Director: A.W. Temperton, MD
Program Director: D. Pruness, RT(R)
Class Cap: 30 Begins Jul Length: 24
mos Tuition: \$424 or \$398 cr Awards: Cert
BS Next Review: 1988

Latevee Community College
200 S 1st Street
Fairfield, Kansas 67357
Medical Director: A.S. Dasz, MD
Program Director: C.D. Seward, BS RT(R)
Class Cap: 60 Begins Aug Length: 24
mos Tuition: \$450-\$2200 Awards: AAS Next
Review: 1984
Affiliates: Mercy Hosp; Leavenworth Cty Med Ctr; Mt
Carmel Mem Hosp; Atchison Cty Hosp; Colbyville
Mem Hosp; Mercy Hosp; Barker Mem
Hosp; Neosho Mem Hosp; Chanute;

Wichita University of Topeka
1700 SW College Ave
Topeka, Kansas 66521
Medical Director: D. Peterson, MD
Program Director: J. Roberts, BA RTR
Class Cap: 15 Begins Aug Length: 24
mos Tuition: \$53 or \$78 cr Awards: AS Next
Review: 1987
Affiliates: St. Mary's Reg'l Med Ctr; St. Francis
Reg'l Med Ctr;

St. Francis Regional Medical Center
929 N St Francis Ave
Wichita, Kansas 67214
Medical Director: J. Shultz, MD
Program Director: D.R. Myers, BA RT
Class Cap: 40 Begins Jul Length: 24
mos Tuition: \$600 Awards: Cert Next
Review: 1988

St. Joseph Medical Center
3600 W Henry
Wichita, Kansas 67218
Medical Director: E.J. Fitzgerald, MD
Program Director: J.A. Herman, BS RT(R)
Class Cap: 20 Begins Jul Length: 24
mos Awards: Cert Next Review: 1987

Westley Medical Center
525 N Hillside Ave
Wichita, Kansas 67214
Medical Director: S.E. Hershon, MD
Program Director: K.S. Radet, RT(R)
Class Cap: 30 Begins Jul Length: 24
mos Tuition: \$500 Awards: Cert Next
Review: 1988

KENTUCKY

King & Daughter's Hospital
2220 Dixie Hwy
Louisville, KY 40201
Medical Director: W.L. Cawood, MD
Program Director: T.L. Dickens, RT
Class Cap: 16 Begins Jun Length: 24
mos Tuition: \$250 Awards: Dipl Next
Review: 1987

Bowing Green State Voc Tech School
1845 Locust Dr
Bowling Green, Kentucky 42101-1059
Medical Director: G. Peterson, MD
Program Director: D. Brett, RT(R)
Class Cap: 29 Begins Jul Length: 24
mos Tuition: \$120-\$480 Awards: Dipl Next
Review: 1987
Affiliates: Reg'l Med Ctr; Bowing Green, Greenview
Hosp; T.J. Samson Comm Hosp; Glasgow

Wilkes Booth Memorial Hospital
7300 Turner Road
Florence, Kentucky 41042
Medical Director: H.B. Francis, MD
Program Director: R. Smith, RT(R)
Class Cap: 8 Begins Jul Length: 24
mos Awards: Cert Next Review: 1987

Northern Kentucky University
Highway 66, Kentucky 41076
Medical Director: C. M. Soss, RT(R)RHTMS
Program Director: C.M. Soss, RT(R)RHTMS
Class Cap: 64 Begins Jul Length: 24
mos Tuition: \$1150-\$3356 Awards:
AAS Next Review: 1988
Affiliates: St. Elizabeth Med Ctr-Ho
Covington; St. Elizabeth Med Ctr; St. Luke Hosp; Pt.
Thomas; Clermont Mercy Hosp; Batavia, OH
Good Samaritan Hospital
310 S Limestone St
Lexington, Kentucky 40508
Medical Director: R.T. Seward, MD
Program Director: L. Seward, RT(R)
Class Cap: 16 Begins Jul Length: 24
mos Tuition: \$250 Awards: Cert Next
Review: 1989

Lexington Community College
Cooper Dr. Oswald Bldg
Lexington, Kentucky 40504-0205
Medical Director: J.G. Loman, MD
Program Director: M.J. McLaughlin, MS ED
RT(R)
Class Cap: 56 Begins Jun Length: 24
mos Tuition: \$1268-\$3730 Awards:
AAS Next Review: 1984
Affiliates: UK Med Ctr, VA Hosp

St. Joseph Hospital
1 St. Joseph Drive
Lexington, Kentucky 40504
Medical Director: J.S. Ben, MD
Program Director: S.A. Trabue, RT
Class Cap: 22 Begins Sep Length: 24
mos Tuition: \$300 Awards: Cert Dipl Next
Review: 1986

St. Mary & Elizabeth Hospital
4400 Churchman Ave
Louisville, Kentucky 40215
Medical Director: W.C. Cheatham, MD
Program Director: J.D. Yada, RT
Class Cap: 12 Begins Jul Length: 24
mos Awards: Cert Next Review: 1984
Affiliates: UK; Radcliff Ctr

University of Louisville
525 E Madison St
Louisville, Kentucky 40202
Medical Director: H.G. King, MD
Program Director: F.E. Campeau, BS RT(R)
Class Cap: 156 Begins Aug Length: 24
mos Tuition: \$1703-\$4820 Awards: AS Next
Review: 1989
Affiliates: Humana Hosp U Norton Childrens
Hosp; VA Med Ctr; St. Anthony Hosp; Methodist;
Evangelical Hosp; UK; Hurstine Hosp SW.

Madisonville Area Vocational School
701 N Latonia St
Madisonville, KY 42301
Medical Director: D.R. Hatfield, MD
Program Director: J. Camo, RT(R) BS ARRT
Class Cap: 30 Begins Jul Length: 24
mos Tuition: \$120-\$240 Awards: Dipl
AAS Next Review: 1985
Affiliates: Reg'l Med Ctr; Trover Clinic;
Madisonville Comm Ctr

Morehead State University
UPD 784
Morehead, Kentucky 40351
Medical Director: W.M. Hart, MD
Program Director: R.P. Stuckey, BS RT(R)ARRT
Class Cap: 16 Begins Jul Length: 24
mos Tuition: \$1345-\$3634 Awards:
AAS Next Review: 1987
Affiliates: Highlands Reg'l Med Ctr; Presbyter
Hart ARH; Hayeswood Hosp; Mayview Hazard
ARH; Lake Cumberland Med Ctr; Sunbeam V.
Circles Hosp; Mt. St. Ursula; St. Ursula; St. Ursula W.
Lyon Hosp; Morehead Ctr; St. Ursula Ctr; St. Ursula
McDonald ARH; Whetstone ARH; NOTE:
ARH - Appalachian Regional Hosp; Method:
Hosp of KY; Marysville Humanas Hosp; Lake
Cumberland; Somers.

Owensboro-Daviess County Hospital
Box 2799 12th & Pearl Sts
Owensboro, Kentucky 42302-2799
Medical Director: J.A. Baumgardner, MD
Program Director: R. Englehardt, RT
Class Cap: 16 Begins Jul Length: 24
mos Awards: Dipl Next Review: 1984

LOUISIANA

Rapides General Hospital
Box 30101, 211 Form S
Alexandria, Louisiana 71301
Medical Director: D.S. Callahan, Jr., MD
Program Director: D.G. Harvey, MED RT
Class Cap: 17 Begins Jul Length: 24
mos Tuition: \$30 Awards: Cert Next Review: 1986

Baton Rouge General Medical Center
PO Box 2511 3600 Florida St
Baton Rouge, Louisiana 70808
Medical Director: L.D. Hippod, MD
Program Director: L. Bazzini, RT(RMS)
Class Cap: 28 Begins Jul Length: 24
mos Tuition: \$200 Awards: Cert Next
Review: 1985

Lafayette General Hospital
PO Box 701 Hwy 51 South
Independence, Louisiana 70443
Medical Director: S. Williams, MD
Program Director: J.C. Lee
Class Cap: 11 Begins Jul Length: 24
mos. Tuition: \$100 Awards Cert Next
Review: 1987
Affiliates: Seventh Ward Gen Hosp, Hammond,

Lafayette General Hospital

214 Cockeys Ave

Lafayette, Louisiana 70505
Medical Director: T. Dumer, MD
Program Director: M.R. Williams, RT(R)
Class Cap: 11 Begins Jul Length: 24
mos. Awards Cert Next Review: 1986

University Medical Center

2350 W Congress PO Box 4016-C

Lafayette, Louisiana 70502

Medical Director: C. Burroughs, MD
Program Director: LE. Vozant, RT
Class Cap: 12 Begins Jul Length: 24
mos. Tuition: \$50 Awards Dpt Next Review: 1986

McNeese State University

4100 Ryan Street

Louisiana, Shreveport 71009

Medical Director: J.R. Romero, MD
Program Director: G.L. Bradley, BS RT(R)
Class Cap: 26 Begins Aug Length: 48
mos. Tuition: \$704 \$1334 Awards BS Next
Review: 1989

Affiliates: St. Patrick's Hospt, West

Cathedral Cameron Hospt, Sulphur, Lake Charles
12 mos.

Northeast Louisiana University

700 University Ave

Monroe, Louisiana 71205

Medical Director: L.G. Baratta, MD
Program Director: N. Bogg, MA, RT
Class Cap: 36 Begins Aug Length: 48
mos. Tuition: \$365 \$726 Awards BS Next
Review: 1988

2nd year St Francis Med Ctr, Genocac Hospt

Alton Ochsner Medical Foundation

1515 Jefferson Hwy

New Orleans, Louisiana 70121

Medical Director: C.R.S. Venz, MD
Program Director: J.W. Jones, ES RT(R)
Class Cap: 18 Begins Jul Length: 24
mos. Awards Cert Next Review: 1989

Affiliates: NYUHS, Nazzaroos

Charity Hospital of LA at New Orleans

1530 St. Anne Ave 1202

New Orleans, Louisiana 70140

Medical Director: J. Swart, MA
Program Director: R.S. Lea, AS RT(R)
Class Cap: 64 Begins Jul Length: 24
mos. Tuition: \$75 Awards Cert Next Review: 1996

Lafayette Community College

615 City Pk Ave

New Orleans, Louisiana 70119

Medical Advisor: A.M. Landry, MC
Program Director: A.M. Landry, MC
Class Cap: 122 Begins Aug Length: 25
mos. Tuition: \$265 sm \$605 sm Awards
AS Next Review: 1988

Affiliates: Mercy Hospt; Hotel Dieu Hospt; S.
Baro Hospt; Tourt Infantry; W. Jefferson Gen
Hosp; Materne; Pendleton Mem Methods;
Hos. E. Jefferson Gen Hospt Metairie

Louisiana State University Medical Center

1541 Kings Hwy

Shreveport, Louisiana 71130

Medical Director: R. Esenberg, MD
Program Director: C.A. Dennis, RT
Class Cap: 39 Begins Oct Length: 24
mos. Tuition: \$350 Awards: Cert Next
Review: 1986

Northwestern State University of Louisiana

915 Margolin St

Brownsville, Louisiana 71220-1976

Medical Director: W.H. Clark, MD
Program Director: J.F. Prot, MS RT(R)
Class Cap: 48 Begins Aug Length: 48
mos. Tuition: \$378 sm \$693 sm Awards
BSRT Next Review: 1986

Affiliates: Schubert Med Ctr; St. Francis Cabell
Hospt Alexandria

MAINE

Eastern Maine Voc Tech Institute
354 Hogan Rd
Bangor, Maine 04420
Medical Director: R.P. Anderson, MD
Program Director: D.R. Larson, RT(R/N)
Class Cap: 26 Begins Sep Length: 24
mos. Tuition: \$931 \$1862 Awards: AAS Next
Review: 1984

Affiliates: East ME Med Ctr

Central Maine Medical Center

300 Main St
Lewiston, Maine 04240
Medical Director: J.W. Carter, MD
Program Director: D.L. Golrest, RTR
Class Cap: 18 Begins Sep Length: 24
mos. Tuition: \$300 Awards: Dpt Next
Review: 1989

St. Mary's General Hospital

45 Golden St
Lewiston, Maine 04240
Medical Director: R.W. Taylor, MD
Program Director: L.H. O'Hean, BS RT(R)
Class Cap: 16 Begins Jul Sep Length: 24
mos. Tuition: \$750 Awards: Dpt Next
Review: 1987

Mercy Hospital

144 State St
Portland, Maine 04101
Medical Director: P.S. Adams, MD
Program Director: S.M. Quinn, RT(R) BA
Class Cap: 14 Begins Jul Length: 24
mos. Tuition: \$1500 Awards: Cert Next
Review: 1988

Affiliates: S ME Rad Therapy Institute

Southern Maine Voc Tech Institute

Fort Ross St
South Portland, Maine 04105
Medical Director: B.A. Luke, MD
Program Director: A.B. Mathews, BS RT
Class Cap: 34 Begins Sep Length: 24
mos. Tuition: \$1050 \$1950 Awards: AAS Next Review: 1983

Affiliates: Maine Med Ctr; Penasco

Mid-Maine Medical Center-Thayer Unit

Seaton Unit - Chase Avenue
Waterville, Maine 04301

Medical Director: A.A. Paine, MD
Program Director: J.W. Johnson, RT(R)
Class Cap: 10 Begins Jul Length: 24
mos. Tuition: \$500 Awards: Cert Next
Review: 1986

MARYLAND

Essex Comm Coll John Hopkins Hosp
7201 Rossview Blvd
Baltimore, Maryland 21237

Medical Director: H.W. Copeland, MD
Program Director: R.L. Gilbert, BA RT
Class Cap: 32 Begins Sep Length: 25
mos. Tuition: \$800 \$3078 Awards: AA Next
Review: 1986

Affiliates: Franklin Square Hosp

Frances Scott Key Medical Center, Inc
4940 Eastern Ave
Baltimore, Maryland 21224

Medical Director: S.M. Goldman, MD
Program Director: M.L. Henda, RT
Class Cap: 24 Begins Sep Length: 24
mos. Tuition: \$200 Awards: Cert Next
Review: 1986

Affiliates: The Johns Hopkins Hosp.

Greater Baltimore Medical Center

2701 N Charles St
Baltimore, Maryland 21204

Medical Director: D.V. Jezc, MD
Program Director: R.L. Gagnard, RTR
Class Cap: 20 Begins Sep Length: 24
mos. Tuition: \$200 Awards: Cert Next
Review: 1987

Johs Hopkins Hospital Blood Ctr

600 N Wolfe St
Baltimore, Maryland 21205

Medical Director: W.W. Donner, MD
Program Director: M.W. Harrel, RT(R)
Class Cap: 40 Begins Jul Length: 24
mos. Tuition: \$500 Awards: Cert Next
Review: 1988

Affiliates: Frances Scott Key Med Ctr;

Maryland General Hospital

827 Linden Ave
Baltimore, Maryland 21202
Medical Director: R. Standard, MD
Program Director: L. McLean, BS RT(R)
Class Cap: 20 Begins Sep Length: 24
mos. Tuition: \$300 Awards: Cert Next
Review: 1984

Mercy Hospital Inc

301 St Paul Pl
Baltimore, Maryland 21202
Medical Director: F.G. Tiwardz, MD
Program Director: L.R. Daniel, RT(R)
Class Cap: 20 Begins Oct Length: 24
mos. Tuition: \$200 Awards: Cert Next Review: 1985

Provident Hospital Inc

2600 Liberty Heights Ave
Baltimore, Maryland 21215
Medical Director: J.E. Bell, MD
Program Director: G.A. Linton, RT(R)
Class Cap: 18 Begins Jul Length: 24
mos. Tuition: Cert Next Review: 1985

Affiliates: U of MD Hosp Radiation Therapy

Sinai Hospital of Baltimore, Inc

550 E Pratt St Greenpring
Baltimore, Maryland 21216
Medical Director: M.T. Freedman, MD
Program Director: R.W. Henlein, RT(R)
Class Cap: 30 Begins Sep Length: 24
mos. Tuition: \$200 Awards: Cert Next Review: 1986

South Baltimore General Hospital

3001 S Hanover St
Baltimore, Maryland 21230
Medical Director: G.J. Burke, MD
Program Director: L.C. Borg, RT(R)
Class Cap: 18 Begins Jul Length: 24
mos. Tuition: \$200 Awards: Cert Next Review: 1987

Hood College

Rosemont Ave
Frederick, Maryland 21701
Medical Director: C. Rogers, MD
Program Director: J.L. Kerey, MED RT(R)
Class Cap: 24 Begins Aug Length: 48
mos. Tuition: \$6060 Awards: BS Next Review: 1988

Affiliates: Sacred Heart Hospt, Cumberland
Shady Grove Adventist Hospt, Rockville

Hagerstown Junior College

751 Robinwood Dr
Hagerstown, Maryland 21740
Medical Director: R.H. Johnson, MD
Program Director: J.M. McGolrick, MS RT(R)
Class Cap: 28 Begins Jun Length: 24
mos. Tuition: \$225 \$372 cr Awards: AA Next Review: 1986

Affiliates: WA City Hospt

Prince George's Community College

301 Largo Rd
Largo, Maryland 20772
Medical Director: W. Radcliffe, MD
Program Director: E. Clark, RT(R/ARRT)
Class Cap: 64 Begins May Length: 24
mos. Tuition: \$1585 \$3167 Awards: AA Next Review: 1984

Affiliates: Prince George's Gen Hospt, Cheverly
Calvert Mem Hospt, Prince Frederick; Drs Hoss
Lambert; N Arundel Hospt, Glen Burnie; Greater SE Comm Hospt, WA, DC

Wor Wic Tech Community College

1202 Old Ocean City Rd
Salisbury, Maryland 21801
Medical Director: R.J. Corcoran, MD
Program Director: J.R. Batinge, RT(R/BS)
Class Cap: 22 Begins Jul Length: 24
mos. Tuition: \$770 \$3540 Awards: AA Next Review: 1986

Affiliates: Peninsula Gen Hospt Med Ctr;

Montgomery College Turkis Ave & Linton St Towson Park, Maryland 20912 Medical Director: L.V. Golden, MD Program Director: C.R. Benson, BA RT(R) Class Cap: 60 Begins: Aug Length: 24 mos. Tuition: \$1200 S2265 Awards: AA Next Review: 1988	Northern Essex Community College 100 Elliott St. Haverhill, Massachusetts 01830 Medical Director: S. Devakar, MD Program Director: C.W. Armstrong, RTR BS Class Cap: 52 Begins: Jul Length: 24 mos. Tuition: \$788 S1219 Awards: AS Next Review: 1988	Kellogg Community College 450 North Ave Battle Creek, Michigan 49016 Medical Director: M.H. Johnson, Jr., MD Program Director: C.W. Bruun, MA RT(R)BS Class Cap: 76 Begins: Sep Length: 24 mos. Tuition: \$470 S1420 Awards: AAS Next Review: 1987
Allieds, Arlington Hosp., VA, Cap Hill Hosp., DC E.Land Hosp., Riverside, Montgomery Gen Hosp., Chevy Chase, Providence Hosp., DC, Soley Mem Hosp., DC, Holy Cross Hosp., Silver Spring, Sub Hosp., Bethesda.	Allieds, Bon Secours Hosp., Methuen, MA Mun Hosp., Lawrence Gen Hosp., Lowell Gen Hosp.	Allieds, Comm Hosp Assoc, Battle Creek Delta Y Post, Montgomery Hosp.
Washington Adventist Hospital 7600 Carroll Ave Tafton Park, Maryland 20912 Medical Director: J.H. Nelson, MD Program Director: M.E. Ponter, RT BA Class Cap: 17 Begins: Oct Length: 24 mos. Awards: Cert. Next Review: 1988	Holyoke Community College 300 Homestead Ave Holyoke, Massachusetts 01040 Medical Director: B.B. Stoler, MD Program Director: S.T. Label, SP RT(R)BS Class Cap: 34 Begins: Jul Length: 24 mos. Tuition: \$672 S2096 Awards: AS Next Review: 1986	Delta College University Center, Michigan 48710 Medical Director: T.A. Egleston, MD Program Director: K.M. Gavalas, RT(R)Med Class Cap: 76 Begins: Sep Length: 24 mos. Tuition: \$31 or \$55 or Awards AAS Next Review: 1988
Allieds, Providence Hosp., Mercy Hosp., Springfield	Holyoke Community College 300 Homestead Ave Holyoke, Massachusetts 01040 Medical Director: D. Trudo, RTR MED Program Director: C.J. Becker, MD Class Cap: 10 Begins: Sep Length: 24 mos. Tuition: \$634 S1808 Awards: AS Next Review: 1988	Allieds, Providence Hosp., Mercy Hosp., Springfield
MASSACHUSETTS	North Adams Regional Hospital Hospital St. North Adams, Massachusetts 01247 Medical Director: D.L. Becker, MD Program Director: C.L. Lindley, RTR Class Cap: 10 Begins: Jul Length: 24 mos. Tuition: \$262 S3200 Awards: Cert. Next Review: 1986	Lake Michigan College 2725 W. Grand Ave Benton Harbor, Michigan 49022 Medical Director: G.E. Maddock, MD Program Director: P.A. Lee, RT(R)BS Class Cap: 24 Begins: Sep Length: 24 mos. Tuition: \$23 or \$55 or Awards AAS Next Review: 1987
Middlesex Community College Songs Rd. Bedford, Massachusetts 01730 Medical Director: R. Elsworth, MD Program Director: C.A. Trembley, BS RT(R) Class Cap: 40 Begins: Sep Length: 24 mos. Tuition: \$336 S1140 Awards: AS Next Review: 1988	Allieds, Symmes Hosp., Arlington, Emerson Hosp., Concord, Malden Hosp., St. John's Hosp., St Joseph's Hosp., Lowell, Lawrence Mem Hosp. Metcord, Waltham Hosp., Winchester Hosp. Cape Symmes Hhs Services-Crossroads Div. Woonsocket	Allieds, Mercy Hosp. Div., Mem Hosp. Div., St. Joseph,
North Shore Community College 3 Essex St. Beverly, Massachusetts 01915 Medical Director: K.B. Bassett, MD Program Director: C.A. Trembley, BS RT(R) Class Cap: 40 Begins: Sep Length: 24 mos. Tuition: \$336 S1140 Awards: AS Next Review: 1988	Salem Hospital 81 Highland Ave Salem, Massachusetts 01970 Medical Advisor: F.K. Alexander, MD Program Director: C.L. Renales, RTR AS Class Cap: 16 Begins: Jul Length: 24 mos. Tuition: \$260 S3200 Awards: Cert. Next Review: 1986	Ferris State College Str 304 Big Rapids, Michigan 49307 Medical Director: A. Monroe, Jr., MD Program Director: R.F. Dutke, RT(R)MS Class Cap: 144 Begins: Sep Length: 24 mos. Tuition: \$522 or \$10520 or Awards AAS Next Review: 1986
Allieds, North Shore Comm Coll., Beverly	Allieds, North Shore Comm Coll., Beverly	Allieds, Baby Hosp., Aben Butternorth Hosp. G.R. Rapids, Garden City Oslo, Paper City Gen Hosp., McPherson, Huron, Orton Hospital, Marion, Muskegon, Munson Med Traverse City, Portage Gen Hosp., Sault Hts. Detroit, Northern MI Hosp. Perseco, Victoria C., Gen Hospt.
Bunker Hill Community College Pawtucket Ave. Somerville, Massachusetts 02129 1-800-42-307-1, Simon, M. Program Director: S. Bunker, RT(R)R Class Cap: 68 Begins: Sep Length: 24 mos. Tuition: \$739 S2172 Awards: AS Next Review: 1988	Springfield Tech Community College 1 Armory Square Springfield, Massachusetts 01105 Medical Director: R.A. Grugan, MD Program Director: G.R. Staats, BS RT(R) Class Cap: 44 Begins: Sep Length: 24 mos. Tuition: \$720 S1040 Awards: AS Next Review: 1986	Oakwood Hospital 18101 Oakwood Blvd. Dearborn, Michigan 48124 Medical Director: P.T. - 81-556-1174 Program Director: F.A. - 81-556-1174 BS RT(R) Class Cap: 30 Begins: Jul Length: 24 mos. Tuition: \$300 BK fee Awards: Cert. Next Review: 1985
Allieds, Bunker Hill Hosp., Boston, VA, Med Ctr. Hosp., New Eng. Med Ctr. Hosp.	Attala State Bar St. Val Ctr. Goddard Memorial Hospital 527 S. Main St. Stevens, Virginia 22172 Medical Director: J.M. Johnson, MD Program Director: S.J. Johnson, BS RT(R) Class Cap: 12 Begins: Jul Length: 24 mos. Tuition: \$1000 Awards: Cert. Next Review: 1987	Detroit Receiving Hosp. UHith Ctr 4201 St. Antoine Blvd. Detroit, Michigan 48201 Medical Director: G. K. Kucic, MD Program Director: D.C. Swartz, BS Class Cap: 24 Begins: Sep Length: 24 mos. Tuition: \$750 Awards: Cert. Next Review: 1984
Massachusetts General Hospital 32 First St. Boston, Massachusetts 02114 Medical Director: J.M. Tavares, MD Program Director: J.J. O'Connor, RT(R) Class Cap: 30 Begins: Sep Length: 24 mos. Tuition: \$600 Awards: Cert. Next Review: 1985	Allieds, Bunker Hill Hosp., Boston, VA, Med Ctr. Hosp., New Eng. Med Ctr. Hosp.	Detroit-Macomb Hospital Corp 7615 E Jefferson Ave Detroit, Michigan 48221 Medical Director: R. Kutzman, MD Medical Director: D.L. Cho, MD Program Director: C.J. Danice, BSRT Class Cap: 22 Begins: Jul Length: 24 mos. Tuition: \$336 Awards: Cert. Next Review: 1984
Northeastern University 360 Huntington Ave. Boston, Massachusetts 02115 Medical Director: J.H. Shapiro, MD Program Director: S.A. Bozen, RT(R)ARRT Class Cap: 364 Begins: Sep Length: 29 mos. Tuition: \$1350 Awards: AS Next Review: 1985	Massachusetts Bay Community College 50 Oakland St. Wellesley Hills, Massachusetts 02181 Medical Director: C.R. Carson, MD Program Director: B.A. Andrews, RT(R) Class Cap: 72 Begins: Jul Length: 24 mos. Tuition: \$672 S2600 Awards: AS Next Review: 1986	Grace Hospital Division 18700 W. 87th St. Detroit, Michigan 48235 Medical Director: B.T. Harvey, BS MC Program Director: V.L. See, RTR Class Cap: 18 Begins: Jul Length: 24 mos. Tuition: \$330 Awards: Cert. Next Review: 1987
Allieds, Boston City Hosp., Brigham Hosp. Canton Hosp., Boston, Med Ctr. Hosp., Hyannis Carter Cushing Hosp., Brockton, Dedham Hosp., Brockton Hosp., Brigham & Women's Hosp., Childrens Mem Hosp., St. Anne's Hosp., Fall River, Gove Mem Hosp., Needham, New Eng. Mem Hosp., Somerville, St. Luke's Hosp., New Bedford, U Hosp., Whidden Mem Hosp., Everett Mem Hosp., Upton.	Quinsigamond Community College 670 W Boylston St. Worcester, Massachusetts 01605 Medical Director: R.O. Daftord, MD Program Director: S.D. Ostresh, BA RT(R) Class Cap: 99 Begins: Jul Length: 24 mos. Tuition: \$700 S2100 Awards: AS Dra. Next Review: 1987	Harper-Grace Hospitals 3990 John R St. Detroit, Michigan 48201 Medical Director: G.A. King, MD Program Director: A. Szczot, RT(R) Class Cap: 24 Begins: Sep Length: 24 mos. Tuition: \$550 Awards: Cert. Next Review: 1988
Mount Auburn Hospital 330 Mt. Auburn St. Cambridge, Massachusetts 02138 Medical Director: E.O. Norcross, MD Program Director: T. Peacock, RT(R) Class Cap: 20 Begins: Jul Length: 24 mos. Tuition: \$500 Awards: Dipl/Cert. Next Review: 1989	Washburn Community College 2000 E Huron River Dr. Ann Arbor, Michigan 48106 Medical Advisor: J. Stetts, MD Program Director: R. Nelson, RT(R)MS Class Cap: 100 Begins: Jun Length: 24 mos. Tuition: \$29 or \$46 or Awards AD Cert. Next Review: 1990	Mount Auburn Hospital 330 Mt. Auburn St. Cambridge, Massachusetts 02138 Medical Director: E.O. Norcross, MD Program Director: T. Peacock, RT(R) Class Cap: 20 Begins: Jul Length: 24 mos. Tuition: \$500 Awards: Dipl/Cert. Next Review: 1988

Henry Ford Hospital
2100 W Grand Blvd
Detroit, Michigan 48202
Medical Director: R.L. Hahnert, MD
Program Director: J.H. Shulkin, RT(R)
Class Cap: 54 Begins: Jul Length: 24
mos. Tuition: \$300 Awards: Cert. Next
Review: 1986

Maygrove College
8422 W. McNichols Rd
Detroit, Michigan 48221
Medical Director: R.M. Katz, DO
Program Director: D. Bonero, RT(R)
Class Cap: 52 Begins: Jan Length: 24
mos. Tuition: \$5000 Awards: AAS. Next
Review: 1985
A-fac: 1/4 Med Ctr; Allen Pt; Detroit Osteo
Hosp; 1/4 Osteo Med Ctr; Detroit

Mount Carmel Mercy Hospital & Med Ctr
6071 W Outer Dr
Detroit, Michigan 48225
Medical Director: Z.J. Galana, MD
Program Director: R.E. Thermen, RT(R)
Class Cap: 30 Begins: Jul Length: 24
mos. Tuition: \$200 Awards: Cert. Next
Review: 1985

Samaritan Health Center
5555 Connor
Detroit, Michigan 48226
Medical Director: E.A. Dolan, MD
Program Director: J.M. Horn, RT(R)
Class Cap: 16 Begins: Jul Length: 24
mos. Tuition: \$800 Awards: Cert. Next
Review: 1984

St. John Hospital
22101 Monroe Rd
Detroit, Michigan 48225
Medical Director: V. Mardis, MD
Program Director: J.R. Kelly, MA, RT(R)
Class Cap: 20 Begins: Sep Length: 24
mos. Tuition: \$400 Awards: Cert. Next
Review: 1987

Honey Medical Center
Center One Nurses Plaza
2nd Fl., Michigan 48202
Medical Director: R.S. Ormond, MD
Program Director: H.W. Schwartz, RT
Class Cap: 23 Begins: Sep Length: 24
mos. Tuition: \$300 Awards: Cert. Next
Review: 1985

Mc Laren General Hospital
421 S Beaubien Hwy
Flint, Michigan 48502
Medical Director: L. Anderson, MC
Program Director: G.A. Whisson, RT(R)
Class Cap: 18 Begins: Jan Length: 24
mos. Tuition: \$300 Awards: Cert. Next
Review: 1987

St. Joseph Hospital
302 Karschman Ave
Fenton, Michigan 48432
Medical Director: A.M. Pantil, MC
Program Director: R.L. Geyer, RT(R)
Class Cap: 24 Begins: Jul Length: 24
mos. Tuition: \$200 Awards: Cert. Next
Review: 1987

Grand Rapids Junior College
143 Bostwick Ave NE
Grand Rapids, Michigan 49503
Medical Director: J.W. Johnson, MD
Program Director: J.F. Godzak, MA, RT(R)
Class Cap: 56 Begins: Aug Length: 24
mos. Tuition: \$1065 \$3650 Awards:
AAS. Next Review: 1989
A-fac: Bates Bocelli Mem Med Ctr; Grand Rapids
Oncos Hosp; Holland Comm Hosp; 1/4 Ottawa
Comm Hosp; Gr. Haven

St. Mary's Hospital
220 Jefferson Ave SE
Grand Rapids, Michigan 49503
Medical Director: R.C. Achey, MD
Program Director: D.C. Lummus, RT(R)
Class Cap: 16 Begins: Jul Length: 24
mos. Tuition: \$150 Awards: Cert. D/C. Next
Review: 1987
A-fac: 1/4 Grand Rapids Jr Coll

Mid Michigan Community College
1375 S Clare Ave
Lansing, Michigan 48925
Medical Director: R.T. Montreux, MD
Program Director: C.C. Bauer, RT(R/ARRT)
Class Cap: 64 Begins: Aug Length: 24
mos. Tuition: \$24 cr \$34 cr Awards:
AAS. Next Review: 1989
Affiliates: Midland Hosp Ctr; Central MI Comm
Hosp; MI Pleasant Grand Comm Hosp; Alma,
Mercy Hospt; Grayling Bay City Hospt; Bay
Ctry. Poniac Osteo Hospt; Mercy Hospt;
Cadac

Jackson Community College
2111 University Rd
Jackson, Michigan 49201
Medical Advisor: F. Patterson, MD
Program Director: J.E. Rose, MS RT(R)
Class Cap: 62 Begins: Jun Length: 24
mos. Tuition: \$1215 \$1539 Awards:
AAS. Next Review: 1984

Borgess Medical Center
1521 Gulf Rd
Kalamazoo, Michigan 49001
Medical Director: L.A. Brunette, MD
Program Director: D.E. Stanley, BSRT
Class Cap: 14 Begins: Jun Length: 24
mos. Tuition: \$325 Awards: Cert. Next
Review: 1989

Bronson Methodist Hospital
250 E Lovell St
Kalamazoo, Michigan 49007
Medical Director: N.W. Courtney, MD
Program Director: M.J. Martin, Jr., BS RT(R)
Class Cap: 12 Begins: Jul Length: 24
mos. Awards: Cert. Next Review: 1986

Lansing Community College
419 W Capitol Ave Box 40010
Lansing, Michigan 48901
Medical Director: P. Noland, MD
Program Director: H.R. Griffith, MS RT(R)
Class Cap: 78 Begins: Sep Length: 24
mos. Tuition: \$175 cr \$200 Awards:
AAS. Next Review: 1984
Affiliates: E.W. Sparrow Hospt; St. Lawrence
Hosp; Lansing Gen Hospt; Ingham Med Ctr; Mem
Hosp; Ossawa

Marquette General Hospital Inc
425 Avondale St
Marquette, Michigan 49855
Medical Director: E.M. Lars, MD
Program Director: J.R. Howie, RT(R)
Class Cap: 10 Begins: Jan Length: 24
mos. Tuition: \$800 Awards: Cert. Next
Review: 1985

St. Joseph Hospital
15855 Nineteen Mile Rd
Mt. Clemens, Michigan 48044
Medical Director: T. Culbertson, MD
Program Director: D.A. Weisz, RT(R) BAS
Class Cap: 15 Begins: Sep Length: 24
mos. Tuition: \$800 Awards: Cert. Next
Review: 1985

Affiliates: Professional X-Ray Ctr; Physicians
X-Ray; Gross Pointe

Hackley Hospital & Medical Center
1700 Carlton St
Muskegon, Michigan 49443
Medical Director: E. Johnston, MD
Program Director: D.H. Boven, RT(R)ARRT
Awards: Cert. Next Review: 1986
Affiliates: Muskegon Comm Ctr

St. Joseph Mercy Hospital
900 Woodward Ave
Pontiac, Michigan 48303

Medical Director: R.D. Steele, MD
Program Director: S.L. Cooley, RT
Class Cap: 20 Begins: Jul Length: 24
mos. Tuition: \$400 Awards: Cert. Next
Review: 1987

Affiliates: Port Huron Hospt

Port Huron Hospital
1001 Kearney St

Port Huron, Michigan 48060

Medical Director: W. Stine, MD

Program Director: A.L. Widman, RT(R)

Class Cap: 10 Begins: Sep Length: 24

mos. Tuition: \$200 Awards: Dpt. Next

Review: 1987

Affiliates: Port Huron Mercy Hospt

William Beaumont Hospital
3401 W 13 Mile Rd
Royal Oak, Michigan 48072
Medical Director: J. Faish, MD
Program Director: S. Pinto, RT(RBS)
Class Cap: 32 Begins: Jul Length: 24
mos. Tuition: \$200 Awards: Dpt. Next
Review: 1989

Providence Hospital
16001 W Nine Mile Rd Box 2043
Southfield, Michigan 4807
Medical Director: R.L. Gonda, MD
Program Director: A. Droste, RT(R)
Class Cap: 20 Begins: Jul Length: 24
mos. Tuition: \$350 Awards: Cert. Next
Review: 1987

Peoples Community Hospital Authority
3155 Ann Arbor Rd
Wayne, Michigan 48184
Medical Director: M.B. Czech, MD
Program Director: D.J. Luster, RT(RB)
Class Cap: 10 Begins: Jul Length: 24
mos. Tuition: \$400 Awards: Cert. Next
Review: 1989

Wayne County General Hospital
2345 Memmert Rd
Westland, Michigan 48185
Medical Director: R.A. Brinker, MD
Program Director: F. Holahan, BS RT(R)
Class Cap: 22 Begins: Oct Length: 24
mos. Tuition: \$200 Awards: Cert. Next
Review: 1988

MICHIGAN

St. Luke's Hospital
915 E First St
Duluth, Minnesota 55805
Medical Director: R.M. Shirley, MD
Program Director: M.L. Dobrota, RT(R)
Class Cap: 9 Begins: Jun Length: 24
mos. Tuition: \$300 Awards: Dpt. Next
Review: 1984

St. Mary's Hospital
107 E 7th St
Duluth, Minnesota 55805
Medical Director: C. Peterson, MD
Program Director: J. McNally, AS RT
Class Cap: 22 Begins: Sep Length: 24
mos. Tuition: \$300 Awards: Cert. Next
Review: 1986

Central Minnesota Medical Center
750 E 34th St
Hobart, Minnesota 55746
Medical Director: V.J. Pacora, MD
Program Director: R. Sampath, RT(R)
Medical Director: D.M. Sennett, RT(R)
Class Cap: 3 Begins: Sep Length: 24
mos. Tuition: \$1000 Awards: Cert. Next
Review: 1987
Affiliates: U of MN, Minneapolis

Albert-Northwestern Hospital
800 E 26th St
Minneapolis, Minnesota 55407
Medical Director: R.H. Kramer, MD
Program Director: R. Thomas, MA RT(R)
Class Cap: 60 Begins: Jul Length: 24
mos. Tuition: \$1200 Awards: Cert. Next
Review: 1986
Affiliates: Mpls Childrens Hospt; Hennepin Ctr
Med Ctr

Minneapolis VA Medical Center
54 St & 46th Ave So
Minneapolis, Minnesota 55417
Medical Director: D.B. Reive, MD
Program Director: M.L. Hughes, RT(R/ARRT)
Class Cap: 24 Begins: Jul Length: 24
mos. Awards: Cert. Next Review: 1986
Affiliates: Shnier's Hospt for Crippled Children, St.
Paul Ramsey Med Ctr

University of Minnesota Hill Sci Ctr
420 Delaware St SE
Minneapolis, Minnesota 55455
Medical Director: E. Sorenson, MD
Program Director: P.A. Sturberg, RT(R/ARRT)
Class Cap: 50 Begins: Jan Length: 27
mos. Tuition: \$34 cr Awards: Cert. AA. Next
Review: 1989
Affiliates: U of MN Hospt

North Memorial Medical Center 3300 Quivira North Riverside Minnesota 55422 Medical Director R.W. Carlson MD Program Director R.M. Amerson RT(RN) Class Cap 20 Begins: Oct Length: 24 mos Awards Cert Next Review 1983 Affiliates: Metro Med Ctr	Jones County Community Hospital PO Box 607 Laurel Mississippi 39440 Medical Director C.D. Bouchillon MD Program Director B.S. Chochin BS RT Class Cap 14 Begins: Jul Length: 24 mos Awards Cert Next Review 1987 Affiliates: Jones Comm Coll-Evansville	Baptist Medical Center 6601 Rockwell Rd Knoxville, Tennessee 37911 Medical Director Lee H. Lee MD Program Director P.R. Robinson RT(R) Class Cap 16 Begins: Jul Length: 24 mos Tuition \$140 Awards Cert Next Review 1985
Mayo Clinic Foundation 200 First St SW Rochester, Minnesota 55905 Medical Director C.E. Bender, MD Program Director N.T. Winder, BA RT Class Cap 16 Begins: Sep Length: 24 mos Tuition \$25 or \$49 cr Awards Cert Next Review 1985	Midland Junior College 5000 Highway 19 N Mendota, Mississippi 38801 Medical Director M.F. Hurst, MD Program Director D. Winters, RT(R) Class Cap 46 Begins: Aug Length: 24 mos Tuition \$600 \$1200 Awards: AAS Next Review 1986 Affiliates: St. Rita High Hosp., J. Anderson Mem Hosp., Husk Hosp, Meridian Reg'l Hosp	Penn Valley Community College 3201 SW Trickeyway Kansas City, Missouri 64111 Medical Director T. Kennedy, MD Program Director D. Howell, RT(R) MA Class Cap 51 Begins: Aug Length: 27 mos Tuition \$740 \$1800 Awards: AAS Dipl. Next Review: 1989 Affiliates: St. Mary's Hosp, Med Cr of Independence, Truman Med Cr West, Menorah Med Cr, Park Lane Med Cr
St. Cloud Hospital 1405 6th Ave N St. Cloud, Minnesota 56301 Medical Director R.E. Feder, MD Program Director J.F. Falster, BA RT-R Class Cap 16 Begins: Sep Length: 24 mos Tuition \$200 Awards Cert Next Review 1987	Mississippi Delta Junior College One St PO Box 668 Moorehead, Mississippi 38751 Medical Director W.C. Yarbrough, MD Program Director T.T. Krome Class Cap 26 Begins: Aug Length: 24 mos Tuition \$1520 \$440 Awards: Dipl AAS Next Review 1986 Affiliates: King Daughters Hosp, Delta Med Cr, Greenville, Bolivar City Hosp, Cleveland,	Research Medical Center 2316 E Meyer Blvd Kansas City, Missouri 64132 Medical Director J.J. Rozen, MD Program Director J.P. Morton BSRT Class Cap 10 Begins: Jul Length: 24 mos Awards Cert Next Review: 1987
Methodist Hospital 6500 University Rd St. Louis Park, Minnesota 55426 Medical Director P. Olson, MD Program Director L.C. Olson, RT(R) Class Cap 12 Begins: Jan Length: 24 mos Tuition \$300 Awards Cert Next Review 1989	Copley-Lincoln Jr College PO Box 457 Wesson, Mississippi 39091 Medical Director T.T. Krome, MD Program Director L.S. Coghart, RT(R) Class Cap 32 Begins: Aug Length: 24 mos Tuition \$825 \$1065 Awards: AAS Next Review 1984 Affiliates: Hinds Gen Hosp, Jackson	St. Luke's Hospital of Kansas City 4401 Woman Road Kansas City, Missouri 64111 Medical Director J.K. Fisher, MD Program Director S.R. Summers, RT(R) BS Class Cap 24 Begins: Aug Length: 24 mos Awards Cert Next Review: 1985
Bethesda Lutheran Hospital 559 Capitol Blvd St. Paul, Minnesota 55103 Medical Director R.R. McClelland, MD Program Director T.L. Oden, BS RT(R) Class Cap 18 Length: 24 mos Awards Cert Next Review: 1984 Affiliates: St. Joseph Hosp	MISSOURI	North Kansas City Memorial Hospital 2800 Northland Dr North Kansas City, Missouri 64110 Medical Director B. Cooper, MD Medical Director J. Armstrong, MD Program Director P. Stephens, BS ED RT(R) Class Cap 18 Begins: Jul Length: 24 mos Awards Cert Next Review: 1986
Rice Memorial Hospital 301 Beech Ave SW Twin Falls, Idaho 83301 Medical Director P. Zastrow, MD Program Director T.J. Stahe, RT Class Cap 12 Begins: Aug Length: 24 mos Tuition \$350 Awards Cert Next Review 1985	St. Francis Medical Center 2115 St. Francis Dr Cottage Grove, Missouri 63701 Medical Director M. Gross, MD Program Director D.C. Fuehrer, RT(R) Class Cap 10 Begins: Jun Length: 24 mos Awards Cert Next Review: 1985	Central MO School of X-Ray Tech 1520 W 10th St Rolla, Missouri 65401 Medical Director C.X. Seeger, MD Program Director A.J. Dulay, BHS RT Class Cap 12 Begins: Jul Length: 12 mos Tuition \$1200 Awards: Dipl Review: 1985 Affiliates: Phelps Ctr Reg'l Med Ctr, Salem Med Dpt Hosp.
MISSISSIPPI	St. Louis County Hospital 521 S Broadview Blvd Canyon, Missouri 63105 Medical Director C. Ahay, MD Program Director S.R. White, RT(R) Class Cap 12 Begins: Jul Length: 24 mos Awards Cert Next Review: 1985	Lester E. Car Medical Center 1423 N Jefferson Springfield, Missouri 65802 Medical Director L.D. Upton, MD Program Director P.M. Landford, RT(R) VE Class Cap 36 Begins: Jul Length: 24 mos Tuition \$300 Awards: Dipl. Next Review: 1987
Ramona Junior College Fulton, Mississippi 38843 Medical Director D.E. Clark, Jr. MD Program Director W.H. May, RT(R) Class Cap 26 Begins: Aug Length: 24 mos Tuition \$570 \$1060 Awards: AAS Next Review: 1988 Affiliates: North MS Med Ctr	University of Missouri-Columbia 1105 Jesse Hall Columbia, Missouri 65211 Medical Director C. Levine, MD Program Director M. Seibacher, MED RT Class Cap 44 Begins: Aug Length: 48 mos Tuition \$1268 \$3564 Awards: BHS Cert. Next Review: 1984 Affiliates: Columbus Reg'l Hosp, HSLT, VA Hosp, UofM Med Ctr	St. John's Regional Health Center 1235 E Cherokee Springfield, Missouri 65802 Medical Director D.P. Sweeney, MD Program Director C.D. Huspen, BSRT Class Cap 36 Begins: Jul Length: 24 mos Tuition \$300 Awards: Cert. Next Review: 1984
Mississippi Gulf Coast Junior College PO Box 100 Pascagoula, Mississippi 39567 Medical Director P.H. Moore, MD Program Director B.L. Vincent, RT(RN), Class Cap 26 Begins: Dec Length: 24 mos Tuition \$900 \$1500 Awards: AAS Next Review: 1986 Affiliates: Singing River Hosp, Bone & Joint Clinic, Pascagoula, Ocean Springs Hosp, Med Arts Diagnostic Lab	Independence Sanitarium & Hospital 1509 W Truman Rd Independence, Missouri 64050 Medical Director E. Gossman, MD Program Director L. Young, RT(RA) Class Cap 10 Begins: Sep Length: 24 mos Awards: Cert. Next Review: 1986	Methodist Medical Center 6th & Farson St. St. Joseph, Missouri 64501 Medical Director E.M. Stevens, MD Program Director J.R. Long, RT(R) Class Cap 18 Begins: Sep Length: 24 mos Awards Cert. Next Review: 1987
Hattiesburg Radiology Group 116 S 25th Ave Hattiesburg, Mississippi 39401 Medical Director D. Reikes, MD Program Director C.D. Armstrong, RT BS Class Cap 22 Begins: Jun Length: 24 mos Tuition \$520 Awards: Cert. Next Review: 1985 Affiliates: Wm Carey Coll, Forrest Gen Hosp, Methodists Hosp	Missouri Southern State College Memory & Diabetes Rds Joplin, Missouri 64801 Medical Director C.C. Young, MD Program Director W.A. Seals, RT Class Cap 12 Begins: Aug Length: 24 mos Tuition \$550 \$1700 Awards: AAS Next Review: 1987 Affiliates: St. John's Med Ctr	St. Joseph Hospital 5345 Farson St. Joseph, Missouri 64501 Medical Director P. Ault, MD Program Director M.K. Segmund, RT BA Class Cap 12 Begins: Jul Length: 24 mos Awards: Dipl. Next Review: 1987
University of Mississippi Medical Center 2600 N State St Jackson, Mississippi 38216-4505 Medical Director R.B. Patel, MD Program Director A.W. Fox, BS RT Class Cap 40 Begins: Jul Length: 24 mos Awards Cert. Next Review: 1987	Avis College 11901 Wornall Rd Kearns, Salt Lake City, Missouri 84101 Medical Director P.A. MacEachron, MD Program Director G. Schauburg, RT(RBS) Class Cap 18 Begins: Aug Length: 40 mos Tuition \$2100 sem Awards: BS Next Review: 1980	McInnerny Inst of Rad-Washington U 510 S Krocenberry Blvd St. Louis, Missouri 63110 Medical Director R.G. Evans, MD Program Director M.D. Kembria, RT(RA) Class Cap 50 Begins: Jul Length: 24 mos Awards Cert. Next Review: 1984

St. John's Mercy Medical Center
615 5 Ave Lasalle Rd
St. Louis, Missouri 63131
Medical Director T.F. Maher Jr. MD
Program Director W.R. Kults RT RN BS
Class Cap 40 Begins Jul Length 24
mos. Tuition \$600 Awards Dptl Next
Review 1985

St. Louis Community College at Forest Park
5600 Oakland Ave
St. Louis, Missouri 63110
Medical Director J.M. Ziegler MD
Program Director D. McKay MED RT
Class Cap 90 Begins Jun Length 24
mos. Tuition \$1800 S3400 Awards
AAS Next Review 1988
Affiliates Jewish Hosp St Lukes Hosp-West MO
Baptist Hosp. Lutheran Hosp. All Saints Hosp.
Hosp. St. Anthony's Med Ctr St. Mary's Hth Ctr
Christian Hosp NE NW St. Luke's Hosp-East
DePaul Hsc Ctr

MONTANA

St. Vincent's Hospital
1223 N 30th St Box 35200
Billings, Montana 59101-5000
Medical Director J.V. Hanson MD
Program Director G.A. Gorman, RT(R/RT)
Class Cap 12 Begins Jul Length 24
mos. Tuition \$175 Awards Cert Next
Review 1985

Columbus Hospital
500 15th Ave S
Great Falls, Montana 59403
Medical Director D.D. Dahl, MD
Program Director T.M. Liston RT
Class Cap 12 Begins Jul Length 24
mos. Tuition \$200 Awards Cert Next
Review 1985

Montana Diabetics Medical Center
1101 26th St S
Great Falls, Montana 59405
Medical Director M. Mazurkewicz, MD
Program Director D.L. Long BS RT
Class Cap 12 Begins Jul Length 24
mos. Awards Cert Next Review 1986

St. Patrick Hospital
522 N. Broad St., PO Box 458*
Missoula, Montana 59806
Medical Director W.E. Rose, MD
Program Director S.J. Kuster, RT(R/ART)
Class Cap 12 Begins Sep Length 24
mos. Tuition \$200 Awards Cert Next
Review 1985

NEBRASKA
Mary Lanning Memorial Hospital
715 N St. Joseph
Hastings, Nebraska 68901
Medical Director J.A. Adler MD
Program Director J.M. Schaefer RT
Class Cap 10 Begins Jul Length 24
mos. Tuition \$1000 Awards Dptl Next
Review 1985

Southeast Community College
8800 O St.
Lincoln, Nebraska 68520
Medical Director G.N. Seeland, MD
Program Director B. Paser RT BS
Class Cap 28 Begins Jun Length 24
mos. Tuition \$732 S1272 Awards AAS Next
Review 1986
Affiliates E. Zeebach Comm Hth Ctr Bryan
Verm Hsc

Archbishop Bergan Mercy Hospital
500 Mercy Rd
Omaha, Nebraska 68124
Medical Director G.J. Keay, MD
Program Director H.B. Starks BSRT
Class Cap 24 Begins Aug Length 24
mos. Tuition \$250 Awards Dptl Next
Review 1984

Immanuel Medical Center
5901 N 72nd St
Omaha, Nebraska 68124
Medical Director W.H. Coopel, MD
Program Director D. Parker RT
Class Cap 14 Begins Sep Length 24
mos. Tuition \$425 Awards Dptl Next
Review 1987

St. Joseph Hospital
601 N 30th St
Omaha, Nebraska 68131
Medical Director J.E. Higley MD
Program Director A.M. Curry BS RT
Class Cap 20 Begins Jun Length 24
mos. Tuition \$725 Awards Cert Next
Review 1987

University of Nebraska Medical Center
42nd & Dodge Ave
Omaha, Nebraska 68105
Medical Director T. Imray MD
Program Director J.B. Terrie BSRT
Class Cap 16 Begins Aug Length 24
mos. Tuition \$380 S103 Awards AS
Class Cap 10 Begins Aug Length 24
mos. Tuition \$400 Non-Res Awards
Cert. Next Review 1986

West Nebraska General Hospital
4021 Ave B
Scottsbluff, Nebraska 69361
Medical Director R.G. Hessey MD
Program Director R.L. Kugy RT
Class Cap 10 Begins Jul Length 24
mos. Awards Cert Next Review 1987

NEVADA

University of Nevada
4505 Maryland Pkwy
Las Vegas, Nevada 89154
Medical Director J.J. Preto, MD
Program Director J. G. Gammie RT(R/RT)
Class Cap 34 Begins Sep Length 24
mos. Tuition \$365 S1100M Awards
AAS Next Review 1989
Affiliates Desert Spgs Hosp SN Mem Hosp
Sunrise Hosp Med Ctr Va Hosp

Truckee Meadows Community College
7000 Dandini Blvd
Reno, Nevada 89512
Medical Director J.L. Sanders, MD
Program Director B.M. Martin
Class Cap 28 Begins Sep Length 24
mos. Tuition \$712 S2912 Awards AAS Next
Review 1988
Affiliates Washoe Med Ctr Va Hosp

NEW HAMPSHIRE

w/ New Hampshire Technical Institute
Concord, New Hampshire 03301
Medical Director F.A. Alarie, MD
Program Director H.A. Senadege Jr. BS RT
Class Cap 90 Begins Aug Length 24
mos. Tuition \$2175 S5700 Awards AS Next
Review 1988
Affiliates Ebot Hosp Manchester Exeter Hosp

NEW JERSEY

Atlantic City Medical Center
1225 Pacific Ave
Atlantic City, New Jersey 08401
Medical Director A.J. Salzman, MD
Program Director E. Green, RT
Class Cap 20 Begins Jul Length 24
mos. Tuition \$150 Awards Cert Next
Review 1985

Hudson Area Sch of Rad Tech
29 E 25th St
Bayonne, New Jersey 07002
Medical Director G.T. Cheek, MD
Program Director D.M. Doran, RT(R)
Class Cap 30 Begins Sep Length 24
mos. Tuition \$2500 Awards Dptl Next
Review 1987
Affiliates Christ Hosp Jersey City Bayonne
Hosp

Claire Maass Memorial Hospital
1 Franklin Ave
Belleville, New Jersey 07105
Medical Director B. Martin, MD
Program Director J. K. Kline, RT
Class Cap 25 Begins Sep Length 24
mos. Tuition \$875 Awards Cert Next
Review 1986

Bridgeton Hospital
Intra Ave
Bridgeton, New Jersey 08302
Medical Director C.P. Pezzati, MD
Program Director E.S. Rocheleau RT(R)
Class Cap 8 Begins Sep Length 24
mos. Tuition \$300 Awards Cert Next
Review 1984
Affiliates Atlantic City Med Ctr Wheaton Regt
Cancer Treatment Ctr. Mt. Hope

Cooper Hospital Univ Medical Ctr
One Cooper Plaza
Camden, New Jersey 08103
Medical Director P. Kunkel, MD
Program Director M. Saito, BS RT(R)
Class Cap 20 Begins Aug Length 24
mos. Tuition \$500 Awards Cert Next
Review 1984

West Jersey Hospital System
10th & Cooper Avenue
Camden, New Jersey 08104
Medical Director F. Petrich, MD
Program Director B.W. Hoffrichter RT BS
Class Cap 20 Begins Sep Length 24
mos. Tuition \$400 Non-Res Awards
Cert. Next Review 1986
Affiliates Cooper Med Ctr

Burdette Tomlin Memorial Hospital
Rte 9 & Stone Harbor Blvd
Cape May, C. New Jersey 08230
Medical Director D. W. Walker, MD
Program Director K. Mc Garry, BS RT
Class Cap 10 Begins Sep Length 24
mos. Tuition \$900 Awards Cert Next
Review 1987
Affiliates Atlantic City Med Ctr

Middlesex County College
Woodbridge Ave & Mill Rd
Edison, New Jersey 08818
Medical Director F.D. Wald, MD
Program Director A. Ayres, Chapin
Class Cap 20 Begins Sep Length 24
mos. Tuition \$750 S1500 S3000 Awards
AAS Next Review 1988
Affiliates JFK Med Ctr, McDevitt Gen Hosp St
Peter's Med Ctr, New Brunswick, Rahway Hosp
St Elizabeth Hosp, Elizabeth, Perth Amboy Gen
Hosp, Somerville Med Ctr, Somerville

Elizabeth General Medical Center
925 E Jersey St.
Elizabeth, New Jersey 07201
Medical Director R. Hobey, MD
Program Director A.F. Hanrahan AS RT(R/LRT)
Class Cap 20 Begins Jul Length 24
mos. Tuition \$1650 S2900 Awards AS
Dptl Next Review 1989

Employed Hospital Association
325 Engle St.
Englewood, NJ - 07631
Medical Director R. Hecker, MD
Program Director P. Ayoub BS RT
Class Cap 30 Begins Jul Length 24
mos. Tuition \$450 Awards Dptl Next
Review 1988

Hackensack Medical Center
30 Prospect Ave
Hackensack, New Jersey 07601
Medical Director R. Kugman, MD
Program Director H. Chmelik, RT(CRT)
Class Cap 22 Begins Sep Length 24
mos. Tuition \$1200 Awards Cert. Next
Review 1986

St. Barnabas Medical Center
Old Short Hills Rd
Livingston, New Jersey 07039
Medical Director J. Levitan, MD
Program Director R. Voskan, RT(R)
Class Cap 30 Begins Jul Length 24
mos. Tuition \$2000 Awards Cert. Next
Review 1984

Monmouth Medical Center
Third & Pavilion Ave
Long Branch, New Jersey 07740
Medical Director C. Penne, MD
Program Director R. DeAngelis RT(R/ART)
Class Cap 24 Begins Jul Length 24
mos. Tuition \$400 Awards Cert. Next
Review 1986

Fairleigh Dickinson University
265 Madison Ave
Madison, New Jersey 07940
Medical Director D. Boorn, MD
Program Director S.K. Lee, BS RT(R)
Class Cap 20 Begins Sep Length 32
mos. Tuition \$1700 Awards AS Next
Review 1984
Affiliates Morristown Mem Hosp

The Mountainside Hospital
1st & Highland Ave.
Mt. Laurel, New Jersey 07042
Medical Director R.F. Matson MD
Program Director E.R. Schulz RT(R)
Class Cap 27 Begins Sep Length 24
mos Tuition \$1000 Awards Cert Next
Review 1984
Affiliates Montclair Radiological Associates

Memorial Hospital of Burlington County
175 Madison Ave
Mount Holly, New Jersey 08060
Medical Director E.S. Watson MD
Program Director M.A. Sherer AS RT(R)
Class Cap 26 Begins Sep Length 24
mos Tuition \$750 Awards Cert Next
Review 1984

Essex County College
303 University Ave
Newark, New Jersey 07102
Medical Director J. Marcus MD
Program Director L.R. Petts
Class Cap 56 Begins Sep Length 27
mos Tuition \$350-\$700 Awards AAS Next
Review 1988
Affiliates Newark Beth Israel Hosp, East Orange
Gen Hosp, United Hosps Med Ctr, Columbus
Hosp

St. Michael's Medical Center
268 Dr. Martin Luther King Jr. B
Newark, New Jersey 07102
Medical Director S.B. Lo Curto MD
Program Director F. Pazzucchi RT(R)
Class Cap 16 Begins Jul Length 24
mos Tuition \$223 Awards Cert Next
Review 1989
Affiliates St. Barnabas Med Ctr, Livingston

University of Medicine & Dentistry of NJ
100 Bergen St
Newark, New Jersey 07103
Medical Advisor G.H. Meltick MD
Program Director M.J. Malone VA RT(R)
Class Cap 38 Begins Sep Length 24
mos Tuition \$395-\$5300 AAS Cert
Review 1986
Affiliates CVDTS Corrness & James Hosp

Bergen Community College
1 College Blvd
Paramus, New Jersey 07652
Medical Director E.J. DiSalvo MD
Program Director V.L. Leonard RT
Class Cap 74 Begins Sep Length 24
mos Tuition \$700-\$1400 AAS Cert Next
Review 1984
Affiliates Hahnemann Hosp, Teaneck Bergen
Pines Ctr, Hoboken, Bergen Gen Hosp, Paterson,
Stevie Brook Gen Hosp, St. Francis Hosp, St. Cj,

Passaic County Community College
1 College Blvd
Paterson, New Jersey 07506
Medical Director P.R. Sauer NO
Program Director E.M. Maloney RT(RBS)
Class Cap 62 Begins Sep Length 24
mos Tuition \$1500 Awards AAS Next
Review 1987
Affiliates Greater Paterson Gen Hosp, Wayne St.
Joseph's Hosp & Med Ctr, Clinton Gen Hosp,
Porticon Plains, Bed Isreal Hosp, Passaic

Muhlenberg Hospital
Park Ave & Randolph Rd
Paramus, New Jersey 07652
Medical Director J. Hoffman MD
Program Director S.J. Fiser RT(R)
Class Cap 24 Begins Jul Length 27
mos Tuition \$750 Awards Dpt Cert Next
Review 1988
Affiliates Union City Col, Cranford

Riverview Medical Center
35 Union St
Ped Bank, New Jersey 07701
Medical Director J.A. Peretta, MD
Program Director E. Wolfe RT(RART) RT
Class Cap 26 Begins Jul Length 24
mos Tuition \$1000 Awards Dpt Cert Next
Review 1987

Valet Hospital
4000 Old Van Den Aves
Bergenfield, New Jersey 07621
Medical Director J.V. Reitman MD
Program Director C.S. Attwadene RT(R)
Class Cap 28 Begins Sep Length 24
mos Tuition \$500 Awards Dpt Cert Next
Review 1988

Doverbrook Hospital
191 Morris Ave
Montville, New Jersey 07041
Medical Director L.C. Seraf MD
Program Director S.P. Wiss, R.N. RT(R)
Class Cap 26 Begins Sep Length 24
mos Tuition \$1000 Awards Dpt Cert Next
Review 1984

Helene Fuld Medical Center
2500 Brunswick Ave
Teaneck, New Jersey 07666
Medical Director J. Dwyer MD
Program Director J.C. Griffin RT BS
Class Cap 20 Begins Jul Length 24
mos Tuition \$850 Awards Cert Next
Review 1986
Affiliates Med Ctr at Princeton

Mercer County Community College
1200 Old Trenton Rd
Trenton, New Jersey 08650
Medical Director W.L. Stark, MD
Program Director A.L. Hertz, AAS
Class Cap 76 Begins Jun Length 24
mos Tuition \$223 & \$443 or Awards
AAS Next Review 1988
Affiliates Hamilton Hosp, Freehold Area Hosp,
US Wilson Army Hosp, Ft Dix, Mercer Med Ctr
Med Ctr at Princeton, Hunterdon Med Ctr
Flemington

St. Francis Medical Center
601 Harrison Ave
Trenton, New Jersey 08629
Medical Director F. Pazzucchi MD
Program Director D. Pirolo RT(R)
Class Cap 24 Begins Jul Length 24
mos Tuition \$700 Awards Cert Next
Review 1987

Pascack Valley Hospital
Old Hook Rd
Westwood, New Jersey 07675
Medical Director D.N. Braverman, MD
Program Director R.G. Levy RT(RART)
Class Cap 20 Begins Sep Length 24
mos Tuition \$223-\$750 AAS Cert
Review 1986
Affiliates St. Barnabas/Bogota Associates PA
Harrison

NMEXICO
University of New Mexico Sch of Medicine
Medical Center Bldg 1
Albuquerque, New Mexico 87131
Medical Director J. McNamee, MD
Program Director E.J. Seeger RT(R)
Class Cap 23 Begins Aug Length 24
mos Tuition \$1025-\$2993 Awards AAS Next
Review 1989
Affiliates U of NM Med Ctr

University of Albuquerque
St. Joseph Plaza N.E.
Albuquerque, New Mexico 87104-3021
Medical Director W.M. Jordan VC
Program Director N.A. Rusch BS RT
Class Cap 20 Begins Aug Length 24
mos Tuition \$156-\$300 Awards AAS Next
Review 1986
Affiliates St. Joseph Hosp, Anna Krasner Hosp, Lovelace-Bataan Hosp, Clinics, Lovelace Med Ctr

Northern New Mexico Community College
PO Box 250
El Rio, New Mexico 87530
Medical Advisor W.J. Leibengut, MD
Program Director D.C. Love, MS RT(R)
Class Cap 12 Begins Sep Length 24
mos Tuition \$156-\$500 Awards AAS Next
Review 1985
Affiliates Escalante Hosp, Santa Fe X Ray Lab
St. Vincent Hosp, Santa Fe, Holy Cross Hosp
Taos Northeastern Reg. Hosp, Las Vegas

Lea Regional Hospital
PO Box 2000
Hobbs, New Mexico 88240
Medical Advisor W.G. McPherson, MD
Program Director J.A. Sherrill RT(R)
Class Cap 12 Begins Sep Length 24
mos Tuition \$179-\$227 Awards Cert Next
Review 1985
Affiliates New Mexico Jr. Coll.

New Mexico State University
Box 30A
Las Cruces, New Mexico 88001
Medical Director E.V. Weidner, MD
Program Director J. G. Gandy, MD
Class Cap 21 Begins Aug Length 24
mos Tuition \$415-\$1419 Awards AS Next
Review 1988
Affiliates Men's Gen Hosp, Med Pk, NOFA Med
P.O. Office Providence Mem Hosp, El Paso, TX
Carrie Tingley Hosp, T or C, Ezra K
Nordich, Guadalupe Med Ctr, Carlsbad

NEW YORK

Albany Medical Center Hospital
New Scotland Ave
Albany, New York 12208
Medical Director G.H. Rotosen, MD
Program Director R.J. Saccenti RT(R)
Class Cap 38 Begins Jul Length 24
mos Tuition \$1000 Awards Cert, Mex
Review 1983

Memorial Hospital
600 Northern Blvd
Astoria, New York 11204
Medical Director J.C. Crowther, MD
Program Director K.C. Scism RT(R) BS
Class Cap 18 Begins Aug Length 24
mos Tuition \$300 Awards Cert Next
Review 1985

Broome Community College
PO Box 1017
Binghamton, New York 13902
Medical Director A.B. Adams, MD
Program Director N.E. Burton, MS RT(R)
Class Cap 50 Begins Aug Length 24
mos Tuition \$950-\$1000 Awards AAS Next
Review 1985
Affiliates United Hts Services Inc, Johnson City
Our Lady of Lourdes Mem Hosp

Hospital of the Community College
475 Grand Concourse
Bronx, New York 10451
Medical Director H. Miller, MD
Program Director G. Rizzi, MS RT(R)
Class Cap 160 Begins Sep Length 24
mos Tuition \$1000-\$1100 Awards AAS Next
Review 1985
Affiliates St. Barnabas Hospital, Bronx, NY
St. Barnabas Hospital, Bronx, NY
St. Barnabas Hospital, Bronx, NY

Montefiore Hospital & Medical Center
111 E 210th St
Bronx, New York 10467
Medical Director H.G. Jacobson, MD
Program Director S. Canine BS RT(R)
Class Cap 30 Begins Sep Length 24
mos Tuition \$1000-\$1100 Awards Cert Next
Review 1985

Interfaith Medical Center
555 Prospect Place
Brooklyn, New York 11235
Medical Director L. Polak, MD
Program Director A.R. Saksena, RT(R)
Class Cap 12 Begins Sep Length 24
mos Tuition \$750 Awards Dpt Cert Next
Review 1985

Long Island College Hospital
240 Henry St
Brooklyn, New York 11201
Medical Director J. Yachobian, MD
Program Director H. Scheeter, RT(R)
Class Cap 24 Begins Sep Length 24
mos Tuition \$800 Awards Dpt Cert Next
Review 1985

Methodist Hospital of Brooklyn
505 Sixth St
Brooklyn, New York 11215
Medical Director J. O'Gorman, MD
Program Director F. Somma, RT(R)
Class Cap 26 Begins Sep Length 24
mos Tuition \$750 Awards Cert Next
Review 1985

New York City Technical College
200 Jay St Pk 516
Brooklyn, New York 11201
Medical Director H. Stern, MD
Program Director C.M. Smith, MS
Class Cap 40 Begins Sep Length 24
mos Tuition \$613-\$1013 Awards AAS Next
Review 1985
Affiliates The Brooklyn Hosp, Brooklyn Med Ctr, NY Veterans
Gen Hosp, Brooklyn, NY, Lutheran Med Ctr, St. Luke's Roosevelt Hosp, Ctr, NY, Manhattan
Med Ctr

Millard Fillmore Hospital 1100 Ellicott St. Buffalo, NY 14205 Medical Director: P.C. Moudy MD Program Director: C.A. Socha RT(R) Class Cap: 24 Begins Aug Length: 24 mos. Tuition \$750 Awards Dpt. Next Review: 1986 Affiliates: Our Lady of Victory Hosp Lackawanna Childrens Hosp St. Josephs Intercomm Hosp, Cheektowaga DeGraff Mem Hosp, No Tonawanda Erie Cr Med Ctr	Long Island University C.W. Post Campus 100 University Dr., New York 11444 Medical Director: G. Irwin MD Program Director: S.M. Wang MS RT(R) Class Cap: 24 Begins Sep Length: 48 mos. Tuition \$1600 Awards BS Dpt. Next Review: 1987 Affiliates: Nassau Cr Med Ctr East Meadow LI Jewish Med Ctr, New Hyde Park	Central Suffolk Hospital 1330 Franklin Ave. Riverhead, New York 11901 Medical Director: M.D. Margen MD Program Director: J.A. Ying RT(RT) Class Cap: 10 Begins Sep Length: 24 mos. Tuition \$1000 Awards BS Dpt. Next Review: 1985 Affiliates: Good Samaritan Hosp West Islip
Trocaire College 110 Red Jacket Pkwy Buffalo, New York 14220 Medical Director: E.F. Drob MD Program Director: C.A. Klemmer RT(R), MS Class Cap: 144 Begins Aug Length: 24 mos. Tuition \$3050 Non Res. Awards AAS. Next Review: 1982 Affiliates: Mercy Hosp St Jerome Hosp Batavia Deaconess Hosp Kenmore Hosp Childrens Hosp Our Lady of Victory Hosp Lackawanna Srs of Charity Hosp VA Hosp Erie Cr Med Ctr	St. James Mercy Hospital 111 Clinton St. Hornell, New York 14843 Medical Director: E.M. Aunger, MD Program Director: P.J. Rogers, RT Class Cap: 8 Begins Sep Length: 24 mos. Tuition \$1000 Awards Cert. Next Review: 1989 Affiliates: St. James Hosp Rochester	Monroe Community College 1000 E Henrietta Rd. Rochester, New York 14623-5780 Medical Director: J. Haggerty MD Program Director: B.J. Grabowski AS RTR Class Cap: 66 Begins Sep Length: 24 mos. Tuition \$1600 \$2220 Awards AAS. Next Review: 1989 Affiliates: Highland Hosp St. Marys Hosp Newark Warren Comm Hosp Park Ridge Hosp Rochester Strong Mem Hosp
Corning Hospital 176 Division Pkwy E Corning, New York 14830 Medical Director: R.J. Nales MD Program Director: J.M. McSurg RT(R) Class Cap: 8 Begins Sep Length: 24 mos. Tuition \$500 Non-Res. Awards Dpt. Next Review: 1989 Affiliates: St. Josephs Hosp Elmira	Tompkins Community Hospital 1265 Trumansburg Rd. Ithaca, New York 14850 Medical Advisor: P.M. Besanson, MD Program Director: T. Kleckner, RT(R) Class Cap: 12 Begins Sep Length: 24 mos. Tuition \$250 Awards Cert. Next Review: 1985 Affiliates: Upstate Med Ctr, Syracuse	The Genesee Hospital 224 Alexander St. Rochester, New York 14607 Medical Director: D.L. Schatter, MD Program Director: A.M. Culanan, RT(FASMT) Class Cap: 20 Begins Sep Length: 20 mos. Tuition \$300 Awards Cert. Next Review: 1989
Arnold-Ogden Memorial Hospital Rte. Ave. Etna, New York 14901 Medical Director: R.H. Rogers MD Program Director: E. Richards, RT Class Cap: 20 Begins Sep Length: 24 mos. Tuition \$1125 Awards Dpt. Next Review: 1990 Affiliates: Elmira Coll.	Women's Christian Association Hospital 207 Foote Ave. Jamesport, New York 14701 Medical Director: J. Dahlke, MD Program Director: C.A. Bailey RT(ATR) Class Cap: 12 Begins Aug Length: 24 mos. Tuition \$300 Awards Cert. Next Review: 1989	Mercy Hospital 1000 N Village Ave. Rockville Centre, New York 11570 Medical Director: J. Magovern, MD Program Director: R.J. Freeman, MS LRT Class Cap: 22 Begins Sep Length: 24 mos. Tuition \$500 Awards Cert. Next Panew 1990
Penninsula Hospital Center 51 15 Beach Channel Dr. Far Rockaway, New York 11691 Medical Director: S. Goldstein, MD Program Director: O.R. Russ, RT Class Cap: 12 Begins Sep Length: 24 mos. Tuition \$1200 Non-Res. Awards Cert. Next Review: 1984 Affiliates: Elmira Coll.	Nassau Hospital 259 First St. Mineola, New York 11501 Medical Director: D.H. Fagenburg, MD Program Director: V. Edels, BS RTR Class Cap: 20 Begins Sep Length: 24 mos. Tuition \$300 Awards Cert. Next Review: 1992	North Country Community College 20 Winooski Ave. Saranac Lake, New York 12963 Medical Director: J. Rosensten, MD Program Director: P.R. Morgan, MS RTR Class Cap: 20 Begins Sep Length: 24 mos. Tuition \$1190 \$2280 Awards AAS. Next Review: 1990 Affiliates: Adirondack Hosps, Gen Hosp of Saranac Lake, Cancer/Psoriasis Hosp, Monroe Gen Hosp, Placid Vets Hosp, Mercy Hosp of Watertown, The House of the Good Samaritan, Waterbury
The Community Hospital at Glen Cove St. Andrew's, New York 11542 Medical Director: J.T. Deturco MD Program Director: R.M. Msia, RT(R), BS Class Cap: 16 Begins Sep Length: 24 mos. Tuition \$550 Awards Cert. Next Review: 1987	Bellevue Hospital Center First Avenue & 27th Street New York, New York 10016 Medical Director: J. Keay, MD Program Director: A. Czajak, BS RT(LT) Class Cap: 40 Begins Oct Length: 24 mos. Tuition \$1050 Awards Dpt. Next Review: 1987	SUNY Upstate Medical Center 750 E Adams St. Syracuse, New York 13210 Medical Director: S.A. Kefler, MD Program Director: A.C. Stobey, BS RT Class Cap: 38 Begins Sep Length: 24 mos. Tuition \$1350 \$2280 Awards AAS. Next Review: 1987 Affiliates: VA Hosp
Glen's Falls Hospital 100 Park St. Glen's Falls, New York 12801 Medical Director: R.G. Perbold, MD Program Director: M.R. Dunn, RT(R) Class Cap: 20 Begins Sep Length: 24 mos. Tuition \$500 Awards Cert. Next Review: 1989	Northeast VA Medical Center Norfolk, New York 11768 Medical Director: M. Cast, MD Program Director: L. Jacob Class Cap: 50 Begins Jul Length: 24 mos. Awards Cert. Next Review: 1987 Affiliates: Huntington Hosps St. Charles Hosps Port Jefferson	Hudson Valley Community College 80 Vandervoort Ave. Troy, New York 12180 Medical Advisor: J.D. Fuoco, MD Program Director: G.S. Neime RT(ATR) Class Cap: 112 Begins Aug Length: 24 mos. Tuition \$1050 \$2280 Awards AAS. Next Review: 1988 Affiliates: VA Hosp
Nassau Community College Schwartz Ave. Garden City, New York 11530 Medical Advisor: V. Apert, MD Program Director: R.P. Greta, BS LT(R) RT(ATR) Class Cap: 48 Begins Sep Length: 24 mos. Tuition \$1050-\$2100 Awards AAS. Next Review: 1985 Affiliates: Nassau Cr Med Ctr E. Meadow, North Shore U Hosp Manhasset LI Jewish Hosp, Dixie Hosps New Hyde Park, Brunswick Gen Hosp, Anykonic, Franklin Gen Hosp, Valley Stream, Southside Hosps Bayshore Long Beach Vet. Hosps	South Nassau Communities Hospital 2445 Oceanview Rd. Oceanside, New York 11572 Medical Director: R.J. Hoffmann, MD Program Director: R. Dacker, RT(R), MEd Class Cap: 12 Begins Sep Length: 24 mos. Tuition \$650 Awards Dpt. Next Review: 1984	St. Elizabeth's Hospital 2209 Genesee St. Utica, New York 13501 Medical Director: G. Segal, MD Program Director: M.L. Ezer, RT(LT) Class Cap: 16 Begins Sep Length: 24 mos. Tuition \$500 Awards Cert. Next Review: 1989
The Community Hospital at Glen Cove St. Andrew's, New York 11542 Medical Director: J.T. Deturco MD Program Director: R.M. Msia, RT(R), BS Class Cap: 16 Begins Sep Length: 24 mos. Tuition \$550 Awards Cert. Next Review: 1987	Champlain Valley Physicians Hosp Med Ctr Beekman St. Potsdam, New York 13901 Medical Director: N.W. VanLeeuwen, MD Program Director: F.M. Ashline, BS RT(R) Class Cap: 24 Begins Jul Length: 24 mos. Tuition \$500 Awards Dpt. Next Review: 1992	St. Luke's Memorial Hospital Center Champion Ave POB 479 Albany, New York 12204-0479 Medical Advisor: L. Nelson, Jr., MD Program Director: B.J. Fortuna, BS RTR Class Cap: 24 Begins Jul Length: 24 mos. Tuition \$1800 Awards Dpt. Next Review: 1985 Affiliates: M.L. Bassett Hosp, Cooperstown Mem. Hosp, WellSpan Hosp, Greater Ithaca Mem. Hosp, Veterans Med Ctr, Syracuse, Farson Hosp, New Hartford St. Francis Assocs, Herkimer Co. Comm Coll, Rome Developmental Ctr.
Glen's Falls Hospital 100 Park St. Glen's Falls, New York 12801 Medical Director: R.G. Perbold, MD Program Director: M.R. Dunn, RT(R) Class Cap: 20 Begins Sep Length: 24 mos. Tuition \$500 Awards Cert. Next Review: 1989	United Hospital 406 Boston Post Rd. Port Chester, New York 10572 Medical Director: M.C. Kong, MD Program Director: V.M. Melton, MS RT(R) Class Cap: 16 Begins Sep Length: 24 mos. Tuition \$1500 Awards Dpt. Next Review: 1985	

Westchester Community College
100 University Rd.
White Plains, NY 10605
Medical Director: E.A. Farmer MD
Program Director: M.D. Thorntill RT(R)
Class Cap 54 Begins Sep Length 24
mos Tuition \$100-\$2500 Awards AAS Next
AAS Next Review 1986
Affiliates: St. Luke's Hospital Bronxville New
York Mem Hosp Westchester Cty Med Ctr
(Glenwood). Phelps Mem Hosp N Tarrytown St
Agnes Hosp White Plains St John's Riverside
Hosp Yonkers Yonkers Gen Hosp

Catholic Medical Center
82-21 Woodhaven Blvd
Woodhaven New York 11421
Medical Director: M. Napolitano MD
Program Director: B.W. Chakravarthy BSRT
Class Cap 40 Begins Sep Length 24
mos Tuition \$1250 Awards Cert Next
Review 1986
Affiliates: St. Vincent Med Ctr Flushing
Brooklyn

NORTH CAROLINA
Asheville-Buncombe Technical College
340 Victoria Rd
Asheville North Carolina 28801
Medical Director: J. T. Price MD
Program Director: H. Dankins RT(ARRT)
Class Cap 40 Begins Sep Length 24
mos Tuition \$51-\$2550 Awards AAS Next
AAS Next Review 1987
Affiliates: Mission Hosp St Joseph's Hosp
VA Med Ctr

Sandhills Community College
Rt 3 Box 182-C
Carrboro North Carolina 27237
Medical Director: D.E. Clark, RD
Program Director: A. Garner BS(RTR)
Class Cap 36 Begins Sep Length 24
mos Tuition \$204-\$1020 Awards AAS Next
Review 1985
Affiliates: More-Mem Hosp Pinehurst SE Gen
Hosp Lumberton

University of North Carolina
1050 S. Broad St. 27654
Chapel Hill North Carolina 27514
Medical Director: R.C. Cain MD
Program Director: C. Keene MS RT(R)
Class Cap 26 Begins Jul Length 48
mos Tuition \$375-\$3785 Awards BS Next
Review 1986
Affiliates: NC Mem Hosp

Charlotte Mem Hosp & Medical Center
PO Box 2266
Charlotte North Carolina 28232-2661
Medical Director: E.W. Koury MD
Program Director: S.B. Marwitz RT(R)
Class Cap 31 Begins Sep Length 24
mos Tuition \$200 Awards Dpt. Next
Review 1986

Merry Hospital Inc
2001 Va Ave
Charlotte North Carolina 28207
Medical Director: G.D. Zimmerman MD
Program Director: N.M. Garber RT(R)
Class Cap 26 Begins Jul Length 24
mos Tuition \$200 Awards Dpt. Next
Review 1986
Affiliates: Central Piedmont Comm Coll. Prescot
Hosp Mem Hosp Radiation Therapy)

Presbyterian Hospital
PO Box 32545
Charlotte North Carolina 28233
Medical Director: H.H. Hayes MD
Program Director: R.H. Harten RT(R)
Class Cap 26 Begins Jul Length 24
mos Tuition \$200 Awards Cert. Next
Review 1986
Affiliates: Carolinas Ctr

Durham County General Hospital
3001 W Proctor Rd
Durham North Carolina 27704
Medical Director: G.V. Paddison MD
Program Director: B.O. Burgess RT(R)
Class Cap 16 Begins Jul Length 24
mos Tuition \$350 Awards Cert. Next
Review 1985
Affiliates: Duke U Med Ctr

East Carolina Technical Institute
101 E. Main St., 27851
Fayetteville, North Carolina 28303
Medical Director: H.F. Estman MD
Program Director: M.J. Gandy RT(R) MED
Class Cap 30 Begins Sep Length 24
mos Tuition \$204-\$1020 Awards AAS Next
Review 1986
Affiliates: Cape Fear Valley Hosp

Gaston Memorial Hospital Inc
2525 Court St PO Box 100
Concord North Carolina 28025
Medical Director: L.M. Morris MD
Program Director: C.F. Roach RT
Class Cap 12 Begins Aug Length 24
mos Tuition \$600 Awards Cert. Next
Review 1986
Affiliates: Presby Hosp Charlotte

Moses Cone Memorial Hospital
1200 N Elm St
Greensboro North Carolina 27401-1020
Medical Director: O.P. Fisher MD
Program Director: G.D. Smith BS RT(R)
Class Cap 30 Begins Sep Length 24
mos Tuition \$250 Awards Cert. Next
Review 1986
Affiliates: Greensboro Col

Pitt Community College
PO Driver 7007 Hwy 11 S
Greenville North Carolina 27834 7007
Medical Director: R. Kelly MD
Program Director: G.W. Moore
Class Cap 36 Begins Sep Length 24
mos Tuition \$204-\$1020 Awards AAS Next
Review 1986
Affiliates: Pitt City Mem Hosp Eastern
Radiological Assoc. NC Mem Hosp Chapel Hill
WA City Hosp Plymouth Roanoke Chowan
Hosp Asheboro Beaufort City Hosp Winston

Vance-Granville Community College
PO Box 517
Henderson North Carolina 27506
Medical Director: T. Landen Jr. MD
Program Director: L.L. Moyle V-S RT(R)
Class Cap 31 Begins Sep Length 24
mos Tuition \$204-\$1020 Awards AAS Next
Review 1986
Affiliates: Maria Pannam Hosp Granville Hosp
Orion Hosp Pittsboro Hosp Banner Comm
Mem Hosp Siler City VA Mem Hosp CH
Henderson Duke

Caldwell Comm College & Tech Inst
1500 Peachtree Blvd
Hickory North Carolina 28633
Medical Director: D. Da MS
Program Director: R.Y. Arias RT(R)
Class Cap 35 Begins Sep Length 24
mos Tuition \$224-\$1040 Awards AAS Next
Review 1986
Affiliates: Grace Hosp Morganton Valdese Gen
Hosp G.R. Five Mem Hosp Hickory Calowee
Mem Hosp Waycross City Hosp Boone

Lenoir Memorial Hospital, Inc
100 Arbor Rd.
Kinston North Carolina 28501
Medical Director: S.I. Patrick MD
Program Director: J.H. Graham RT(R)
Class Cap 10 Begins Sep Length 24
mos Tuition \$216-\$1020 Awards AAS Next
Review 1986
Affiliates: Carteret Gen Hosp Onslow Mem
Hosp Jacksonville Craven City Hosp New Bern
Mem Hosp

Carteret Technical College
3505 Arnett St.
Morehead City North Carolina 28557
Medical Director: Wm. Ritchie MD
Program Director: L.H. Miser RT(R)
Class Cap 32 Begins Sep Length 24
mos Tuition \$204-\$1020 Awards AAS Next
Review 1986
Affiliates: Carteret Gen Hosp Onslow Mem
Hosp Jacksonville Craven City Hosp New Bern
Mem Hosp

Wilkes General Hospital
PO Box 609
N Wilkesboro North Carolina 28659
Medical Director: J.N. Benétel MD
Program Director: B.S. Wissow BS RT(R)
Class Cap 10 Begins Sep Length 24
mos Tuition \$300 Awards Cert. Next
Review 1986
Affiliates: NC Mem Hosp UNC of Chapel Hill

Res Hospital
4420 Lake Louise Trail
Brentwood, Tennessee 37027
Medical Director: O.P. Charles VH(CN)
Program Director: E.M. Weston VH(BS)
Class Cap 20 Begins Aug Length 24
mos Tuition \$750 Awards Cert. Next
Review 1987

Wake Technical College
9101 Fayetteville Rd.
Raleigh, North Carolina 27603
Medical Director: L.M. Mazzocchi MD
Medical Director: J. Green MD
Program Director: M.L. Webb RT MED
Class Cap 40 Begins Sep Length 24
mos Awards AAS Next Review 1990
Affiliates: Wake Mem Ctr Med Ctr

Rowan Technical College
PO Box 1595
Salisbury North Carolina 28144
Medical Director: T.G. Thurston, MD
Program Director: T.N. Chapman RT
Class Cap 30 Begins Oct Length 24
mos Tuition \$204-\$1020 Awards AAS Next
Review 1987
Affiliates: Rowan Mem Hosp VA Med Ctr
Cabanus Mem Hosp Concord

Cleveland Technical College
137 S Post Rd.
Shelby North Carolina 28150
Medical Director: W.A. Story MD
Program Director: J. Schaefer RT MA Ed
Class Cap 10 Begins Sep Length 24
mos Tuition \$224-\$1020 Awards AAS Next
Review 1986
Affiliates: Cleveland Mem Hosp, Cravely Mem
Hosp, Roaring Spring Kings MI Hosps.

Johnston Technical Institute
PO Box 2250
Smithfield North Carolina 27577
Medical Director: N.H. Green, MD
Program Director: S.W. Smith, BS RT(R)
Class Cap 30 Begins Oct Length 24
mos Tuition \$223-\$1048 Awards AAS Next
Review 1986
Affiliates: Johnston Mem Hosp, Wayne Mem
Hosp, Goldsboro Sampson Mem Hosp, Clinton

Edgecombe Technical College
PO Box 32545
Tabor City North Carolina 27866
Medical Director: R.T. Weems MD
Program Director: F.H. Worthington RT(R)
Class Cap 52 Begins Sep Length 24
mos Tuition \$216-\$1020 Awards AAS Next
Review 1986
Affiliates: Gen Hosp Rock Hill Wilson
Mem Hosp, N.C. Mem Hosp, Roxboro Peabody
Edgecombe Gen Hosp Tabor City

Forsyth Technical Institute
2100 W. Clegg Rd.
Winston-Salem North Carolina 27103
Medical Director: D.J. Orsi MC
Program Director: D.C. Shultz RT(R) VES
Class Cap 60 Begins Aug Length 24
mos Tuition \$224-\$1020 Awards AAS Next
Review 1986
Affiliates: Forsyth Mem Hosp NC Baptist Hosp

NORTH DAKOTA
Medcenter One and Quan & Ramstad Clinic
300 N 7th St.
Bismarck North Dakota 58501
Medical Director: J.A. Doerner MD
Program Director: M.J. Phalen BS RT RN
Class Cap 18 Begins Aug Length 24
mos Awards Cert. Next Review 1986
St. Alexius Medical Center
900 E Broadway, Box 1555
Bismarck North Dakota 58502
Medical Director: E. Kunkel MD
Program Director: Sr. M.R. Zastrow RT(ARRT)
Class Cap 12 Begins Jul Length 24
mos Tuition \$200 Awards Cert. Next
Review 1986

St. Luke's Hospital
15th & 14th Ave
Fargo North Dakota 58122
Medical Director: M. Werner, MD
Program Director: D.T. Jensen, RT
Class Cap 16 Begins Jul Length 24
mos Tuition \$200 Awards Cert. Next
Review 1986
Affiliates: Neuro-psychiatric Inst.

- Grand Forks Clinic
1400 Columbia St
Fargo, ND 58101
Medical Director: R.J. Frank MD
Program Director: J.H. Sanger RT
Class Cap: 16 Begins Sep Length: 24
mos Tuition: \$208 SS/72 Awards AS Next
Review: 1987
Affiliates: U of ND
- St. Joseph's Hospital
3rd St SE & Burdick Expressway
Minot North Dakota 58701
Medical Director: H. Johnson MD
Program Director: D.J. Leonard RT(R) BSRT
Class Cap: 30 Begins Jul Length: 24
mos Tuition: \$300 Awards Dpt Next
Review: 1987
- Trinity Medical Center
Burk Expressway S Main St
Minot North Dakota 58701
Medical Director: R.W. Johnson, MD
Program Director: M. Van Dyke BS RT(R)
Class Cap: 8 Begins Jul Length: 24
mos Tuition: \$300 Awards Cert Next
Review: 1986
- CHIO**
- Akron City Hospital
525 E Market St
Akron, Ohio 44306
Medical Director: R.H. Hamer MD
Program Director: K.I. Hulless RT(R) BS
Class Cap: 30 Begins Jul Length: 24
mos Tuition: \$420 Awards Dpt Next
Review: 1986
Affiliates: The U of Akron Children's Hosp Med Ctr of Akron
- Akron General Medical Center
400 Wachest Ave
Akron, Ohio 44307
Medical Director: R.J. Albright, MD
Program Director: J.M. Copen, RT(R) AAS
Class Cap: 30 Begins Jul Length: 24
mos Tuition: \$420 Awards Cert Next
Review: 1986
Affiliates: U of Akron Children's Hosp Med Ctr of Akron
- Children's Hospital Med Ctr of Akron
251 Locust St
Akron, Ohio 44305
Medical Director: G.E. Lerner, MD
Program Director: S.F. Hopkins RT(R)
Class Cap: 20 Begins Jul Length: 24
mos Tuition: \$545 SS/666 Awards Cert Next
Review: 1986
Affiliates: Akron City Hosp, Akron Gen Med Ctr
- St. Thomas Hospital Med Center
224 N Main St
Akron, Ohio 44310
Medical Director: G.D. David, MD
Program Director: B.J. Kuelege RT(R) AAS
Class Cap: 20 Begins Jul Length: 24
mos Tuition: \$420 Awards Cert Next
Review: 1986
- Bethberton Citizens Hospital
155 S Main St
Bethberton, Ohio 44200
Medical Director: A. Shoham, MC
Program Director: S.W. Coone Jr, AAS RT(R)
Class Cap: 24 Begins Jan Length: 24
mos Tuition: \$100- Awards Cert Next
Review: 1986
Affiliates: U of Akron
- Auburn Hospital
2500 Sixth St SW
Canton, Ohio 44710
Medical Director: H.N. Teelock, MD
Program Director: L.E. Bisch RT(R) RT
Class Cap: 25 Begins Jul Length: 24
mos Tuition: \$400 Awards Cert Next
Review: 1986
- Timken Mercy Medical Center
1320 Timken Avenue Drive NW
Canton, Ohio 44708
Medical Director: R.V. Skibens, MD
Program Director: J.L. Faye, BS RT
Class Cap: 16 Begins Sep Length: 24
mos Tuition: \$100 Awards Dpt Next
Review: 1987
- U of Cincinnati Hospital,联动 Walters Coll
234 Forest Ave St
Cincinnati, Ohio 45267
Medical Director: H.J. Schreider, MD
Program Director: J.D. Ma, RT
Class Cap: 40 Begins Sep Length: 24
mos Tuition: \$208 SS/72 Awards AS Next
Review: 1987
Affiliates: U of Cincinnati Hospital(Gen Dv & C.R.
Holmes) Providence Hosp
- Xavier University
2000 Victoria Parkway
Cincinnati, Ohio 45207-1096
Medical Director: R.G. Wenzinger, MD
Program Director: S.G. Vitek, RT
Class Cap: 64 Begins Aug Length: 24
mos Tuition: \$1850 Awards AS Next
Review: 1986
Affiliates: St Francis St George Hosp Bethesda
Hosp Good Samaritan Hosp
- Cleveland Metropolitan General Hospital
3395 Scranton Rd
Cleveland, Ohio 44109
Medical Director: J. Babin, MD
Program Director: R.E. Kline, RT(R)
Class Cap: 34 Begins Jan/Jun Length: 24
mos Tuition: \$400 Awards Cert Next
Review: 1986
- St. Alphonsus Hospital
5163 Broadway Ave
Cleveland, Ohio 44127
Medical Director: M. Thymne, MD
Program Director: C. Reynolds RT(R)
Class Cap: 12 Begins Oct Length: 24
mos Tuition: \$400 Awards Cert Next
Review: 1986
- University Hospitals of Cleveland
2074 Abington Rd
Cleveland, Ohio 44106
Medical Director: R.J. Afsh, MD
Program Director: D. Redburn, RT(R)BSA
Class Cap: 20 Begins Jul Length: 24
mos Tuition: \$378 SS/666 Awards
Cert Next Review: 1986
- Mt. Carmel Medical Center
703 W State St
Columbus, Ohio 43222
Medical Director: E. Cardoso, MD
Program Director: C. May, BS RT
Class Cap: 20 Begins Jun Length: 24
mos Tuition: \$300 Awards Cert Next
Review: 1987
- Riverside Methodist Hospital
3533 Olentangy River Rd
Columbus, Ohio 43216
Medical Director: R.M. Montgomery, MD
Program Director: J.D. Martin, BS RT(R)
Class Cap: 20 Begins Sep Length: 24
mos Tuition: \$500 Awards Cert Next
Review: 1986
- The Ohio State University
191 North Oval Mall
Columbus, Ohio 43210
Medical Director: J.J. Cunningham, MD
Program Director: P.W. Balsiger, MS RT
Class Cap: 72 Begins Jun Length: 48
mos Tuition: \$1557 \$3984 Awards BS Next
Review: 1987
Affiliates: OH State U Hosp, Columbus Children's
Hosp, St Anthony Hosp, Grant Hosp
- Sinclair Community College
444 W Third St
Dayton, Ohio 45402
Medical Director: R. Cook, MD
Program Director: W.L. Shae Jr, RT(R) BS
Class Cap: 108 Begins Jun Length: 24
mos Tuition: \$1250 \$1550 Awards AAS
Next Review: 1986
Affiliates: Grandview Hosp, Good Samaritan
Hosp, Miami Valley Hosp, St Elizabeth Med Ctr
- Union Hospital
659 Blvd
Dover, Ohio 44622
Medical Director: K.W. Sorenson, MD
Program Director: D. Rees, RT(R)
Class Cap: 8 Begins Jul Length: 24
mos Awards Cert Next Review: 1984
Affiliates: Auburn Hosp
- Lorain County Community College
1005 N Alvarado
Elyria, Ohio 44015
Medical Director: T.F. Martin, MD
Program Director: T.A. Schiano, RN
Class Cap: 78 Begins Sep Length: 24
mos Tuition: \$1040 \$1500 Awards
AS Next Review: 1986
Affiliates: Elyria Mem Hosp, Lorain Comm Hosp,
St. Joseph Hosp, Lorain St. John & Westshore
Hosp, Westlake
- Euclid General Hospital
101 E 18th St
Euclid, Ohio 44119
Medical Director: A.E. White, MD
Program Director: F.E. Truesdale, RT(R)
Class Cap: 12 Begins Jul Length: 24
mos Tuition: \$972 \$1100 Awards Dpt Next
Review: 1989
Affiliates: Lakeland Comm Coll, Mentor
- Marymount Hospital
12300 McCracken Rd
Garfield Heights, Ohio 44125
Medical Director: R. Imbergola, BA RT-R
Program Director: R. Imbergola, BA RT-R
Class Cap: 10 Begins Jun Length: 24
mos Tuition: \$250 Awards Cert Next
Review: 1986
Affiliates: Cuyahoga Comm Coll-Western
Campus Parma St. Luke's Hosp, Cleveland
- Mercy Hospital
PO Box 416
Huron, Ohio 45011
Medical Director: M.J. Russell, MD
Program Director: J.E. Wallace, RT
Class Cap: 20 Begins Jun Length: 24
mos Tuition: \$100 Awards Dpt Next
Review: 1989
- Kettering College of Medical Arts
3727 Southern Blvd
Kettering, Ohio 45429
Medical Director: T. Miller, MD
Program Director: B. Arellano, BA RT(R)
Class Cap: 25 Begins Sep Length: 24
mos Tuition: \$5500 Awards AS Next
Review: 1987
Affiliates: Kettering Mem Hosp, Sycamore Hosp,
Mansburg
- Lancaster-Fairfield County Hospital
401 N Euclid St
Lancaster, Ohio 43130
Medical Director: R.A. Welsh, MD
Program Director: J.W. Eichinger, BS RT(R)
Class Cap: 12 Begins Sep Length: 24
mos Tuition: \$250 Awards Cert Next
Review: 1984
Affiliates: Riversides Methodist Hosp, Columbus
- Lime Technical College
4240 Campus Dr
Lime, Ohio 45884
Medical Director: P. Marzolla, MD
Program Director: J.D. Rambur, RT(R) AAS
Class Cap: 52 Begins Sep Length: 24
mos Tuition: \$1000 \$2000 Awards
AAS Next Review: 1986
Affiliates: Lima Mem Hosp, St Rita's Med Ctr,
Buchard Valley Hosp, Findlay
- North Central Technical College
2441 Kenwood Circle, Box 696
Mansfield, Ohio 44901
Medical Director: J.E. Kaye, MD
Program Director: A.L. Tackett, RT(R) BS
Class Cap: 22 Begins Jun Length: 24
mos Tuition: \$339 \$743 Awards AS Next
Review: 1985
Affiliates: Mansfield Gen Hosp
- Marotta Memorial Hospital
Matthew & Ferguson Sts
Marietta, Ohio 45750
Medical Director: R. Ahmed, MD
Program Director: D.R. Woods, BS RT(R)
Class Cap: 14 Begins Sep Length: 24
mos Tuition: \$500 Awards Cert Next
Review: 1987
Affiliates: Canfield-Cark Mem Hosp,
Parkersburg, WV

Marion General Hospital 111 E. 1st St. Marion, Ohio 43302 Medical Director: B.H. Shirley, MD Program Director: N.J. Montgomery, RT(R) Class Cap: 16 Begins: Jun Length: 24 mos Tuition: \$200 Awards Cert Next Review: 1985	Hilliard Hospital General Hospital 221 Hilliard Dr., P.O. 14143 Hilliard, Ohio 43026 Medical Director: G. Syverton, DO Program Director: V. Carkas, RT(R) Class Cap: 12 Begins: Sep Length: 24 mos Tuition: \$300 Awards Cert Next Review: 1984	Trumbull Memorial Hospital 111 W. 21st St. Walla Walla, Ohio 99302 Medical Director: J.W. Givens, MD Program Director: J.J. Grison, RT Class Cap: 20 Begins: Jul Length: 24 mos Tuition: \$300 Awards Cert Next Review: 1985
Hillcrest Hospital 6780 Mayfield Rd. Mayfield Heights, Ohio 44124 Medical Director: J.V. Zelch, MD Program Director: N.J. Montgomery, RT(R) Class Cap: 16 Begins: Jul Length: 24 mos Tuition: \$500 Awards Cert Next Review: 1984	Ashley Lake and Comm Coll. Mentor Southwest General Hospital 1629 E Bayview Rd. Massillon, Heights, Ohio 44130 Medical Director: C.J. Doyle, MD Program Director: J.A. Buzas, BS RT(R) Class Cap: 12 Begins: Jul Length: 24 mos Tuition: \$1000 Awards Cert Next Review: 1986	Lakeview Community Hospital-West 30000 Ed. Ave. Mentor, Ohio 44094 Medical Director: V.J. DeMarco, MD Program Director: J.V. Boehm, RT Class Cap: 12 Begins: Jul Length: 24 mos Tuition: \$300 S375 Awards Cert Next Review: 1984
Middlefield Hospital Association 125 McKinley Dr. Middlefield, Ohio 44062 Medical Director: J.L. Ryan, MD Program Director: L. Jones, RT Class Cap: 12 Begins: Jul Length: 24 mos Tuition: \$500 Awards Cert Next Review: 1985	Providence Hospital Inc. 1912 Hayes Ave. Sandusky, Ohio 44870 Medical Director: K.E. Birmingham, MD Program Director: K.L. Rogers, BS RT(R) Class Cap: 12 Begins: Sep Length: 24 mos Tuition: \$240 Awards Cert Next Review: 1986	St. Elizabeth Hospital Med Ctr 1044 Belmont Ave. Youngstown, Ohio 44501 Medical Director: W.P. Burke, MD Program Director: E.P. Pease, RT(R) Class Cap: 20 Begins: Jul Length: 24 mos Tuition: \$300 Awards Cert Next Review: 1984
Central Ohio Technical College University Dr. Newark, Ohio 43055 Medical Director: G. Ehardt, MD Program Director: D.J. Murphy, RT BS Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$1300 S240 Awards Cert Next Review: 1985	Comm Hospital of Springfield & Clark City 2615 E High St. Springfield, Ohio 45501 Medical Director: H.S. Heideman, MD Program Director: V. Rosato, RT(R) Class Cap: 12 Begins: Jul Length: 24 mos Tuition: \$250 Awards Cert Next Review: 1985	The Youngstown Hosp Assoc 245 Oak Hill Ave. Youngstown, Ohio 44502 Medical Director: I. Mendel, MD Program Director: R. Crighton, RT(R) Class Cap: 14 Begins: Jul Length: 24 mos Awards: DoC Next Review: 1985
Cuyahoga Community College 150 Carnegie Ave. Parma, Ohio 44130 Medical Director: F. Gatzlaff, DO Program Director: F.J. Kozlak, BS RT(R) Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Mercy Medical Center 1343 N Fourth Blvd. Springfield, Ohio 45501 Medical Director: D.L. Lawrence, MD Program Director: D.B. Kochan, RT(R) Class Cap: 16 Begins: Jul Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	The Youngstown Hosp Assoc-South Unit 345 Oak Hill Ave. Youngstown, Ohio 44501 Medical Director: A. Hultz, MD Class Cap: 14 Begins: Jul Length: 24 mos Awards: Cert Next Review: 1989
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Wittenberg University Box 720 Springfield, Ohio 45501 Medical Advisor: F. Gatzlaff, MD Program Director: J.Z. Summers, BA RT Class Cap: 12 Begins: Sep Length: 24 mos Tuition: \$7425 Awards: BA Next Review: 1986	Muskingum Area Tech College 1555 Newark Rd. Zanesville, Ohio 43701 Medical Director: J.W. Steiner, MD Program Director: M.L. Suberger, BS RT(R) Class Cap: 42 Begins: Sep Length: 24 mos Tuition: \$1325 S1200 Awards: AAS Next Review: 1985
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Atlatas Mercy Med Ctr 1415 Euclid Ave., Room 200 Akron, Ohio 44305 Medical Director: J. Gatzlaff, DO Program Director: J. Gatzlaff, DO Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	AAS Next Review: 1985
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Atlatas Mercy Med Ctr 1415 Euclid Ave., Room 200 Akron, Ohio 44305 Medical Director: J. Gatzlaff, DO Program Director: J. Gatzlaff, DO Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Atlatas Good Samaritan Med Ctr-Bethesda Hosp Gurnee, IL Next Review: 1985
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Jefferson Technical College 4400 Supreme St. Steubenville, Ohio 43952 Medical Advisor: J.H. Yost, MD Program Director: C.A. Francis, RT(R) Class Cap: 30 Begins: Sep Length: 24 mos Tuition: \$13125 Awards: AAS Next Review: 1985	Oklahoma
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Atlatas St. John Med Ctr OH Valley Hosp Weston, Ohio 45373 Medical Advisor: J. Gatzlaff, DO Program Director: J. Gatzlaff, DO Class Cap: 16 Begins: Jul Length: 24 mos Tuition: \$150 S1554 Awards: AAS Next Review: 1986	East Central Oklahoma State University Ada, Oklahoma 74820 Medical Director: R.B. Chatfield, MD Program Director: J.S. Jos, RT(R) Class Cap: 25 Begins: Aug Length: 48 mos Awards: BA Next Review: 1985
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Atlatas Mercy Med Ctr Wood City Hosp Green, Med Ctr OH Hosp St. Charles Hosp Oregon Parkview - Ohio River Hosp Sylvania, Mem. & Sandusky Ctr Friend. Good Samaritan Hospt 541254	Atlatas Valley View Hosp-Gary Venet Hosp Checkers C. Asbest Instn Instn Faculty McMaster Reg. Inst.
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Sep Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	St. Vincent Medical Center 2213 Cherry St. Toledo, Ohio 43606 Medical Advisor: P.T. Peck, MD Program Director: J.C. Salvage, RT(R) Class Cap: 24 Begins: Sep Length: 24 mos Tuition: \$13125 Awards: AHS Next Review: 1986	St. Mary's Hospital 305 S. Fifth St. Eric, Oklahoma 73720 Medical Director: J.H. West, MD Program Director: W. Straw, RT Class Cap: 10 Begins: Jul Length: 24 mos Awards: Cert Next Review: 1986
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Jul Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Atlatas Mercy Med Ctr Wood City Hosp Green, Med Ctr OH Hosp St. Charles Hosp Oregon Parkview - Ohio River Hosp Sylvania, Mem. & Sandusky Ctr Friend. Good Samaritan Hospt 541254	Comanche County Memorial Hospital 3401 W Gore Blvd Box 129 Lawton, Oklahoma 73501 Medical Director: R.M. Floyd, MD Program Director: D.C. Kent, MS RT(R) Class Cap: 18 Begins: Sep Length: 24 mos Awards: Cert Next Review: 1985
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Jul Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	St. Vincent Medical Center 2213 Cherry St. Toledo, Ohio 43606 Medical Advisor: P.T. Peck, MD Program Director: J.C. Salvage, RT(R) Class Cap: 24 Begins: Sep Length: 24 mos Tuition: \$13125 Awards: AHS Next Review: 1986	Rose State College 4520 SE 15th St. Midwest City, Oklahoma 73110 Medical Director: R.C. Weston, MD Program Director: A.J. Jersey, RT Class Cap: 82 Begins: Aug Length: 24 mos Tuition: \$500 S1530 Awards: AHT Next Review: 1986
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Jul Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Atlatas St. Anthony Hosp, Baptist Med Ctr, South Comm Hosp, Hillcrest Osteo Hosp, Norman City, Midwest City Mem. Hosp, Norman Municipal Hosp	Atlatas St. Anthony Hosp, Baptist Med Ctr, South Comm Hosp, Hillcrest Osteo Hosp, Norman City, Midwest City Mem. Hosp, Norman Municipal Hosp
Elmwood Hospital 2215 Elmer Ave. Akron, Ohio 44305 Medical Director: M.G. Glickman, DO Program Director: J.M. Koenig, BS RT(R) Class Cap: 16 Begins: Jul Length: 24 mos Tuition: \$150 Awards Cert Next Review: 1985	Bacone College Muscatine, Oklahoma 74403 Medical Director: W. Dawson, MD Program Director: L.L. Person, RT(R) Class Cap: 16 Begins: Aug Length: 24 mos Tuition: \$1925 Awards: AHS Next Review: 1987	Atlatas Muskogee Ge-Hosp, Muskogee Radiological Group, Inc., Tahlequah City Hosp

Presbyterian Hospital
1120 Star Lincoln Blvd
Oklahoma City, Oklahoma 73104
Medical Director: M.C. Hicks MD
Program Director: S.E. Johnson RT(R)TBS
Class Cap 20 Begins Jun Length 24
mos. Tuition \$500 Awards Cert Next Review 1986
Affiliates: OK City Clinic, Children's Hosp
McBride Ortho Bone & Joint Hosp
University of Oklahoma at OK City
PO Box 26000
Oklahoma City, Oklahoma 73190
Medical Advisor: P.D. Barnes MD
Program Director: B.M. Curcio RT(R)TBS
Class Cap 22 Begins Aug Length 48
mos. Tuition \$529-\$2691 Awards
BSRT Review 1984
Affiliates: OK Ven-Hosp, OK Children's Hosp
Hosp, VA Hospt, Very Hly Ctr Norman Univ.
Hosp
Tulsa City Area Voc Tech School-Dist-18
300 S 2nd Street
Tulsa, Oklahoma 74103-1390
Medical Director: D.B. Luehrs AG
Program Director: K. McShee RTR
Class Cap 20 Begins Sep Length 24
mos. Tuition \$500 Awards Cert Next Review 1982
Affiliates: Krest Med Ctr
Tulsa Junior College
905 S Boston Ave
Tulsa, Oklahoma 74119
Medical Director: J. G. Stuckey MD
Program Director: R.L. Goode RT BS
Class Cap 40 Begins Jun Length 24
mos. Tuition \$600-\$1500 Awards AAS Next Review 1986
Affiliates: St Francis Hosp, St John Med Ctr, Dr's Hosp, OK Osteo Hosp

OREGON

Albert General Hospital
1255 NE 11th Ave
Portland, Oregon 97231
Medical Director: W.E. Purcell MD
Program Director: R.E. Sharpen RT(R)
Class Cap 8 Begins Jul Length 24
mos. Tuition \$525 Awards Cert Next Review 1985
Oregon Institute of Technology
Oretech Branch PC
Klamath Falls, Oregon 97601
Medical Director: D.T. Lippert MD
Program Director: C.R. Schuchman MS RT(R)
Class Cap 24 Begins Jun Length 36
mos. Tuition \$1403-\$4208 Awards AAS
Review 1986
Affiliates: Rogue Valley Comm Hosp, Providence Hosp, Medford, St Luke's Hosp, Phoenix AZ, St Charles Hospt, Bend, Med West Hospt, Ag Care Center, Hospt, Josephine Hospt, Hospt, Grants Pass, Douglas Comm Hospt, Marion Hospt, Roseburg Gen Hospt, Beaverton, Everett Gen Hospt, Vancouver Hospt, Richland, Providence Hospt, Everett, St Mary's Comm Hospt, Watia, WA, St. Vincent's Hospt, Spokane, United Gen Hospt, Stevens Hospt, Everett, St. Mary's Hospt, Valley Hospt, V. Hospt, OR, WA
Portland Community College
12000 SW 45th Ave
Portland, Oregon 97219
Medical Director: J. Wastney MD
Program Director: B.L. Palmer RT(R)
Class Cap 32 Begins Sep Length 24
mos. Tuition \$520 Awards AAS Next Review 1985
Affiliates: St Vincent Hospt, UO Hospt So Ctr
Portland Adventist Med Ctr, Providence Hospt
Emerson Hospt, Good Samaritan Hospt

PENNSYLVANIA

Abington Memorial Hospital
1200 Old York Rd
Abington, Pennsylvania 19001
Medical Director: M.S. Lacayquerre, MD
Program Director: R.M. Shaffer RT(R)TBS
Class Cap 38 Begins Sep Length 24
mos. Tuition \$600-\$1250 Awards Cert Next Review 1986
Affiliates: PSU (Gwynedd Campus)

Albion-Perry Hospital
2700 Franklin Dr
Albion, Perry, Anna 15001
Medical Director: H.C. Edwards MD
Program Director: P.A. Hartman RT
Class Cap 12 Begins Jun Length 24
mos. Tuition \$125 Awards Cert Next Review 1987
Affiliates: The Med Ctr of Beaver City
Allentown Hospital Association
1700 C. Dr.
Allentown, Pennsylvania 18102
Medical Director: T.R. Fessenden MD
Program Director: C.W. Klemmer RT(ARRT)
Class Cap 12 Begins Sep Length 24
mos. Tuition \$550 Awards Cert Next Review 1985

Altona Hospital
701 Howard Ave
Altoona, Pennsylvania 16603
Medical Director: R.V. Ralston, MD
Program Director: C.S. Dask, RTR
Class Cap 18 Begins Jul Length 24
mos. Tuition \$150 Awards Cert Next Review 1986
Merry Hospital
2000 Sherman Ave
Albion, Pennsylvania 16603
Medical Director: C.A. Sutton, MD
Program Director: P.A. Johnson, RTR
Class Cap 16 Begins Jul Length 24
mos. Tuition \$175 Awards Cert Next Review 1986
Medical Center of Beaver City Inc

1000 Dutch Ridge Rd
Beaver, Pennsylvania 15009
Medical Director: D.A. Arico, MD
Program Director: M. Koenig RT(R)TBS
Class Cap 18 Begins Jun Length 24
mos. Tuition \$400 Awards Cert Next Review 1986
Affiliates: Pres Hsp, Pittsburgh

Northhampton County Area Community College
3835 Green Pond Rd
Bethlehem, Pennsylvania 18017
Medical Director: W.G. Johnson, VC
Associate Director: G.S. Wagner, MS, RT
Class Cap 12 Begins Sep Length 24
mos. Tuition \$425-\$1250 Awards Cert Next Review 1986
Affiliates: Lehigh Valley Hospt, St. Luke's Hospt, Easton Hospt, St. Luke's Hospt

Bradford Hospital
1616 Interstate Pkwy
Bradford, Pennsylvania 16701
Medical Director: J. Corcoran, MD
Program Director: S.J. Gregorek RT(R)
Class Cap 8 Begins Sep Length 24
mos. Tuition \$300 Awards Cert Next Review 1986
Affiliates: Clear Gen Hospt NY

Bryn Mawr Hospital
5711 Market St
Philadelphia, Pennsylvania 19101
Medical Director: H.H. Steckesser, Jr., MD
Program Director: E. Spod RT(R)MS
Class Cap 20 Begins Sep Length 24
mos. Tuition \$800 Awards Dipl Next Review 1986
Affiliates: Bryn Mawr Hospt, St. Christopher's Hospt for Children, PA

Gannon University
University Square
Erie, Pennsylvania 16541
Medical Director: P.E. Stanzel, MD
Program Director: P.E. Stanzel, RT
Class Cap 60 Begins Sep Length 24
mos. Tuition \$2000 Awards Cert Next Review 1987
Affiliates: Hamot Med Ctr, St. Vincent's Hospt, Dr. Osteo Hospt, McClellan Comm Hospt

Franklin Hospital
1 Spruce St
Franklin, Pennsylvania 15323
Medical Director: T.A. Farmer, MD
Program Director: D. Eichner, BS RT
Class Cap 10 Begins Sep Length 24
mos. Tuition \$300 Awards Cert Next Review 1986
Affiliates: Mercy Care - McClellan Comm Hospt

Gwynedd-Mercy College
Schuylkill Park
Gwynedd Valley, Pennsylvania 15437
Medical Director: D.J. Flatt, MD
Program Director: D.J. Flatt, RT(R)BS

Chestnut Chester Medical Center
1100 N. 12th Street, Suite 1101
Philadelphia, Pennsylvania 19103
Medical Director: J. Kaufman, MD
Program Director: C.A. Kuimatz, BS RT
Class Cap 10 Begins Jul Length 24
mos. Tuition \$400 Awards Cert Next Review 1987

Brandywine Hospital
201 Revere Rd
Coatesville, Pennsylvania 19320
Medical Director: J. Hostettler, MD
Program Director: F.M. Beck, RT(R)BS
Class Cap 36 Begins Sep Length 24
mos. Tuition \$300 Awards Dipl Next Review 1986

College Mays Landing
Latimer St
Dallas, Pennsylvania 16162
Program Director: E. Hayesley, RTR BS Acting
Class Cap 95 Begins Aug Length 24 mos 45
mos. Tuition \$2450-\$2450 Awards Bd & Review AAS Next Review 1987
Affiliates: Mercy Hospt, Mays Landing Hospt, Scranton Mercy Hospt, VA Med Ctr, Wives Barre

Geisinger Medical Center
14 Academy Ave
Danville, Pennsylvania 17822
Medical Director: F.J. Rehmel, MD
Program Director: F.M. Beck, RT(R)BS
Class Cap 36 Begins Sep Length 24
mos. Tuition \$300 Awards Dipl Next Review 1985

Daylestown Hospital
555 W. State St
Colchester, Pennsylvania 18020
Medical Director: D.E. Farree, MD
Program Director: J.A. Wacker, RT
Class Cap 12 Begins Sep Length 24
mos. Tuition \$550 Awards Cert Next Review 1986

Rolling Hills Hospt & Diagnostic Ctr
60 E Township Line Rd
Media, Pennsylvania 19063
Medical Director: B.P. Asmar, MD
Program Director: C.E. Cozman, BS RT
Class Cap 12 Begins Sep Length 24
mos. Tuition \$1000 Awards Dipl Next Review 1986
Affiliates: Abington Hospt, St. Christopher's Hospt for Children, PA

Gannon University
University Square
Erie, Pennsylvania 16541
Medical Director: D.E. Stanzel, MD
Program Director: P.E. Stanzel, RT
Class Cap 60 Begins Sep Length 24
mos. Tuition \$2000 Awards Cert Next Review 1987
Affiliates: Hamot Med Ctr, St. Vincent's Hospt, Dr. Osteo Hospt, McClellan Comm Hospt

Franklin Hospital
1 Spruce St
Franklin, Pennsylvania 15323
Medical Director: T.A. Farmer, MD
Program Director: D. Eichner, BS RT
Class Cap 10 Begins Sep Length 24
mos. Tuition \$300 Awards Cert Next Review 1986
Affiliates: McClellan Comm Hospt

Gwynedd-Mercy College
Schuylkill Park
Gwynedd Valley, Pennsylvania 15437
Medical Director: D.J. Flatt, MD
Program Director: D.J. Flatt, RT(R)BS

Harrisburg Hospital
500 Front St.
Harrisburg, Pennsylvania 17101
Medical Director D.R. Burton Jr. MD
Program Director D.R. Ritter(RTR)
Class Cap 16 Begins Jul Length 24
mos Tuition \$1100 Awards Cert AS Next
Review 1987
Altitudes Harrisburg Area Comm Coll, MS
Hershey Med Ctr Hershey

Polyclinic Medical Center
3rd & Polyclinic Ave.
Harrisburg, Pennsylvania 17105
Medical Director T.A. Tristan MD
Program Director W.K. Finney BSRT
Class Cap 34 Begins Sep Length 24
mos Awards Cert Next Review 1984

Hazleton St. Joseph Medical Center
687 N Church St.
Hazleton, Pennsylvania 18201
Medical Director A.S. Haber MD
Program Director S.M. Renata RT
Class Cap 10 Begins Jul Length 24
mos Awards Dpt. Next Review 1988

M.S. Hershey Medical Center Hospital
PO Box 850
Hershey, Pennsylvania 17033
Medical Director W.H. Schaefer MD
Program Director F.P. Hader BSRT
Class Cap 28 Begins Jul Length 24
mos Tuition \$800 Awards Dpt. Next
Review 1987

J.C. Blair Memorial Hospital
Warm Springs Ave.
Hershey, Pennsylvania 17033
Medical Director R.R. DiCarlo MD
Program Director G.B. Conrad RT
Class Cap 8 Begins Sep Length 24
mos Tuition \$500 Awards Cert Next
Review 1987
Altitudes Mercy Hosp Altoona

Monsour Medical Center
70 Lincoln Way E
State College, Pennsylvania 16831
Medical Director J.W. Voss MD
Program Director D.J. Marquetti RTR
Class Cap 12 Begins Sep Length 24
mos Awards Dpt. Next Review 1988
Altitudes Mercy Hosp State College
Westmoreland and Greene Westmoreland
City Comm Coll. Youngwood

Conemaugh Valley Memorial Hospital
1086 Franklin St.
Johnstown, Pennsylvania 15905
Medical Director D.L. Water MD
Program Director E.V. Tomash BS RT
Class Cap 26 Begins Sep Length 24
mos Tuition \$350 Awards Dpt. Next Review
1988

Lee Hospital
222 Main St.
Johnstown, Pennsylvania 15901
Medical Director V.E. Palmer MD
Program Director J.B. Reitz BS RT
Class Cap 16 Begins Jul Length 24
mos Tuition \$100 Awards Cert Next
Review 1984
Armstrong County Memorial Hospital
RR #3
Kirksville, Pennsylvania 16201
Medical Director M. Beck MD
Program Director L. Snyder RTR
Class Cap 12 Begins Jul Length 24
mos Tuition \$500 Awards Cert Next
Review 1984

Lancaster General Hospital
100 N Duke St.
Lancaster, Pennsylvania 17603
Medical Director W. Young MD
Program Director J.A. Ooley RTR BS
Class Cap 36 Begins Aug Length 24
mos Tuition \$500 Awards Cert Next
Review 1988

St. Joseph Hospital & Health Care Ctr
250 Locust St. PO Box 2500
Lancaster, Pennsylvania 17604
Medical Director R.A. Bernhard MD
Program Director R.L. Harbinson BS RTR
Class Cap 14 Begins Jul Length 24
mos Tuition \$800 Awards Cert Next
Review 1988

Robert Packer H. & F. Mansfield University
W. Hill Ave.
Muncy, Pennsylvania 17047
Medical Director P. Kowalewski MD
Program Director J.J. Ritter RT RS
Class Cap 20 Begins Sep Length 24
mos Tuition \$1500 Awards AS Dpt. Next
Review 1986

Ohio Valley Gen Hosp Robert Morris Coll
1500 Fifth Ave.
McKees Rocks, Pennsylvania 15136
Medical Director N.B. Tonelli MD
Program Director P.M. Hermer BA RTR
Class Cap 12 Begins Jun Length 28
mos Tuition \$950 Cr Awards AS Dpt. Next
Review 1987

McKeesport Hospital
1500 Fifth Ave.
McKeesport, Pennsylvania 15132
Medical Director W.B. McAvoy MD
Program Director G. Gandy RTR
Class Cap 20 Begins Jul Length 24
mos Tuition \$350 Awards Cert Next
Review 1989

Comm College of Allegheny-Boyce Campus
505 Beatty Rd.
Monroeville, Pennsylvania 15146
Medical Director J. Manning, MD
Program Director S.W. Ritter MPH
Class Cap 62 Begins Jan Length 24
mos Tuition \$792 \$1584 Awards AS Next
Review 1987
Altitudes Monroeville Gen Hosp Jeannette Dist.
Mem Hosp Forces Preg Hth Cr Forces Metro
Hth Cr Probs

Allentown Valley Hospital
1001 Columbia St.
Allentown, Pennsylvania 18105
Medical Director J.E. Bauer MD
Program Director J.A. Ostrowski RTR
Class Cap 20 Begins Jul Length 24
mos Tuition \$500 Awards Dpt. Next
Review 1986

St. Francis Hosp of New Castle
Pitts & Vescey St.
New Castle, Pennsylvania 16101
Medical Director E. Davis MD
Program Director R. Peacock BS RT RS
Class Cap 12 Begins Jul Length 24
mos Tuition \$500 Awards Cert Next
Review 1985

Altitudes Monroeville Hoss Probs
The Pennsylvania State University
210 Old Main
New Kensington, Pennsylvania 15653
Medical Director E.J. Pasceri ND
Program Director L.M. Henery RTR BA
Class Cap 90 Begins Aug Length 28
mos Tuition \$2245-\$3145 Awards AS Next
Review 1988

Altitudes Monroeville Hoss Probs
Hosp Western PA Hosp Probs
Sacred Heart Hospital

140 Delano St.
Norristown, Pennsylvania 19401
Medical Director H.M. Werner MD
Program Director F.W. Williams BS RTR
Class Cap 14 Begins Jul Length 24
mos Tuition \$400 Awards Cert Next
Review 1985

Albert Einstein Medical Center-No Div
York & Tabor Rds.
Philadelphia, Pennsylvania 19141
Medical Director A.D. May Jr. MD
Program Director J.A. Ritter RT RS
Class Cap 40 Begins Sep Length 24
mos Tuition \$600 Awards Cert Next
Review 1987

Chambersburg Hospital
8305 Germantown Ave.
Pottsville, Pennsylvania 19316
Medical Director C.L. Woodcut MS
Program Director N.L. Konz RT RS
Class Cap 12 Begins Sep Length 24
mos Tuition \$2245-\$3145 Awards AS
Altitudes T. Jefferson U Hosp Montgomery Co.
Comm Coll. Latrobe

Community College of Philadelphia
17th & Locust Streets
Philadelphia, Pennsylvania 19103
Medical Director J. Brown MD
Program Director W.E. Weiszak MA Ed
Class Cap 62 Begins Jul Length 24
mos Tuition \$300-\$760 Cr Awards AAS
Dpt. Next Review 1989
Altitudes Graduate Hosp. PA Hosp. Presby UpP
Med Cr

Episcopal Hospital
Front St & Lehigh Ave.
Philadelphia, Pennsylvania 19125
Medical Director H.S. Lewis, MD
Program Director M.M. Sankleha RT
Class Cap 20 Begins Jul Length 24
mos Tuition \$800 Awards Cert Next
Review 1987

Germantown Hospital & Medical Center
One Peter St.
Philadelphia, Pennsylvania 19144
Medical Director E.A. D'Orazio MD
Program Director B.L. Benson RT
Class Cap 10 Begins Sep Length 24
mos Tuition \$500 Awards Cert Next
Review 1986

Hahnemann University
Broad & Vine
Philadelphia, Pennsylvania 19102-1192
Medical Director M.E. Haslin, MD
Program Director M.L. Sankleha RT/RS
Class Cap 36 Begins Aug Length 24
mos Tuition \$800 Awards Cert Next
Review 1985

Lankenau Hospital
Lancaster Avenue, West of City Line
Philadelphia, Pennsylvania 19151
Medical Director M. Margolis MD
Program Director J.A. Zacharia RT
Class Cap 24 Begins Jul Length 24
mos Tuition \$500 Awards Cert Next
Review 1987

Medical College of Pennsylvania
3300 Henry Ave.
Elkdale, Pennsylvania 19102
Medical Director J. B. Bales, MD
Program Director K.A. Lee RT(R) AS
Class Cap 12 Begins Sep Length 24
mos Tuition \$700 Awards Cert Next
Review 1986

Nazareth Hospital
2601 Home Ave.
Philadelphia, Pennsylvania 19152
Medical Director J.C. Beers, MD
Program Director R.M. Hicks RT AS
Class Cap 16 Begins Jul Length 24
mos Tuition \$200 Awards Cert Next
Review 1986

St. Joseph's Hospital
16th & Grand Ave.
Philadelphia, Pennsylvania 19130
Medical Director J. Boyle, MD
Program Director S. W. Baker RT ES
Class Cap 12 Begins Jul Length 24
mos Tuition \$1000 Non-Res Awards
Cert. Next Review 1985

Temple University Hth Science Center
3421 N Broad St.
Philadelphia, Pennsylvania 19140
Medical Director F.J. Shea, MD
Program Director D.J. Anthony RT
Class Cap 15 Begins Sep Length 24
mos Tuition \$500 Awards Cert Next
Review 1985

Thomas Jefferson University
1220 Locust St. Rm 235A
Philadelphia, Pennsylvania 19107
Medical Director J. Edeiken, MD
Program Director C.L. Tate, RTR MS
Class Cap 44 Begins Sep Length 24
mos Tuition \$6800 Awards BS Next
Review 1989
Altitudes Thomas Jefferson U Hosp St Agnes
Med Cr.

Montefiore Hospital
345 Fifth Ave.
Bronx, New York 10453
Medical Director M. Bobrow, MD
Program Director P.A. Myers, RT(R) FASRT BA
Class Cap 24 Begins Jul Length 24
mos Tuition \$800 Awards Dpt. Next
Review 1988

SOUTH DAKOTA
St Luke's Hospital
105 S State St
Aurora, SD 57401
Medical Director C.A. Anderson MD
Program Director D.A. Johannes BS RT(R)
Class Cap 12 Begins Jul Length 24
mos Tuition \$400 Awards Cert Next Review 1984
Affiliates Presentation Coll

Rapid City Regional Hospital Inc
353 Farmon Blvd
Rapid City, South Dakota 57701
Medical Director J.M. Hewitt MD
Program Director S.D. Groves MS RT(R)
Class Cap 12 Begins Oct Length 24
mos Tuition \$360 Awards Cert Next Review 1984

McKenna Hospital
800 E 21st St
Sioux Falls, South Dakota 57101
Medical Director V.A. Duncan MD
Program Director K.F. Wenzel BS RT(R)
Class Cap 16 Begins Sep Length 24
mos Tuition \$500 Awards Cert Next Review 1986

Sioux Valley Hospital
1100 S E St, Sioux City
Sioux Falls, South Dakota 57117 5099
Medical Director D.R. Wieden MD
Program Director R. Bente BS RT(R)
Class Cap 12 Begins Jul Length 24
mos Tuition \$300 Awards Cert Next Review 1984

Sacred Heart Hospital
501 Summit St
Yankton, S.D. 57078
Medical Director J.P. Steele MD
Program Director R. Bente BS RT(R)
Class Cap 12 Begins Sep Length 24
mos Tuition \$500 Awards Cert Next Review 1984

TENNESSEE
Chatanooga State Tech Community College
4551 Airport Rd
Chatanooga, Tennessee 37426
Medical Director J.C. Gandy MD
Program Director C.G. Gandy MD
Class Cap 12 Begins Sep Length 24
mos Tuition \$360 S3312 Awards AAS Next Review 1984
Affiliates St. Luke's Hosp Mem Hosp Enlarger
Med Ctr Eliz., Ven Hosp Cleveland

Columbia State Community College
Box 3135
Columbia, Tennessee 38401
Medical Director L.R. Nickel MD
Program Director W.R. Scher RT(R)
Class Cap 12 Begins Sep Length 24
mos Tuition \$360 S3312 Awards AAS Next Review 1984
Affiliates ML-Ct Hospt Crockett Gen Hospt
Lawrenceburg, Gres Ct Hospt Putnam Goodar
Gen Hospt Jackson, Middle TN Gen Hospt Park
View Hospt Nashville, Cookeville Gen Hospt
East Tennessee State University
Box 24 5224
Chattanooga, Tennessee 37463
Medical Director E.K. Carter MD
Program Director K.L. Barnhart RT(R) AAS
Class Cap 12 Begins Jul Length 24
mos Tuition \$360 S4260 Awards AS Next Review 1984
Affiliates ML-Ct Hospt Crockett Gen Hospt
Lawrenceburg, Gres Ct Hospt Putnam Goodar
Gen Hospt Jackson, Middle TN Gen Hospt Park
View Hospt Nashville, Cookeville Gen Hospt

Rice State Community College
Patton Lane
Hannan, Tennessee 37748
Medical Director J.W. Lindsey MD
Program Director C.G. Fife RT RS
Class Cap 12 Begins Sep Length 24
mos Tuition \$360 Awards AAS Next Review 1984
Affiliates Cumberland Med Ctr Crossville
Chambers, Ven Hospt Rockwood

Jackson State Community College
4111 N. 1st St
Jackson, Tennessee 38301
Medical Director T.V. Alvin Jr MD
Program Director H.B. Mays RT(R) AAS
Class Cap 14 Begins Sep Length 24
mos Tuition \$692 Awards AS Next Review 1984
Affiliates Board Mem Hospt Partnership Hospt
Hersey City Gen Hospt Paris Jackson-Madison
City Gen Hospt

East Tennessee Baptist Hospital
197 Broad St
Knoxville, Tennessee 37901
Medical Director J.F. Hudgens Jr MD
Program Director J.F. Zachary RT(R)
Class Cap 20 Begins Sep Length 24
mos Tuition \$200 Awards Cert Next Review 1986
Affiliates UTN

UTK Memorial Hospt & Research Ctr
1924 Alcoa Hwy
Knoxville, Tennessee 37920
Medical Director J.W. Wooten MD
Program Director P.C. Anderson RT(R)
Class Cap 20 Begins Jul Length 24
mos Tuition \$100 Awards Cert Next Review 1989

Baptist Memorial Hospital
New Madrid Hwy
Maryville, Tennessee 37801
Medical Director J.H. Bowen MD
Program Director G.H. Poore RT(R)
Class Cap 12 Begins Jul Length 24
mos Tuition \$250 Awards Cert Next Review 1986

Baptist Memorial Hospital
259 Madison Ave
Memphis, Tennessee 38146
Medical Director J.C. Parsons III MD
Program Director G. Masterson BS RT(R)
Class Cap 40 Begins Jul Length 24
mos Tuition \$250 Awards Cert Next Review 1987

Methodist Hospital of Memphis
125 Union Ave
Memphis, Tennessee 38104
Medical Director W.R. Morrison MD
Program Director G. Masterson BS RT(R)
Class Cap 32 Begins Jul Length 24
mos Tuition \$250 Awards Cert Next Review 1986

Shelby State Community College
1588 Union Ave POB 45656
Memphis, Tennessee 38174-0568
Medical Director J. Phillips MD
Program Director L.T. Gentry PhD RT(R)
Class Cap 58 Begins Sep Length 24
mos Tuition \$563 S3312 Awards AAS Next Review 1987

Affiliates Memphis Reg Med Ctr VA Med Ctr
LeBonheur Children's Hospt Eastwood Hospt
St. Joseph Hospital

2100 Overton Ave Box 178
Memphis, Tennessee 38105
Medical Director M.N. Sherman MD
Program Director S.E. McIntrye BS RT(R)

Class Cap 18 Begins Jul Length 24
mos Awards Cert Next Review 1987

Aquinas Junior College
4210 Harding Rd

Nashville, Tennessee 37205
Medical Director J. Kaye MD

Program Director D.A. George RT(R) BA

Class Cap 38 Begins Sep Length 24
mos Tuition \$250 Awards AS Next Review 1986

Affiliates Baptist Hospt St Thomas Hospt
Vanderbilt U Hospt

Metropolitan Nashville General Hospital

27 Hermitage Ave
Nashville, Tennessee 37210
Medical Director T.M. West MD

Program Director J.M. Dozier RT(R) AS

Class Cap 16 Begins Oct Length 24
mos Awards Cert Next Review 1988

TEXAS
Hendrick Medical Center
1501 N. Hickory St.
Abilene, Texas 76601
Medical Director J.A. Guest MD
Program Director H. Gray MD
Class Cap 16 Begins Aug Length 24
mos Tuition \$500 Awards Cert Next Review 1988

Amarillo College
2200 S. Washington PO Box 447
Amarillo, Texas 79176
Medical Director J.A. Guest MD
Program Director W.E. Crawford AAS RT(R)
Class Cap 50 Begins Aug Length 24
mos Tuition \$350-\$550 Awards AAS Next Review 1988
Affiliates High Plains Bachr's Hospt NW TX
Hosp St Anthony's Hospt

Austin Community College
PO Box 2265
Austin, Texas 78703
Medical Director R.F. Etter MD
Program Director R.L. Garza MS RT
Class Cap 48 Begins Sep Length 24
mos Tuition \$533 S3075 Awards AAS Next Review 1988
Affiliates Austin Rad Assoc Brackenridge Hospt
Holy Cross Hospt Secon Med Ctr Cap 1 Area
Research & Research Ctr So Austin Comm Hospt

San Jacinto Methodist Hospital
1101 Decker Dr
Baytown, Texas 77521
Medical Director K. Quintero MD
Program Director K. Wilson RT
Class Cap 10 Begins Jul Length 24
mos Awards Cert Next Review 1985
Affiliates Methodist Hospt Houston

Lamar University
PO Box 10000
Beaumont, Texas 77706
Medical Director J.R. Gosh MD
Program Director J.D. Stoen MEPA
Class Cap 64 Begins Jul Length 24
mos Tuition \$250-\$450 Awards AAS Next Review 1989
Affiliates Orange Mem Hospt S-High's Hospt
Port Arthur, Eliz., Midway Hospt, St. John's Hospt
Elizabeth Hospt

The Baptist Hospital of SE Texas Inc
PO Box 1551
Beaumont, Texas 77704
Medical Director N.B. DeLoach MD
Program Director C.M. Nicolas RT(R)
Class Cap 20 Begins Jul Length 24
mos Awards Cert Next Review 1989

Malone-Hogan Hospital
1601 W. Evans Rd
Big Spring, Texas 79722
Medical Director B.W. James MD
Program Director C. Gonzalez RT(R)
Class Cap 16 Begins Aug Length 24
mos Tuition \$250 Awards Cert Next Review 1988
Affiliates Malone Mem Hospt

Texas Southmost College
80 Ft Brown
Brownsville, Texas 78520
Medical Director W.J. McKinney MD
Program Director V. Garcia RT(R)
Class Cap 20 Begins Jul Length 12
mos Tuition \$392 S1542 Awards AAS Next Review 1989
Affiliates Davis, Evans, Med Ctr, Hanger
Brownsville Med Ctr, Kram-Van-Tempsos
Hosp, Wetzel, Enders, Gen Hospt, St. John's Hospt
Methodist Hospt, Va Va, Comm Hospt

Del Mar College
1 Baldwin & Ayers
Corpus Christi, Texas 78404
Medical Director J.E. Gardner MD
Program Director P.R. Davis RT(R)BS
Class Cap 46 Begins Jun Length 24
mos Tuition \$355 S220 Awards AAS Next Review 1988
Affiliates McNease Med Ctr, Seaman Mayo Drs Hospt
Oncod Foundation Ctr, St. John's Hospt

El Centro College Man & Lungs Dallas Texas 75202 Medical Director S Stevens Program Director A.H. Broad BS RT(R) Class Cap 106 Begins Aug Length 24 mos Tuition \$32 cl \$59 cr Awards AAS Next Review 1985 Aafates: Hmmt Comm Hosp Methodist Central Hosp Presby Hosp St. Luke's Hospital Med Ctr Presbyterian Hosp Med City Dallas Healthcare Charter Methodist Hosp	Uo TX Sch of Allied Hlth Sciences PO Box 3346 Houston Texas 77225 M: 400 University Blvd RT(R) Program Director K.P. Price BS RT(R) Class Cap 100 Begins Jan Length 24 mos Tuition \$144-\$147 Awards Cert Next Review 1985 Aafates: The Hermann Hosp The Uo TX MD Anderson Hosp	San Jacinto College 4000 University Hwy Harris County Texas 77050 Medical Director J.R. Hartman MD Program Director C.L. Hart RT(R) Class Cap 80 Begins Aug Length 24 mos Tuition \$334-\$363 Awards Cert Next Review 1986 Aafates: Northshore Med Plaza VA Hosp. Houston Pasadena Bayshore Hosp Pasadena Gen Hosp Southmost Med Cr
Parkland Memorial Hospital 5201 Harry Hines Blvd Dallas Texas 75230 Medical Director G. Curry MD Program Director J. Jackson RT(R) BA Class Cap 40 Begins Jul Length 24 mos Awards Cert Next Review 1987 Aafates: Parkland Hospital Providence Med Ctr St. Francis Hospt Gen Hosp VA Outpatients Cancer Eastwood Hosp	Tarrant County Junior College 220 Northwest Rd Hurst Texas 76054 Medical Director W.L. McFarland MD Program Director J. Estacio RT(R)BS Class Cap 71 Begins Jul Length 24 mos Tuition \$30-\$669 Awards AAS Next Review 1985 Aafates: The Hermann Hosp St Joseph Hosp Harris Hosp Ft Worth	Central Plains Regional Hospital 2601 Dammitt Rd Plano Texas 75072 Medical Director D.R. Bernhardt MD Program Director V.M. Sherman RTR Class Cap 40 Begins Sep Length 24 mos Tuition \$25 Awards Cert Next Review 1986 Aafates: Methodist Hlth Lubbock
El Paso Community College PO Box 26500 El Paso Texas 79999 Medical Director B. Garner MD Program Director C.E. Thompson BS RT(R) Class Cap 58 Begins Jul Length 27 mos Tuition \$450-\$1600 Awards AAS Next Review 1987 Aafates: El Paso Dept of Health Providence Mem Hosp R.E. Thompson Gen Hosp, VA Outpatients Cancer Eastwood Hosp	Laredo Junior College West End Waycross St Laredo Texas 78040 Medical Director G.S. Puga MD Program Director A.R. Puglisi MT(ASCP) Class Cap 18 Begins Aug Length 24 mos Tuition \$350-\$945 Awards AAS Next Review 1985 Aafates: Mercy Hosp Drs Hosp	Baptist Memorial Hospital System 111 Dallas St San Antonio Texas 78286 Medical Director R. Pressig MD Program Director A.Y. Escata RT(ARRT) Class Cap 30 Begins Jul Length 24 mos Tuition \$100 Awards Cert Next Review 1984
Academy of Hlth Sciences US Army Department of Medicine Fort Sam Houston, Texas 78234-6200 Medical Director Lt W.S. Gracowicz MD Program Director Capt OG Lawer PhD RT(R) Class Cap 221 Begins Sept Length 24 mos Tuition \$432 Cr Next Review 1982 Aafates: AFRT PED WITH VARIOUS ARVAs AFPS ACROSS THE COUNTRY	The Good Shepherd Hospital 621 N Fm 151 Longview Texas 75601 Medical Director E. Zupnick MD Program Director R.D. Gammie RT(R) Class Cap 10 Begins Jul Length 24 mos Tuition \$225 Awards Cert Next Review 1985	St. Philip's College 2111 Nevada St San Antonio Texas 78284 Medical Director J. Serman, MD Program Director G. Garner MS RT(R) Class Cap 100 Begins Sep Length 24 mos Tuition \$260-\$604 Awards AAS Next Review 1987 Aafates: Bear Creek Hosp Santa Rosa Med Cr, S.A. State Chest Hosp Cancer Ther & Research Cr, R.B. Green Hosp Metro Gen Hosp.
El Paso Memorial Hospital 1414 E. 10th Street El Paso Texas 79914-0003 Medical Director J. Hough MD Program Director M.H. Bugg RT(R)AS Class Cap 42 Begins Jul Length 24 mos Awards Cert Next Review 1986 Aafates: El Paso Dept of Health Providence Mem Hosp	Methodist Hospital 3615 19th St Lubbock Texas 79410 Medical Director C. Vaca MD Program Director E. Hodges RT(R) Class Cap 22 Begins Sep Length 24 mos Awards Cert Next Review 1985	Wadley Hospital 1000 Pine St Texarkana Texas 75501 Medical Director C. Keay IV Program Director LG. Hooper RT(R) Class Cap 18 Begins Jul Length 24 mos Tuition \$200 Awards Cert Next Review 1986
Gulf Coast Coll The U of TX 4015 Ave O Galveston Texas 77550 Medical Director V. Scheiber MD Program Director D.D. Russel RT(R) Class Cap 45 Begins Sep Length 24 mos Tuition \$600-\$1200 Awards AAS Next Review 1984 Aafates: UofT Hlth at Galveston USPHS Hosp Galveston Clear Lake City UoT Med Branch St. Mary's Hosp	South Plains College at Lubbock 1421 Cc 600 Ave 1-800-242-7235 M: 200 University Blvd RT(R) Class Cap 34 Begins Sep Length 24 mos Tuition \$550-\$1215 Awards AAS Next Review 1985 Aafates: West Texas Hosp St Mary of the Plains Hosp St. Mary's Hosp Lubbock Gen Hosp	Tyler Junior College PO Box 9020 Tyler Texas 75711 Medical Director J. Serman, MD Program Director J.S. Martin, RT(R) Class Cap 32 Begins Sep Length 24 mos Tuition \$100-\$387 Awards AAS Next Review 1987 Aafates: Mother Frances Hosp Med Cr Hosp
Houston Community College 22 Nease Dr Houston Texas 77021 Medical Director M. Gray MD Program Director E.F. Burns BS RT(R) Class Cap 196 Begins Aug Length 24 mos Tuition \$900-\$1300 Awards AAS Next Review 1985 Aafates: Methodist Hosp St. Lukes Edison's TX Christian Hosp St. Joseph Hosp St. Paul's Hosp Venetian Gen Hosp	Angela College PO Box 1766 Lubbock Texas 79501 Medical Director B.G. Kister MD Program Director F.J. Heck Jr RT(R) ASRT Class Cap 42 Begins Jul Length 24 mos Tuition \$400-\$900 Awards AAS Next Review 1985 Aafates: West Texas Hosp St. Mary of the Plains Hosp St. Mary's Hosp Lubbock Gen Hosp Houston City Hd Cr Center	Citizen Memorial Hospital 2600 Houston Hwy Victoria Texas 77901 Medical Director H. Fahys MD Program Director J.A. Vishwanath RT(R)BS Class Cap 10 Begins Sep Length 24 mos Tuition \$100 Awards Cert Next Review 1985
Memorial Hospital System 7600 Beechnut Houston Texas 77074 WS Harrel, MD Program Director R.J. Robinson, RT(R) Class Cap 22 Begins Jul Length 24 mos Tuition \$100 Awards Cert Next Review 1985	North Texas Medical Center 1900 N Graves St McKinney Texas 75065 Medical Director G.S. Graham, MD Program Director W.S. Edwards, RT(R)ASRT Class Cap 6 Begins Jan Length 24 mos Awards Cert Next Review 1984 Aafates: Baylor UMC, TCH, Texas Med Cr Denison *** INACTIVE AS OF 1985 ***	McLennan Community College 1400 College Dr Waco Texas 76706 Medical Director D.R. Ranger, MD Program Director B. Donehower, RT(R) Class Cap 80 Begins Aug Length 24 mos Tuition \$215-\$604 Awards AAS Next Review 1984 Aafates: Hillcrest Baptist Hosp Providence Hosp VA Med Cr, VA Cr Hosp, Scott & White Hosp & Clin, Kings Dainger Hosp, Santa Fe Hosp Terrell
Wharton County Junior College 911 Boiling Hwy Wharton Texas 77488 Medical Director P. Copeland, MD Program Director J.B. Wise, RT(R) Class Cap 20 Begins Aug Length 24 mos Tuition \$316-\$1055 Awards AAS Next Review 1987 Aafates: Gulf Coast Med Fin, Mississippi Gen Hosp Bay City, Columbus Comm, El Carico Mem Hosp, Polk Ryan Mem Hosp, Richmond		

Midwestern State University 3400 1st Blvd. Wichita Falls, Texas 76306 Medical Director: W.J. Conner MD Program Director: M.R. Zembrod MEd HSRT Class Cap: 74 Begins Sep Length: 24 mos Tuition: \$573-\$1663 Awards: AAS Next Review: 1989	VIRGINIA Northern Virginia Community College 11111 Lee Hwy, Suite 1000 Arlington, VA 22209 Medical Director: J.A. Irwin MD Program Director: B.W. White (BSN/RT) Class Cap: 116 Begins Sep Length: 24 mos Tuition: \$354-\$4125 Awards: AAS Next Review: 1987	Virginia Hospital 11111 Lee Hwy, Suite 1000 Arlington, VA 22209 Medical Director: J.A. Irwin MD Program Director: B.W. White (BSN/RT) Class Cap: 116 Begins Sep Length: 24 mos Tuition: \$354-\$4125 Awards: AAS Next Review: 1987
Affiliates: Shannon Health TX Mem Hosp, San Angelo Hspt Facilites Dallas Hurst Euless Bedford Hosp, Bethesda Hosp Wichita Gen Hosp	Affiliates: Portsmouth City Schools Louise Obici Mem Hosp Suffolk	Affiliates: Portsmouth City Schools Louise Obici Mem Hosp Suffolk
School of Health Care Sciences, USAF Scap 14 Sheppard AFB Texas 76311 Medical Director: J.E. Cobert, MD Program Director: W.R. Stannard, RT Class Cap: 120 Begins Sep Length: 12 mos Awards: Dpt. Next Review: 1987	Naval School of Health Sciences Naval Hosp Bethesda Detachment Portsmouth, Virginia 23708 Medical Director: C.L. Dobson, MD MC USN Program Director: B.R. Rock AS RT(R) HMC USN Class Cap: 60 Begins Jul Jan Length: 24 mos Awards: Cert. Next Review: 1986	Naval School of Health Sciences Naval Hosp Bethesda Detachment Portsmouth, Virginia 23708 Medical Director: C.L. Dobson, MD MC USN Program Director: B.R. Rock AS RT(R) HMC USN Class Cap: 60 Begins Jul Jan Length: 24 mos Awards: Cert. Next Review: 1986
AFFILIATES: Associated with several USAF Hosps & Med Dir across the country	Affiliates: George Washington U Hosp DC Fairfax Hosp Falls Church, Alexandria Hosp, Mt Vernon Hosp Alexandria Prince William Hosp, Manassas Mary Washington Hosp Fredericksburg	Affiliates: George Washington U DC
UTAH	University of Virginia Medical Center Box 148 Ms Administration Charlottesville, Virginia 22906 Medical Director: T.E. Keas, MD Program Director: M.R. Beier, BA RTR Class Cap: 40 Begins Jul Length: 24 mos Tuition: \$200-\$2920 Awards: AAS Next Review: 1993	Southwest Virginia Community College PO Box 51244 Richland, Virginia 24641 Medical Director: D. Cunningham, MD Program Director: R.E. Probst, RT Class Cap: 44 Begins Sep Length: 24 mos Tuition: \$376-\$4224 Awards: AAS Next Review: 1989
Weber State College 3750 Harrison Blvd Box 1001 Ogden, Utah 84408 Medical Director: R. Walker, MD Program Director: J.A. Ward, RT(RT) Class Cap: 111 Begins Sep Length: 27 mos Tuition: \$160-\$2920 Awards: AAS Next Review: 1987	Allegheny Regional Hospital PO Box 627 Canton, Forge, PA 15422 Medical Director: G.H. Chubler, MD Program Director: C.H. Sayers, RTR Class Cap: 18 Begins Jul Length: 12 mos Tuition: \$200-\$2200 Awards: Dpt. Next Review: 1990	Med Coll of VA Virginia Commonwealth U 910 West Franklin Street Richmond, Virginia 23284 Medical Director: J.S. Greenhouse, MD Program Director: J.S. Greenhouse, HSC RTR Class Cap: 60 Begins Aug Length: 24 mos Tuition: \$1100-\$2700 Awards: AAS Next Review: 1987
Affiliates: McGee Dee Hosp, St. Benedict's Hosp, LDS Hosp St. C., Davis North Hosp, Larson Lakeview Hosp, Bountiful Logistic Regt, Alliant, West Hosp, Ogden, Davis City Hosp, Cache Valley Hosp, Dixie Med Ctr, George Mountain View Hosp, Payson, Juab City Hosp, Nebo, Valley View Med Ctr, Cedar City	The Memorial Hospital 1425 Main St. Dixon, IL 61021-2554 Medical Director: W.E. Deyton, MD Program Director: B.F. Flora, BS RTT Class Cap: 20 Begins Jul Length: 24 mos Tuition: \$150 Awards: Cert. Next Review: 1993	Affiliates: McGuire VA Med Ctr, Med Coll of VA Hosp, Christopher Hosp
Utah Valley Hospital 1034 N 5th W Provo, Utah 84601 Medical Director: B. Chandler, MD Program Director: D. Wixson, RT Class Cap: 20 Begins Sep Length: 24 mos Tuition: \$200-\$2200 Awards: Cert. Next Review: 1986	Rockingham Memorial Hospital 235 Carroll Ave. Rockingham, Virginia 22801 Medical Director: N.M. Carter, Jr., RD Program Director: E.W. Detwiler, RT MA Class Cap: 14 Begins Jun Length: 24 mos Awards: Cert. Next Review: 1995	St. Mary's Hospital 5801 Breton Road Richmond, Virginia 23226 Medical Director: R.E. Calors, MD Program Director: J.C. Jackson, RTA Class Cap: 20 Begins Sep Length: 24 mos Tuition: \$1200-\$2200 Awards: Cert. Next Review: 1988
St. Mark's Hospital 1900 South 1200 East Salt Lake City, Utah 84132 Medical Director: P.J. Stevens, MC Program Director: P.J. Stevens, MC Class Cap: 16 Begins Jul Length: 27 mos Tuition: \$375 Awards: Dpt. Next Review: 1986	Central Virginia Community College 3306 Westgate Rd. Lynchburg, VA 24522 Medical Director: P.J. Stevens, MC Program Director: J.E. Bell, RT Class Cap: 22 Begins Sep Length: 24 mos Tuition: \$345-\$4302 Awards: AAS Next Review: 1993	Roanoke Memorial Hospitals Blacksburg, Virginia 24060 Roanoke, Virginia 24015 Medical Director: R.D. Knoll, MD Program Director: J.G. Espe, RT(RS) Class Cap: 38 Begins Sep Length: 24 mos Tuition: \$350 Awards: Cert. Next Review: 1987
Affiliates: Primary Children's Hosp, LDS Hosp, University of Utah Medical Center, St. Mark's Hospital, Salt Lake City, Utah 84132, Medical Director: D.G. Bragg, MD, Program Director: W.H. Duncan, BS RT, Class Cap: 50 Begins Sep Length: 24 mos Tuition: \$1700-\$2700 Awards: Dpt. Next Review: 1982	Affiliates: VA Bassett Hosp, Lynchburg Gen Hosp, Newport News Public Sch Riverton Hosp, 500 J. Clyde Morris Blvd., Newport News, Virginia 23601, Medical Director: K. Davis, NC, Program Director: R.B. James, RT(RA) VEC, Class Cap: 22 Begins Sep Length: 24 mos Tuition: \$550-\$750 Awards: Cert. Next Review: 1995	Virginia Western Community College 3005 Colonial Ave. Sth Roanoke, Virginia 24015 Medical Director: J.G. Sneed, VO Program Director: R.L. Davis, RT(RT) Class Cap: 60 Begins Jul Length: 24 mos Tuition: \$915-\$3300 Awards: AAS Next Review: 1987
Affiliates: Primary Children's Hosp, LDS Hosp, University of Utah Medical Center, St. Mark's Hospital, Salt Lake City, Utah 84132, Medical Director: D.G. Bragg, MD, Program Director: W.H. Duncan, BS RT, Class Cap: 50 Begins Sep Length: 24 mos Tuition: \$1700-\$2700 Awards: Dpt. Next Review: 1982	Affiliates: VA Bassett Hosp, Lynchburg Gen Hosp, Newport News Public Sch Riverton Hosp, 500 J. Clyde Morris Blvd., Newport News, Virginia 23601, Medical Director: K. Davis, NC, Program Director: R.B. James, RT(RA) VEC, Class Cap: 22 Begins Sep Length: 24 mos Tuition: \$550-\$750 Awards: Cert. Next Review: 1995	Affiliates: Comm Hosp of Roanoke Valley, Lewis-Gale Hosp, VA Med Ctr Salem
VERMONT	DePaul Hospital 150 Kegler Lane Norfolk, VA 23508 Medical Director: F.P. Sibley, MD Program Director: K.E. Kline, BS RT Class Cap: 20 Begins Aug Length: 24 mos Tuition: \$550-\$6700 Awards: AAS Next Review: 1985	Tidewater Community College 1700 College Circle Virginia Beach, Virginia 23456 Medical Director: A.B. Mayer, MD Program Director: G. Ferencik, RT(RT) Class Cap: 90 Begins Jun Length: 24 mos Tuition: \$150-\$1660 or Awards: AAS Next Review: 1985
Affiliates: Brattleboro Mem Hosp, Center VT Hosp, St. John's Hosp, Windham Hspt, Windham Mem Hosp, Brattleboro Mem Ctr, St. Albans Psych Mem Hosp, Bennington Psych Hosp of VT	Norfolk General Hospital 500 Greyham Dr. Norfolk, VA 23507 Medical Director: R.A. Woods, MD Program Director: E.J. G. Hodge, RT(RT) Class Cap: 42 Begins Sep Length: 24 mos Tuition: \$1100 Awards: Cert. Next Review: 1984	Affiliates: Harrison Gen Hosp, Leon Mem Hosp, Norfolk Gen Hospt of VA Beach, Chesapeake Gen Hosp, Virginia Med School
Rutland Regional Medical Center 150 Allen St. Rutland, Vermont 05701 Medical Director: C.D. Carpenter, MD Program Director: D.A. Brinkley, RT(RT) Class Cap: 35 Begins Sep Length: 24 mos Awards: Cert. Next Review: 1986	Affiliates: Children's Hosp of the Kings Daughters Peterburg General Hospital 831 S Adams St. Peterburg, Virginia 23803 Medical Director: A. L. Johnson, MD Program Director: G.T. Johnson, AS RT Class Cap: 12 Begins Sep Length: 24 mos Tuition: \$300 Awards: Cert. Next Review: 1985	Winchester Medical Center, Inc. S. Stewart St. Winchester, Virginia 22601 Medical Director: M. Cooper, ND Program Director: B.A. Hardin, RT(RT) Class Cap: 11 Begins Sep Length: 24 mos Tuition: \$1500 Awards: Cert. Next Review: 1986

W. Va. Mtn. Coll.				
Weston Community College				
3300 Leacock Ave., St.				
Extreme Washington 26600				
Medical Director J H Jr. by 1221				
Program Director TTS Health Educ. RTRH				
Class Cap 152 Begins Jun Length 24				
mos. Tuition \$772 S3036 Awards Cert Next				
Review 1988				
Affiliates VA Hospt. The Mason Clinic Swedish				
Hosp Providence Hosp U. Hospt. Harborview				
Med Ctr				
Holy Family Hospital				
N 5633 Lippert Ave.				
Spokane Washington 99207				
Medical Director L E Creelius MD				
Prog. Director A.D. Buzell RT(R)				
Class Cap 14 Begins Sep Length 24				
mos. Tuition \$2500 Awards Cert Next				
Review 1982				
Tacoma Community College				
5900 S 12th St. P.O. Box 35655				
Tacoma Washington 98434				
Medical Director R D Rich MD				
Program Director B.V. Domingo RTRH				
Class Cap 40 Begins Sep Length 24				
mos. Tuition \$313 S2277 Awards AAS Next				
Review 1986				
Affiliates Humana Hospt. of Tacoma V Bridge				
Hosp Lakewood Gen Hospt. Good Samaritan				
Hosp Pacific Marine Gen Hospt. B Emerilson				
VA Hospt. C. A. C. Gen Hospt.				
Whetstone Valley College				
1300 F St. S				
West Seattle, Washington 98101				
Medical Director D.T. West VP				
Program Director V.R. Dixie RTRH/RTS				
Class Cap 20 Begins Sep Length 24				
mos. Tuition \$805 S3378 Awards AAS Next				
Review 1984				
Affiliates Whetstone Valley Clinic Central WA				
Hosp				
Yakima Valley College				
1100 E. 10th St. Bldg. B				
Yakima Washington 98901				
Medical Director E. B. Schatz MD				
Program Director V.R. Dixie RTRH/RTS				
Class Cap 20 Begins Sep Length 24				
mos. Tuition \$805 S3378 Awards AAS Next				
Review 1984				
Affiliates Yakima Valley Clinic Central WA				
Hosp				
WEST VIRGINIA				
Bluffton State College				
Bluffton W. Va. 24701				
Medical Director S. R. Raskin MD				
Program Director D.P. Sheehan BS RT(R)				
Class Cap 16 Begins Aug Length 24				
mos. Tuition \$525 S2200 Awards AS Next				
Review 1984				
Affiliates Bluffton Comm Hospt. Preceptor Comm				
Hosp Saint Mary's Hospt. Academic Reg				
Hosp St. Becket				
St. Francis Hospital				
515 Decker St.				
Charleston, West Virginia 25322				
Medical Director P. France MD				
Program Director M. Roberts RT ASRT				
Class Cap 6 Begins Mar Length 24				
mos. Tuition \$100 S3526 Awards AS Next				
Review 1984				
Affiliates Men's Hospt. of CAMC Gen Div of CAMC				
Charleston Area Med Ctr				
United Hospital Center				
30 Morris Plaza, R.R. 5				
Charleston, West Virginia 25301				
Medical Director G. Goodwin MD				
Program Director D.J. Clegg RT ASRT				
Class Cap 62 Begins Jun Length 24				
mos. Tuition \$3350 Awards AS Next				
Review 1988				
Affiliates Men's Div of CAMC Gen Div of CAMC				
Charleston Area Med Ctr				
United Hospital Center				
30 Morris Plaza, R.R. 5				
Charleston, West Virginia 25301				
Medical Director M. K. Koenig MD				
Program Director V. B. - 1987				
Class Cap 14 Begins Jun Length 24				
mos. Tuition \$3350 Awards Cert Next				
Review 1988				
Affiliates St. Mary's Hospt. St. Vincent's Hospt.				
Kenosha Memorial Hospital				
4328 E. 5th Ave.				
Kenosha Wisconsin 53140				
Medical Director J.E. Conroy NC				
Program Director CA. Winters RTRH				
Class Cap 14 Begins Aug Length 24				
mos. Tuition \$700 Awards Cert Next				
Review 1988				
Affiliates St. Mary's Hospt. St. Vincent's Hospt.				
St. Catherine's H. Hospital				
314 "A" Ave.				
Kenosha Wisconsin 53140				
Medical Director D. Clark MD				
Program Director B. Aspinwall RTRH				
Class Cap 14 Begins Jul Length 24				
mos. Tuition \$847 S3633 Awards Cert Next				
Review 1984				
Affiliates UW-Parkside				
Western Wisconsin Technical Institute				
200 University Street				
La Crosse, Wisconsin 54601				
Medical Director G.A. Gundersen Jr. MD				
Program Director G.A. Hertz BSRT RTR				
Class Cap 24 Begins Aug Length 24				
mos. Tuition \$847 S3633 Awards Cert Next				
Review 1985				
Affiliates Bay River Mem Hospt. Comm Mem				
Hosp. Dr. J. Gundersen Med Fac. St.				
Francis Med Ctr. Winona Clinic Venor Mem				
Hosp. V. 1982. St. Mary's Grandview Hospt. La				
Crosse with in moso				
Madison General Hospital				
202 S Park St.				
Madison Wisconsin 53715				
Medical Director T.L. Carter MD				
Program Director K. Fleming RTR				
Class Cap 16 Begins Sep Length 24				
mos. Tuition \$1000 Awards Dpt Next				
Review 1987				
St. Mary's Hospital Medical Center				
707 S. Main St.				
Madison Wisconsin 53715				
Medical Director R.E. Dunn MD				
Program Director M. E. McKinley RTR				
Class Cap 26 Begins Jul Length 24				
mos. Tuition \$600 Awards Cert Next				
Review 1983				
University Hospital Sch of Rad Tech				
600 Highland Ave				
Madison Wisconsin 53792				
Medical Director M.E. Peters MD				
Program Director G.L. Sooter MA RTR				
Class Cap 48 Begins Jul Length 24				
mos. Tuition \$125 S3524 Awards Cert Next				
Review 1986				
St. Joseph's Hospital				
Elk Grove Village IL 60007				
Medical Director J. E. McKenna MD				
Program Director E.S. Vlahogianni RTR BS				
Class Cap 18 Begins Jul Length 24				
mos. Tuition \$500 Awards Cert Next				
Review 1985				
Columbus Hospital				
2225 E. Academy Ave.				
Milwaukee Wisconsin 53211				
Medical Director P. E. Hanson NC				
Program Director P. Matronek RT(R)				
Class Cap 22 Begins Oct Length 24				
mos. Tuition \$300 Bteach Cert Awards Cert Next				
Review 1986				
Family Hospital				
2711 W. 1st St.				
Madison Wisconsin 53705				
Medical Director M.F. Conniv. MD				
Program Director J.M. Schutz RTR				
Class Cap 12 Begins Jul Length 24				
mos. Tuition \$300 Bteach Cert Awards Cert Next				
Affiliates Good Samaritan Hospt. Concordia Coll				
Good Samaritan Med Ctr				
Good Samaritan Med Ctr-Deaconess Hospt				
Campus 2200 W. Locust Ave.				
Milwaukee Wisconsin 53233				
Medical Director R.A. Hartgen NC				
Program Director S.A. Gundersen RT(R)				
Class Cap 22 Begins Jul Length 24				
mos. Tuition \$300 Awards Cert Next Review 1986				
Affiliates Milwaukee City Med Complex				
Milwaukee Children's Hospt. Loretto Hospt. of				
Milwaukee Inc.				
Milwaukee Area Technical College				
1015 N. 6th St.				
Milwaukee Wisconsin 53203				
Medical Director R.H. Christensen NC				
Program Director R.A. Gundersen RT(R)				
Class Cap 20 Begins Aug Length 24				
mos. Tuition \$740 S3215 Awards AAS Next				
Review 1986				
Affiliates Comm Mem Hospt. Venorance Fals				
St. Francis Hospt. West Allis Ven. Hospt. St.				
Joseph's Hospt.				

Milwaukee County Medical Ctr

414 W 4th Street
Milwaukee Wisconsin 53204
Medical Director K.A. Shaffer MD
Program Director S. Lora MPAHRS
Class Cap 24 Begins Jul 1 Length 24
mos Awards Cert Next Review 1986
Affiliates Froedtert Mem Lutheran Hosp

St. Luke's Hospital
2900 W Oklahoma Ave
Milwaukee Wisconsin 53215
Medical Director A.C. Yardi MD
Program Director S.R. Bower, RTR
Class Cap 18 Begins Jul Length 24
mos Awards Cert Next Review 1986

St. Mary's Hospital
2323 Lake St D
Milwaukee Wisconsin 53211
Medical Director F.E. Mapson MD
Program Director R.D. Baumgartner RT(RARRT)
Class Cap 20 Begins Oct Length 24
mos Awards Cert Next Review 1985

St. Michael Hospital
2400 W Vilard Ave
Milwaukee Wisconsin 53209
Medical Director D.A. Reesa MD
Program Director D.M. Laven RTR
Class Cap 20 Begins Oct Length 24
mos Awards Cert Next Review 1985

Theda Clark Regional Medical Center
130 Second St
Neenah Wisconsin 54956
Medical Director D.C. Turner MD
Program Director C.M. Lau RTP APRRT
Class Cap 20 Begins Sep Length 24
mos Tuition \$500 Awards Cert Next Review 1989

Mercy Medical Center
631 N. 1st St PO Box 1100
Oshkosh Wisconsin 54902
Medical Director R.A. Vincent MD
Program Director J.R. Werner RT(R)
Class Cap 24 Begins Sep Mar Length 24
mos Tuition \$500 Awards Cert Next Review 1989

St. Luke's ** Medical H. School

1425 E 15th Street
Milwaukee Wisconsin 53204
Medical Director M.H. MHA CMA MD
Program Director K. Kunkel RT(RARRT)
Class Cap 14 Begins Jul Length 24
mos Tuition \$640 Awards Cert Next Review 1988

St. Mary's Medical Center
3801 Spring St
Racine Wisconsin 53405
Medical Director A. Steiner MD
Program Director R.H. Uesky MD
Class Cap 9 Begins Ju Length 24
mos Tuition \$150 Awards Dot Next Review 1988
Affiliates UW Parkside Kenosha St. Josephs Hosp

Waukesha Memorial Hospital
725 American Ave
Waukesha Wisconsin 53186
Medical Director R.C. Fischer MD
Program Director J.M. McHolz RT
Class Cap 18 Begins Ju Length 24
mos Awards Cert Next Review 1985

North Central Technical Institute
1000 Campus Dr
Wausau Wisconsin 54401
Medical Director J.H. Waters MD
Program Director P. Hoffman RTR NEPD
Class Cap 20 Begins Aug Length 24
mos Tuition \$180-\$383 Awards
AAS Next Review 1989
Affiliates Wausau Hosp Cr

Veterans Administration Med Ctr
5000 W Wisconsin Ave
Milwaukee Wisconsin 53203
Medical Director G.F. Under MD
Program Director R.L. Moore RTR
Class Cap 20 Begins Ju Length 24
mos Awards Dot Next Review 1987
Affiliates Milwaukee Children's Hosp Milwaukee City Med Complex

WYOMING

Casper College

125 College St
Casper Wyoming 82601
Medical Director J.A. Lammert MD
Program Director D.K. Bauer BS RT(R)
Class Cap 7 Begins Jan Length 26
mos Tuition \$190 sm \$640 sm Awards
AS Next Review 1989
Affiliates Natrona City Mem Hosp

Laramie County Community College
1400 E College Dr
Cheyenne Wyoming 82007
Medical Director J.W. Barber MD
Program Director J.O. Carter MED RT
Class Cap 20 Begins Aug Length 26
mos Tuition \$660-\$1648 Awards AAS Next Review 1990
Affiliates Mem Hosp of Laramie City DePaul Hosp VA Hosp Johnson Mem Hosp F.E. Warren AFB Hosp Cheyenne Radiology Group PC

West Park Hospital
707 Sheridan Ave
Cody Wyoming 82414
Medical Director L.C. Breton, MD
Program Director M.H. Czech, BS RTR
Class Cap 6 Begins Apr Length 24
mos Awards Cert Next Review 1985
Affiliates St. Vincent's Hosp Billings MT

Western Wyoming College
2500 College Dr PO Box 426
Rock Springs Wyoming 82901
Medical Director T.C. Miller MD
Medical Director W. Conzett, MD
Program Director M.A. McNamee RTR
Class Cap 14 Begins Aug Length 26
mos Tuition \$600-\$720 Awards AAS Next Review 1988
Affiliates St. John's Hosp, Jackson, Sweetwater City Mem Hosp

APPENDIX D
HM-8454 ELECTROENCEPHALOGRAPHY TECHNICIAN

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8454	Electroencephalography Technician	Electroencephalography Technologist

NEC Description:

Assists medical officer in performing electroencephalography tests. Prepares patients for examinations. Assists in operating EEG equipment to examine patients for organic brain diseases. Records test results. Maintains EEG equipment.

Certifying Body:

American Board of Registration of EEG Technologists, Inc.
California-Davis Medical Center
EEG Laboratory, Room 5203
Sacramento, CA 95817

American Board of Certified Registered Technicians-Technologists
P.O. Box 7068
Jacksonville, FL 32210

Acceptance Criteria:

Graduates of programs accredited by CAAHEP and/or certified by American Board of Registration of EEG Technologists, Inc., and/or certified by American Board of Certified Registered Technicians-Technologists.

Military Conversion:

Army: MOS 915T5
Air Force: 932509/902703

Employment:

Neurology departments of hospitals, private offices of neurologists and neurosurgeons.

Schools:

(See attached sheet)

ELECTROENCEPHALOGRAPHIC TECHNOLOGIST

Occupational Description: Electroencephalography (EEG) is the scientific field devoted to recording and studying the electrical activity of the brain. EEG technicians and technologists operate an instrument called an electroencephalograph, which records this activity, producing a written tracing of the brain's electrical impulses. This record is called an electroencephalogram.

Various kinds of brain disease can be diagnosed by neurologists and other qualified medical practitioners using the EEG.

Job Description: The EEG technologist is skilled in the following functions: patient handling, patient briefing, history taking and abstracting, properly applying recording electrodes, and understanding the optimal use of EEG equipment. The EEG technologist may also be required to apply EEG procedures to a specific patient's problem; to recognize, correct, or identify artifacts which are manifested during the recording; to manage medical emergencies in the laboratory; to correct instrument faults; to debrief the patient; and to write a descriptive report of the recording for use by the electroencephalographer. The responsibilities of the technologist may also include laboratory management and the supervision of EEG technicians.

Employment Characteristics: Although EEG personnel work primarily in the neurology departments of hospitals, many work in private offices of neurologists and neurosurgeons. The employment outlook for EEG technologists is expected to grow faster than the average for all occupations due to the increased use of EEGs in surgery and in diagnosing and monitoring patients with brain disease. EEG technologists generally work a 40-hour week.

Educational Programs:

Length: Twelve months or more, which may be integrated into a college sponsored program leading to a degree.

Prerequisites: High school diploma or equivalent.

Curriculum: Anatomy, physiology, and neuroanatomy--with major emphasis on the brain; as well as electronics and instrumentation, including personal and patient safety.

Essentials: Essentials are minimum educational standards developed by the Joint Review Committee on Education in Electroencephalographic Technology. The Essentials have been adopted by the following organizations collaborating with the American Medical Association as well as by the American Medical Association itself: American Electroencephalographic Society, American Medical Electroencephalographic Association, and the American Society of Electroencephalographic Technologists. Each new program is assessed in accordance with the Essentials, and accredited programs are periodically reviewed to determine whether or not they remain in substantial compliance. The Essentials with Guidelines are available upon written request of the Department of Allied Health Education and Accreditation.

Inquiries

Careers: Inquiries regarding careers and curriculum should be addressed to:

American Society of Electroencephalographic Technologists
6th at Quint
Carroll, IA 51401

Registration/Certification: Inquiries regarding certification may be addressed to:

American Board of Registration of Electroencephalographic Technologists, Inc.
Secretary
California-Davis Medical Center
EEG Laboratory, Room 5203
Sacramento, CA 95817

American Board of Certified Registered EEG Technicians-Technologists
PO Box 7068
Jacksonville, FL 32210

Inquiries regarding certifying agencies other than the above should be addressed to:

National Commission on Health Certifying Agencies
1101 30th St, NW
Washington, DC 20007

ELECTROENCEPHALOGRAPHIC TECHNOLOGIST
SCHOOLS ACCREDITED BY THE AMA COMMITTEE
ON ALLIED HEALTH EDUCATION AND
ACCREDITATION (CAHEA)

Electroencephalographic Technologist

ARIZONA

St. Joseph's Hospital & Medical Center
 PO Box 2071
 Phoenix, Arizona 85001
 Medical Director: A.D. Siedl, MD
 Medical Director: J.C. White, MD
 Program Director: D.M. Brittenham, R EEG T
 Class Cap 15 Begins Sep Length: 24
 mos. Tuition: \$450-\$2800 Awards: Cert
 AA Next Review 1989

CALIFORNIA

Orange Coast College
 2701 Fairway Rd P.O. 5005
 Costa Mesa, California 92626-0120
 Medical Director: D. Johnson, MD
 Medical Director: H. McIntyre, MD
 Program Director: E. McTiernan, R EEG T
 Class Cap 24 Begins Aug Length: 18
 mos. Tuition: \$350-\$750 Awards: Cert
 AA Next Review 1989
 4th year Pomona Va & Comm Hosp. Tu. & Sa.

FLORIDA

Veterans Administration Medical Center
 St. Archer Rd.
 Gainesville, Florida 32602
 Medical Director: B.J. Wieder, MD
 Program Director: A.W. Baumann, R EEG T
 Class Cap 4 Begins Jan-Jun Length: 12
 mos. Awards: Cert. Next Review 1985
 Affiliates: UofF Shands Teaching Hosp. Alachua
 Gen Hosp.

Florida Neurological Institute
 5600 Spring Park Rd.
 Jacksonville, Florida 32216
 Medical Director: J. Green, MD
 Program Director: P.K. Wallace, CRNT
 Class Cap 10 Begins Sep Length: 12
 mos. Tuition: \$1500 Awards: Cert. Next
 Review 1986
 Affiliates: Baptist Med Ctr., Methodist Hosp. Mem
 Hosp. St. Vincent's Hosp. Jacksonville Gen Hosp
 Orange Park Comm Hosp. Nemours Childrens
 Hosp. Neurodiagnostic Lab. Jacksonville
 Neurological Ctr.

Miami-Dade Community College
 11011 SW 104th St.
 Miami, Florida 33176
 Medical Director: R.E. Ramsay, MD
 Program Director: Interim-Hospital Ed.
 Class Cap 8 Begins Apr-Jun Length: 21
 mos. Tuition: \$325-\$1955 Awards: AS Next
 Review 1985
 Affiliates: Cedars of Lebanon, Jackson Mem. Med
 Ctr. VA Med Ctr. Vareny Childrens Hosp
 Pembroke Pines Med Ctr.

St. Joseph's Hospital
 3001 W Buffalo Ave PO Box 4227
 Tampa, Florida 33277
 Medical Director: A.C. Gason, MD
 Program Director: J.S. Horner, R EEG T
 Class Cap 6 Begins Sep Length: 12
 mos. Tuition: \$500 Non-Res Awards: Cert. Next
 Review 1986
 Affiliates: All Children's Hosp. Palms of Pasadena
 Hosp. St. Petersburg, Humana Hosp. of St.
 Petersburg

ILLINOIS

St. John's Hospital
 800 E. Cermak Rd.
 Springfield, Illinois 62769
 Medical Director: W.L. Betsil Jr., MD
 Program Director: L. Sulman, R EEG T
 Class Cap 6 Begins Jun Length: 12
 mos. Tuition: \$1500 Awards: Dipl. Next
 Review 1985
 Affiliates: Advocate Hosp. Joliet
 Saint Francis Hospital, Lemont
 Saint Francis Hosp. Lemont

INDIANA

Kirkwood Community College
 6301 Kirkwood Blvd SW PO 2066
 Cedar Rapids, Iowa 52404
 Medical Director: T. Yamada, MD
 Program Director: R. E. Eeg T
 Class Cap 10 Begins Sep Length: 18
 mos. Tuition: \$1068-\$2136 Awards:
 AAS Next Review 1985
 Affiliates: Mercy Hosp. IA Ctr.

LOUISIANA

L.S.U. Medical Center
 1900 Gravier St.
 New Orleans, Louisiana 70112
 Medical Director: S. Gang, MD
 Program Director: D.V. Lincher, PhD, Acting
 Class Cap 18 Begins Aug Length: 12
 mos. Tuition: \$715-\$1875 Awards: Cert. Next
 Review 1984
 Affiliates: Charity Hosp. of New Orleans, Southern
 Baptist Hosp., Children's Hosp. St Charles Gen
 Hosp., DePaul Hosp., Tulane U

MASSACHUSETTS

Catharine Labouré College
 2120 Dorchester Ave.
 Boston, Massachusetts 02124
 Medical Director: R.J. Fehan, MD
 Program Director: J.F. Wiers, R EEG T
 Class Cap 32 Begins Aug Length: 20
 mos. Tuition: \$1300-\$1400 Awards: Cert. Next
 Review 1985
 Affiliates: VA Hosp., U. Mass., Quincy Day Hosp.
 Kennedy Mem. Hosp., Camery Hosp., Tufts N.E.
 Med Ctr., Mt. Auburn Hosp., Cambridge, South
 Shore Hosp., Weymouth, N Eng Deaconess
 Hosp., Central Cushing Hosp., Stoughton, St.
 Vincent's Hosp., Worcester, North Shore
 Children's Hosp., Salem

Children's Hospital Medical Center
 300 Longwood Ave
 Boston, Massachusetts 02115
 Medical Director: C.T. Lombroso, MD PhD
 Program Director: M.G. Gabriel, R EEG T
 Class Cap 6 Begins Jun-Sep Length: 12
 mos. Tuition: \$700-\$800 Awards: Cert. Next
 Review 1985
 Affiliates: P.B. Brigham & Women's Hosp.

MINNESOTA

Anoka Area Voc-Tech Institut
 1355 W Main St.
 Anoka, Minnesota 55303
 Medical Director: B.A. Norback, MD
 Program Director: S. Sorenson, R EEG T
 Class Cap 6 Begins Sep Length: 12
 mos. Tuition: \$1405-\$2618 Awards: Dipl.
 Length: 18 mos. Awards: AAS Next Review
 1984
 Affiliates: Bethesda Lutheran Med Ctr., Midway
 St. Paul-Ramsey Med Ctr., St. Paul, Minn.
 St. Paul, Lutheran Hospital, Ramsey, N. Minn.
 Med Ctr., NW Div. Abbott-N.Y. Hosp., U. Hosps., VA
 Hosps., Maple Methodo. Hosp., St. Louis, Mo.

Mayo Clinic Foundation

200 First St. S.W.
 Rochester, Minnesota 55905
 Medical Director: J.D. Gribow, MD
 Program Director: J.F. Hughes, R EEG T
 Class Cap 4 Begins Sept Length: 12
 mos. Awards: Cert. Next Review 1985

NEBRASKA

Omaha College of Health Careers
 1035 Park Ave.
 Omaha, Nebraska 68105
 Medical Director: R.J. Emerson, MD
 Program Director: C.S. Everson, R EEG T
 Class Cap 30 Begins Sep Length: 12
 mos. Tuition: \$5010 Awards: Dipl. Next
 Review 1984
 Affiliates: Lincoln Gen. Hosp., NE. Iowa Luther.
 Hosps. Des Moines

NEW YORK

United Hospital
 406 Boston Post Rd.
 Port Chester, New York 10573
 Medical Director: D.J. Doniger, MD
 Program Director: J. F. Wiers, R EEG T
 Class Cap 24 Begins Dec-Apr Sep Length: 8
 mos. Tuition: \$1400 Awards: Cert. Next
 Review 1982
 Affiliates: New York Hosp., NYC Bronx Mem'l
 Hosps. (Jacobi Hosp.), VA DC Gen Hosp.
 Newark Gen Hosp., U. Mass., Stony Brook
 Pres. Hosps., Dallas, TX, Middlesex Gen Hosp.,
 Neptune, NJ;

NORTH CAROLINA

Duke University Medical Center
PO Box 3109 (Hsh Attns)
Durham, North Carolina 27710
Medical Director D.V. Lewis, MD
Program Director L. Ols, BS R EEG T
Class Cap 6 Begins Sep Length 12
mos Tuition \$1000 Awards Cert Next
Review 1985
AHA-As VA Med Cr

PENNSYLVANIA

Crozer-Chester Medical Center
15th St & Upland Ave
Chester, Pennsylvania 19013
Medical Director L. Green, MD
Program Director E. M. Hayes, R EEG T
Class Cap 10 Begins Jul Length 12
mos Tuition \$2000 Awards Cert Next
Review 1985
Affiliates: Hahnemann Med Coll & Hosp, St
Agnes Hosp, Phya Taylor Hosp, Ridley Pt.
Ridde Mem Hosp, Media, Bryn Mawr Hosp
Phila College of Osteopathic Medicine
4150 City Line Ave
Philadelphia, Pennsylvania 19131
Medical Director I.M. Gerson, MD
Program Director M.J. Savarese R EEG T
CME/T
Class Cap 6 Begins Jan Length 12
mos Tuition \$4100 Awards Cert Next
Review 1984
Affiliates: T Jefferson U Hosp; Children's Hosp
of Phil

VIRGINIA

Medical Center Hospitals
600 Gresham Dr
Norfolk, Virginia 23507
Medical Director J. Ehendge, MD
Program Director L. O'Neal, BS R EEG T
Class Cap 6 Begins Julian Length 18
mos Tuition \$500 Awards Cert Next
Review 1985

WISCONSIN

Western Wisconsin Technical Institute
Sixth & Vine Sts
La Crosse, Wisconsin 54601
Medical Director B. Vishwanat, MD
Program Director M. Hayes, R EEG T
Class Cap 24 Begins Jun Length: 20
mos Tuition \$450-\$5137 Awards
AAS Next Review 1985
Affiliates: Gundersen Med Ctr, Marshfield Clinic;
St Francis Hosp, St Paul-Ramsey Hosp, S.P.,
UWM Hosp, Mayo, Methodist Hosp Jackson
Cir, Sacred Heart Hosp, Eau Claire, St Mary's
Hosp, Madison, St Vincent's Hosp, Belin Hosp,
Green Bay

APPENDIX E
HM-3463 OPTICIAN TECHNICIAN

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8463	Optician Technician	Optician

NEC Description:

Adjusts, fits, dispenses, and accomplishes all phases of fabrication of multifocal spectacles to prescription. Determines facial and spectacle measurements. Fabricates lenses as required. Inspects and certifies completed work. Operates vision screening devices. Prepares single-vision spectacles for issue. Interprets prescriptions. Marks, cuts, edges and inserts single-vision lenses into appropriate spectacle frames. Surface-grinds and polishes special single-vision and all multifocal lenses from ophthalmic lens blanks. Provides spectacle repair and replacement services. Maintains and repairs optical lab equipment.

Certifying Body:

American Board of Opticianary or National Contact Lense Examiners

Opticians Assos. of America
1250 Connecticut Avenue, N.W.
Washington, DC 20336
Phone: 659-3520

Acceptance Criteria:

Graduates of programs approved by the American Board of Opticianary, National Contact Lense Examiners, or Opticians Association of America. Certification by any of the above.

Military Conversion:

Army: 42E
Air Force: None

Employment:

Wholesale or larger retail optical establishments

Schools:

(See attached sheet)

**OPTICAL SCHOOLS ACCREDITED BY THE
AMERICAN BOARD OF OPTICIANRY OR
NATIONAL CONTACT LENSE EXAMINERS
OR THE OPTICIANS ASSOCIATION OF
AMERICA**

ALABAMA

Harry M. Ayers State Technical College, P.O. Box 1547, Atmore, AL 36501
Technician

George C. Wallace State Community College, Optical Mechanics Program, Dothan, AL 36301
Technician

ARIZONA

Foothills Community College, 2202 W. Indian Rd., Tucson, AZ 85709
Mr. Eugene J. Ward, Jr.,
Program Director

AAS (Dispensing)
Accredited COA
Member NFOS

CALIFORNIA

Sacramento City College, 1824 N. East Foothill Blvd., Ardena, CA 95752
Merleann Kent, Program Director

AAS (Dispensing)

Los Angeles City College, 855 N. Vermont Ave., Los Angeles, CA 90029
Mr. Victor Aza, Program Director

AAS (Dispensing)

Veteran's College of Medical & Dental Careers, 4150 La Cienega Blvd., North Hollywood, CA 91502
Mr. Joe Salter, Program Director

AAS (Dispensing)

Califia College, 4200 Fairchild Blvd., Fremont City, CA 94536
AAS (Dispensing)
Accredited COA
Member NFOS

Santa Rosa Junior College, 1501 Mendocino Ave., Santa Rosa, CA 95401
Henry Garza, Dean
Technician

Department of Education, California Motor Facility, P.C. Box 2000, Redwood City, CA 95062
Mr. Mario A. Lucio, Program Director

Craxton Hes College, 11711 Sand Canyon Rd., Yucca Rd., CA 92399
Mr. Ian P. Hes, Program Director

AAS (Dispensing)
Member A-123

COLORADO

Aurora Public Schools, 500 Buckley Rd., Aurora, CO 80011
Supervisor 102

Mr. Smadone, Program Director
Technician

Academy of Health Sciences, U.S. Army M.E. & O School, Denver, CO 80240
Major John Pyle, Program Director

Technician

FLORIDA

Broward Correctional Institute, P.O. Box 2540, Pembroke Pines, FL 33024
Technician

Hillsborough Community College, Box 22127, Tampa, FL 33622
Norman Ross, D.O., Program Director

AAS (Dispensing)

Accredited COA

Member NFOS

GEORGIA

Macon Area Vocational Tech. School, 560 Forsyth St., Macon, GA 31201
Technician

Dade Area Vocational Tech. School, 1655 North Indian Creek Dr., Canton, GA 30321
Mr. Bryan R. Thacker
Technician

Accredited Soc., - Association of Colleges and Schools

MARYLAND

Essex Community College, 7201 Annapolis Blvd., Baltimore, MD 21227
Mr. James Matthews
Dispensing

Howard Community College, 1000 Pleasant Hwy., Columbia, MD 21044
Dr. Michael Kotick, Program Director

Optometric Dispensing
MASSACHUSETTS

Newbury Junior College, Holston Campus, 100 Summer St., Holston, MA 01745
Mr. Steven L. Robinson, Program Director
Certificate (Dispensing)
Member NFOS

Optical Institute of New England, P.O. Box 2057, Framingham Center, MA 01701
Mr. Edie Blocker, Program Director
Certificate (Dispensing)

Worcester Industrial Tech. Institute, Worcester, MA 01655
Mr. Charles Walsh, Program Director

AAS (Dispensing)
Member NFOS

MICHIGAN

Ferris State College, Health Optics, School of Allied Health, Bo. 2400, Grand Rapids, MI 49537

Mr. Boyd Hasteard, Program Director

AAS (Dispensing)
Accredited COA
Member NFOS

Ross Medical Education Center, 2641 Hoover Rd., Warren, MI 48085
Ms. Suzanne Morton
Dispensing

MINNESOTA

Anoka Vocational Tech. Institute, Box 151, Anoka, MN 55344
Mr. Myron Moe, Program Director

Technician
Member NFOS

Evelyn Area Vocational Tech. Institute, Highway #53, Evelyn, MN 55742
Mr. Floyd Anderson, Program Director

Technician
Member NFOS

Intervale Institute, Opticianry Program, 229 Park Ave. South, New York, NY 10003

Mr. M. Lazell, Program Director
AAS (Dispensing)
Accredited COA
Member NFOS

George Westinghouse Voc. & Tech. H.S., 105 Johnson St., Brooklyn, NY 11201
Mr. M. Greenberg, Program Director

Technician
Mizer Del College, Riverside Dr., Edgewater, NY 10369
Sister Mary Rose, Program Director

Monroe Community College, 1000 East Avenue Rd., Rochester, NY 14623
Mr. Robert Novak
Optical Engineering Technology

Rochester Institute of Technology, National Technical Institute for the Deaf, One Lomb Memorial Dr., Rochester, NY 14623
Mr. Patrick G. Coyle, Program Director

Optical Finishing Technology
Walke Correctional Institution,

Essex County College, Optometric Science Program, 31 Cezon St., Newark, NJ 07102

NEW MEXICO

S.W. Indian PolyTech Institute, 9169 Coors N.W., Albuquerque, NM 87114
Mr. Robert Cozman, Program Director

Technician
Member NFOS

NEW YORK

New York City Community College, 300 Jay St., Brooklyn, NY 11201
Prof. J.D. Evans, Program Director

AAS (Dispensing)
Accredited COA
Member NFOS

Erie Community College, Main St. & Youngs Rd., Batavia, NY 14221
Prof. C. Fratello, Program Director

AAS (Dispensing)
Accredited COA
Member NFOS

Intervale Institute, Opticianry Program, 229 Park Ave. South, New York, NY 10003

Mr. M. Lazell, Program Director
AAS (Dispensing)
Accredited COA
Member NFOS

George Westinghouse Voc. & Tech. H.S., 105 Johnson St., Brooklyn, NY 11201
Mr. M. Greenberg, Program Director

Technician
Mizer Del College, Riverside Dr., Edgewater, NY 10369
Sister Mary Rose, Program Director

Monroe Community College, 1000 East Avenue Rd., Rochester, NY 14623
Mr. Robert Novak
Optical Engineering Technology

Rochester Institute of Technology, National Technical Institute for the Deaf, One Lomb Memorial Dr., Rochester, NY 14623
Mr. Patrick G. Coyle, Program Director

Optical Finishing Technology
Walke Correctional Institution,

<p>Technician</p> <p>NORTH CAROLINA</p> <p>Durham Technical Institute, 1637 Lawson St., Durham, NC 27703 Ms. Julie Yatze, Program Director AAS (Dispensing) Accredited CDA</p> <p>OHIO</p> <p>Columbus Technical Institute, 550 East Spring St., Columbus, OH 43215 Ms. Rita Perce, Program Director Technician Accredited ADA</p> <p>Owens Technical College, Cedar No 10,000, Toledo, OH 43639 Ms. Barbara Owing Optometric/Ophthalmic Technology</p> <p>Cuyahoga Community College, Eastern Campus, 25444 Harvard Rd., Warrensville Township, OH 44122 Mr. Rod Atherly, Program Director AAS Member NFOS</p> <p>OREGON</p> <p>Portland Community College, 1200 S.W. 48th Ave., Portland, OR 97219 Mr. M. Menck, Program Director AAS (Dispensing)</p> <p>PENNSYLVANIA</p> <p>McGraw Schools, Inc., 132 N. 12th St., Philadelphia, PA 19115 Mr. Joseph Walder, Program Director Optical Dispensing</p> <p>SOUTH CAROLINA</p> <p>Medical University of South Carolina, College of Allied Health Sciences, 171 Ashley Ave., Charleston, SC 29425 Ms. Evelyn Tomlinson, Program Director Orthoptic Training AAS Technician Accredited ADC Accredited CAEHA</p> <p>Indest Technical College, P.O. Box 10357, Charleston, SC 29411 Ms. Evelyn Tomlinson, Program Director Technician Accredited CAEHA</p> <p>Greenville Technical College, P.O. Box 5516, Station B, Greenville, SC 29606 Dr. Rosalind Smith Technician Accredited ADA</p> <p>TEXAS</p> <p>El Paso Community College, B.Paso, TX 79954 Mr. Ross Curley, Program Director AAS (Dispensing) Member NFOS</p> <p>Tyler Junior College, East 5th St., Tyler, TX 75701 Mr. C. Davenport, Program Director</p>	<p>VIRGINIA</p> <p>Thomas Nelson Community College, Barefoot Station, Box 9407, Hampton, VA 23670 Dr. Wingo, Chairman Technician</p> <p>J. Sargeant Reynolds Community College, P.O. Box 12064, Richmond, VA 23241 Mr. Edward De Gennaro, Program Director AAS Accredited CDA Member NFOS</p> <p>Naval Optometric Support & Training Unit, Yorktown, VA 23591 Mr. Stan Colamore, Program Director Technician Member NFOS</p> <p>WASHINGTON</p> <p>Seattle Central Community College, 1718 Broadway, Seattle, WA 98122 Ms. Vivian Schwartz, Program Director Dispensing Accredited Northwest Association of Secondary and Higher Schools; Washington State Department of Licensing</p> <p>WISCONSIN</p> <p>Lakeside Technical Institute, 1290 North Ave., Cleveland, WI 53384 Mr. Paul Richard, Program Director Mr. Jim Sanz, Program Director AAS Accredited CAD Member NFOS</p> <p>Madison Area Technical College, 211 North Carroll St., Madison, WI 53703 Dr. Robert Wright Technician</p> <p>CANADA</p> <p>Ontario</p> <p>Seneca College of Applied Arts and Technology, 1750 Finch Ave. East, Willowdale, Ontario M2J 2Z5 Mr. Michael A. Demet, Program Director Dispensing Province of Ontario Bd. of Optometric Dispensers</p> <p>Georgian College of Applied Arts and Technology, Barrie Campus, 401 Duckworth St., Barrie, Ontario L4M 3J9 Mr. R.L. Vatcher, Chairman Dispensing Province of Ontario Bd. of Optometric Dispensers</p> <p>Quebec</p> <p>College Edouard Montpetit*, 945 Chemin Champlain, L'Assomption, Quebec J4X 2M5 Dispensing (taught in French) Province of Quebec</p>
---	--

*Not on NFOS list.

APPENDIX F
HM-8466 PHYSICAL THERAPY TECHNICIAN

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8466	Physical therapy tech.	Physical therapy tech.

NEC Description:

Assists a physical therapist and/or medical officer in administering physical therapy. Assists with the development, teaching, and supervision of exercise programs and activities of daily living to enhance patient's strength, endurance, coordination and mobility. Assists with assessment of range of motion, strength and ambulation skills. Teaches the use of ambulation aids. Applies physical modalities of whirlpool, paraffin bath, ultrasound, diathermy, infrared, hot and cold packs and electrical stimulation.

Certifying Body:

American Physical Therapy Assoc.
1155 15th Street, N.W.
Washington, DC 20005
Phone: 684-2782

Acceptance Criteria:

Graduates of programs accredited by the American Physical Therapy Association and/or certification by that same body.

Military Conversion:

Army: MOS 91L
Air Force: 91351/91371

Employment:

Hospitals, rehabilitation centers, nursing homes, pediatric clinics, mental hospitals, VA hospitals.

Schools:

(See attached sheet)

**SCHOOLS ACCREDITED BY THE
AMERICAN PHYSICAL THERAPY
ASSOCIATION**

ALABAMA

University of Alabama in Birmingham. Physical Therapist Assistant Program, RTI Bldg. Room 841, Birmingham 35294. (Betty Canani) 934-4363

CALIFORNIA

Chaminade College. Physical Therapist Assistant Program, Health Occupations Div, 11110E Allondra Blvd., Norwalk 90650 (Marie Jan Piorowski) 213-860-2451, ext. 551

Juarez Community College. Physical Therapist Assistant Program, 1250 Stevens Creek Blvd., Cupertino 95014. (Francis Lupo-Williams) 408-996-4653

Los Angeles Pierce College. Physical Therapist Assistant Program, 101 Winnona Ave, Woodland Hills 91371. (Keith Hopkins, Ph.D.) 813-347-0551, ext. 261

Mount St. Mary's College. Physical Therapist Assistant Program, 10 Chester Place, Los Angeles 90049. (Mary Jane Nelson-Scott) 213-476-2237, ext. 285 or 271

San Diego Mesa College. Physical Therapist Assistant Program, 7250 Mesa College Dr., San Diego 92111. (Judith Pautner) 714-230-6700, ext. 213

FLORIDA

Broward Community College. Physical Therapist Assistant Program, Allied Health Center Campus, 3501 SW Davis Road, Ft. Lauderdale 33314. (Susan Edelstein) 305-475-6780

Miami-Dade Community College. Physical Therapist Assistant Program, Medical Center Campus, 950 NW 20th St. Miami 33127. (Robert Patterson Ed.D.) 305-547-1388

St. Petersburg Junior College. Physical Therapist Assistant Program, PO Box 13425, St. Petersburg 33733. (Valerie S. Cawthon) 813-381-0681, ext. 4685

GEORGIA

Medical College of Georgia. Physical Therapist Assistant Program, School of Allied Health Sciences, Dept. of Physical Therapy, Bldg. #CH-100, Augusta 30912. (Karen Grubel) 404-628-2141

ILLINOIS

Belleville Area College. Physical Therapist Assistant Program, 2500 Carlyle Rd., Belleville 62221. (Wallace Strumman) 618-235-2700 ext. 362 or 267

Illinois Central College. Physical Therapist Assistant Program, East Peoria 61635. (Leanne Person) 309-694-5250

Morton College. Physical Therapist Assistant Program, 3801 South Central Ave., Cicero 60630. (June Reeder) 312-656-8000

Oakton Community College. Physical Therapist Assistant Program, 1000 E Golf Road, Attn: Cluster 2, Des Plaines 60016. (Patricia Anderson) 312-635-1864

Southern Illinois University. Physical Therapist Assistant Program, Clinical Center, Wham 14*, Carbondale 62901. (Ted Ocasio) 618-453-2361

INDIANA

Vincennes University. Physical Therapist Assistant Program, Health Occupations Dept., Vincennes 47591. (Roger Schneider) 812-882-3350

University of Evansville. Physical Therapist Assistant Program, PO Box 329, Evansville 47714. (Cheryl Ann Griffith) 812-479-2344

KANSAS

Colby Community College. Physical Therapist Assistant Program, 1355 South Range, Colby 67701. (Bonnie H. Land) 913-462-3554

KENTUCKY

Jefferson Community College. Physical Therapist Assistant Program, POB 1036, Louisville 40201. (Patricia Jo Metten) 502-554-0181, ext. 201

MARYLAND

Community College of Baltimore. Physical Therapist Assistant Program, 2901 Liberty Heights Ave., Baltimore 21215. (Margaret Henry) 301-396-0460

MASSACHUSETTS

Becker Junior College. Physical Therapist Assistant Program, Health and Social Services Dept, 61 Sever St, Worcester 01609. (Lydia Derrick) 617-791-9241, ext. 43

Lasell Junior College. Physical Therapist Assistant Program, Newton 02166. (Nancy Cardinal) 617-243-2000

Newbury Junior College. Dept. of Physical Therapy, 100 Summer St., Holliston 01746. (Luis Vargas) 617-429-6810

North Shore Community College. Physical Therapist Assistant Program, 215 Main St., Beverly 01915. (Shirley Neczachni) 617-927-4850

Springfield Technical Community College. Physical Therapist Assistant Program, Bldg 20, One Armory Square, Springfield 01105. (Lucille Hood) 413-781-7822, ext. 3518

MICHIGAN

Delta College. Physical Therapist Assistant Curriculum, F-56 Allied Health Bldg, University Center 48710. (Ellie Castle, Coordinator) 517-686-9147

Kellogg Community College. Physical Therapist Assistant Program, 450 North Ave., Battle Creek 49016. (Deborah Miller) 616-965-3931, ext. 310

MINNESOTA

St. Mary's Junior College. Physical Therapist Assistant Program, 2500 South Sixth St., Minneapolis 55454. (Janet Mannelli) 612-332-5521, ext. 370

MISSOURI

Penn Valley Community College. Physical Therapist Assistant Program, 3201 Southwest Trafficway, Kansas City 64110. (Michael Farmer) 816-932-7600

NEW HAMPSHIRE

New Hampshire Vocational-Technical College. Physical Therapist Assistant Program, Hanover St Ext., Claremont 03743. (Garnett Hull) 603-542-7745

NEW JERSEY

Atlantic Community College. Physical Therapist Assistant Program, Allied Health Division, Mays Landing 08330. (Elaine Thompson) 609-625-1111

Essex County College. Physical Therapist Assistant Program, 303 University Ave., Newark 07102. (Barney Mendelson) 201-376-3417

Fairleigh-Dickinson University. Physical Therapist Assistant Program, 285 Madison Ave., Madison 07940. (Virginia Berchot) 201-377-4700, ext. 345

Union County College. Physical Therapist Assistant Program, 1033 Springfield Ave., Cranford 07016. (Eileen Price) 201-889-2000, ext. 265

NEW YORK

Institute of Rehabilitation Medicine. Physical Therapist Assistant Program, New York University Medical Ctr, 400 E 34th St., New York 10016. (Jack Hofstetler) 212-340-6070

Maria College. Physical Therapist Assistant Program, 700 New Scotland Ave., Albany 12203-1798. (Alice MacLean James) 518-489-7436

Kentucky Community College, Physical Therapist Assistant Program, Corp. in City 11530 (Laura Colter) 516-222-7550, ext. 163
Jefferson County Community College, Physical Therapist Assistant Program, 113 South St., Middletown 10940. (Roberta Bernstein) 946-343-1121, ext. 355
Suffolk County Community College, Physical Therapist Assistant Program, Department of Health Careers, 533 College Rd., Selden NY 11784. (Marjorie Sherwin) 516-451-4269/65

North Carolina

Central Piedmont Community College, Physical Therapist Assistant Program, POB 35009, Charlotte 28235. (Robert Cosset) 704-373-6568
Fayetteville Technical Institute, Physical Therapist Assistant Program, POB #35236, Fayetteville 28303. (Mary Sudduth) 910-483-1961, ext. 294

Ohio

Cuyahoga Community College, Physical Therapist Assistant Program, 2900 Community College Ave., Cleveland 44115. 216-241-5966, ext. 4494

Sinclair Community College, Physical Therapist Assistant Program, 444 West Third St., Dayton 45402. (Matti Kimbro) 513-226-2500
Stark Technical College, Physical Therapist Assistant Program, Allied Health Technologies, 6200 Frank Avenue, NW, Canton 44720. (Marianne T. Weiss) 216-494-6170

Oregon

Mount Hood Community College, Physical Therapist Assistant Program, Allied Health, Dept. of Physical Therapy, 26000 S.E. Stark, Gresham 97030. (Lynn Lippert) 503-667-7180

Pennsylvania

Lehring County Community College, Physical Therapist Assistant Program, 2370 Main St., Schnecksville 18078. (Wayne Kuker) 215-755-2121

Pennsylvania State University, Physical Therapist Assistant Program, Box 710A, Hazleton 18201. (John P. Sanko) 717-454-8731, ext. 23

Harcum Junior College, Physical Therapist Assistant Program, Bryn Mawr 19010. (Dwala Carpenter) 215-525-4100

Puerto Rico

The University of Puerto Rico, Humacao University College, Physical Therapist Assistant Program, CLUH Station, Humacao 00661. (Ada Nivia Rivera) 809-852-2525, ext. 227

Ponce Technical University College/The University of Puerto Rico, Physical Therapist Assistant Program, PO Box 7186, Ponce 00732. (Renaldo R. Deluz-Borges, Ph.D.) 809-844-8181, ext. 121.

South Carolina

Greenville Technical College, Physical Therapist Assistant Program, Box 5616, Station B, Greenville 29606. (Susan L. Smith) 803-242-3170, ext. 285

Tennessee

Chattanooga State Technical Community College, Physical Therapist Assistant Program, Div of Life & Health Sciences, 4501 Anniston Highway, Chattanooga 37406. (Jill Kopetz) 615-622-6262, ext. 204

Shelby State Community College, Physical Therapist Program, Div of Allied Health, POB 40568, Memphis 38174-0568 (Leo Betzelberger) 901-528-6825

Volunteer State Community College, Physical Therapist Assistant Program, Allied Health P-205, Nashville, Tenn., Gallatin 37066. (Betty Hickman) 615-452-8600, ext. 202

Texas

Amarillo College, Physical Therapist Assistant Program, P.O. Box 447, Amarillo 79178. (Ed Hankard) 806-376-5111

Houston Community College, Physical Therapist Assistant Program, 3200 Shenandoah, Houston 77021. (George Wilson) 713-748-8560

St. Philip's College, Physical Therapist Assistant Program, 2111 Nevada St., San Antonio 78203. (Jeanne Fenninger) 512-531-3416
Tarrant County Junior College, Physical Therapist Assistant Program, Northeast Campus, 612 Hanwood Rd., Hurst 76053. (Mary Jane Castelloe) 817-281-7860, ext. 435

Virginia

Northern Virginia Community College, Physical Therapist Assistant Program, 8333 Little River Turnpike, Annandale 22003. (Janet Eldridge) 703-323-3817

Washington

Green River Community College, Physical Therapist Assistant Program, 12401 SE 320th St., Auburn 98002. (Carol Seber) 206-833-9111, ext. 343

Wisconsin

Milwaukee Area Technical College, Physical Therapist Assistant Program, Health Occupations Div, 1015 N. 6th St., Milwaukee 53203. (Donald J. Gavinski) 414-278-6669

U.S. AIR FORCE MEDICAL DEPARTMENT

Community College of the Air Force, Physical Therapist Assistant Program, Group Intermediate Supervisor 913XO Courses, School of Health Care Sciences, MSDB, Stop 114, Sheppard Air Force Base, Texas 76311. (Captain Daniel L. Kunyan) 817-851-6232, ext. 2886

APPENDIX G

HM-8477 BIOMEDICAL EQUIPMENT TECHNICIAN (BASIC)

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8477	Biomedical Equipment Technician (basic)	Biomedical Equipment Technician

NEC Description:

Maintains and repairs mechanical and electromechanical medical equipment, i.e., OR, basal metabolism, laboratory, pharmaceutical, orthopedic, eye, ear, nose, and throat, dental and general medical and surgical diagnostic and treatment apparatus and machines under the supervision of a BMET electronic or x-ray. Participates in medical equipment preventive maintenance and safety programs.

Certifying Body:

Certification of Biomedical Equipment Technician
Association for the Advancement of Medical Instrumentation
1501 North Ft. Myer Drive, Suite 602
Arlington, VA 22209

Acceptance Criteria:

Graduates of programs approved by and/or certified by the Biomedical Equipment Technician Association for the Advancement of Medical Instrumentation.

Military Conversion:

Army: MOS 35G
Air Force: 91850

Employment:

Hospitals, research institutes, medical instrument manufacturers.

Schools:

(See attached sheet)

APPLICATION FOR THE ADJUSTMENT OF MEDICAL INSURANCE

A = Associate's Degree
 B = Bachelor's Degree
 C = Certificate

Alabama

Regional Technical Institute (A, C)
 Univ. of Alabama
 University Station
 Birmingham AL 35294
 Contact: Robert Hancock
 (205) 934-4194

Arizona

Phoenix College (A)
 1202 West Thomas Rd.
 Phoenix AZ 85013
 Contact: Fred Shaver
 (602) 264-2492

Arkansas

Univ. of Arkansas (A)
 c/o The Engineering Training
 Center
 V. A. Medical Center
 N. Little Rock Div.
 N. Little Rock AR 72114
 Contact: James Wear, Ph.D.
 (501) 572-8361

California

Cerritos College (A, C)
 1110 East Alameda Blvd.
 Norwalk CA 90650
 Contact: Gena Hubbard
 (310) 550-2451 ext. 215

Foothill College (A)
 Los Altos Hills CA 94022
 Contact: Oral Euseph, Ph.D.
 (415) 327-2300

Napa Valley College (A)
 2277 Napa-Vallejo Hwy.
 Napa CA 94558
 Contact: Ernest Abbott
 (707) 255-2100

Colorado

Colorado Technical College (A,B)
 655 Elton Dr.
 Colorado Springs CO
 Contact: Leah O'Gorman
 (303) 598-0200

Florida

Brevard Community College (A)
 1519 Clear Lake Rd.
 Cocoa FL 32922
 Contact: Lyle Stowell
 (305) 632-1111

Georgia

DeKalb Commun. Coll. (A)
 South Campus
 2251 Panhandle Rd.
 Decatur GA 30034
 Contact: W. Lee - Petham
 (404) 299-4033

2/2/82

* Bachelor's in Elec Tech with Bio-Medical Option.

Oakton Commun. Coll. (A)
 1600 East Gold Rd.
 Des Plaines IL 60016
 Contact: Dean Zimand
 (312) 635-1600

Southern Illinois Univ. (B*)
 School of Technical Careers
 Carbondale IL 62901
 Contact: William Shupe
 (618) 536-6582

Thornton Commun. Coll. (A)
 15800 S State St.
 South Holland IL 60473
 Contact: Phyllis Davis
 (312) 596-2000

Indiana

Indiana Vocational Technical
 Inst. (A)
 4100 Cowan Rd.
 Munice IN 47302
 Contact: James Sites
 (317) 259-2291

Maryland

Howard Commun. Coll. (A)
 Little Patuxent Pkwy.
 Columbia MD 21044
 Contact: Bruce Reid
 (301) 952-4866

Massachusetts

Springfield Technical Commun.
 Coll. (A)*
 1 Anthony Sq.
 Springfield MA 01105
 (413) 781-7822

Michigan

Schoolcraft Coll. (A)
 18500 Hagerty Rd.
 Livonia MI 48152
 Contact: Jerry Cavanaugh
 (313) 591-6400

Minnesota

Brown Institute (A)
 3123 East Lake St.
 Minneapolis MN 55406
 Contact: John Culverson
 (612) 721-2481

Hennepin Technical Center (C)
 9200 Flying Cloud Dr.
 Eden Prairie MN 55344
 (612) 944-2222

916 Area Vocational Technical
 Inst. (C)
 3300 Century Ave. N.
 White Bear Lake MN 55110
 Contact: Jim Moraska
 (612) 770-2351

Tulsa Junior Coll. (A,C)
 10th & Boston
 Tulsa OK 74119
 (918) 587-6561

Forest Park Commun. Coll. (A)
 5600 Oakland
 St. Louis MO 63110
 Contact: Dan Landus
 (314) 644-9309

New Jersey

Morris County Coll. (A)
 Rte. 10 & Center Grove Rd.
 Randolph NJ 07869
 (201) 361-5000

New York

Monroe Commun. Coll. (A)
 1000 E. Henrietta Rd.
 Rochester NY 14623
 Contact: David Border
 (716) 424-5200

New York Inst. of Technol. (B)
 Wheatley Rd.
 Old Westbury, Long Island NY
 11568
 (516) 686-7520

State Univ. of New York at
 Farmingdale (A)
 Lupton Hall
 Farmingdale NY 11735
 Contact: Prof. B. J. Morgan
 (516) 420-2140

North Carolina

Caldwell Commun. Coll. (A)
 1000 Hickory Blvd.
 Hudson NC 28638
 Contact: B. J. Hodges
 (704) 728-4323

Stanley Tech. Coll. (A)
 Rte. 4, Box 55
 Albemarle NC 28001
 Contact: J. C. Boone, Ph.D.
 (704) 982-0121

Ohio

Cincinnati Tech. Coll. (A)
 3520 Central Pkwy.
 Cincinnati OH 45223
 Contact: Mike Carroll,
 (513) 559-1520

Kettering Coll. of Medical Arts (A)
 3737 Southern Blvd.
 Kettering OH 45429
 Contact: Stanley Applegate
 (513) 298-4331

Owens Tech. Coll. (A)
 Callier No. 10,000—Oregon Rd.
 Toledo OH 43699
 (419) 666-0550

Oklahoma

Tulsa Junior Coll. (A,C)
 10th & Boston
 Tulsa OK 74119
 (918) 587-6561

Delaware County Commun. Coll.

(A)
 Media PA 19063
 (215) 353-5400

Pennsylvania State Univ. (A)
 3550 7th Street Rd.
 New Kensington PA 15068
 Contact: John Looney
 (412) 339-7561

Pennsylvania State Univ. (A)
 Wilkes-Barre Campus
 PO Box 1830
 Wilkes-Barre PA 18708
 Contact: John W. Gesink, Ph.D.
 (717) 675-2171

Tennessee

State Tech. Institute at Memphis
 (A)
 5983 Macon Cove
 Memphis TN 38134
 Contact: Louis B. French
 (901) 377-4154

Texas

St. Phillips Coll. (A)
 2111 Nevada St.
 San Antonio TX 78203
 Contact: Ercolino Gragnac
 (512) 531-3423

Texas State Tech. Institute (A)
 Waco TX 76705
 Contact: Philip Gottlieb
 (817) 799-3611

Washington

Spokane Commun. Coll. (A)
 North 810 Greene St.
 Spokane WA 99207
 Contact: Betty Andre
 (509) 535-0641

Walla Walla Coll. (B)
 College Place WA 99324
 Contact: Garth Fisher
 (509) 527-2714

Wisconsin

Milwaukee Area Tech. Coll. (A)
 1015 N. 6th St.
 Milwaukee WI 53203
 Contact: John Judkins
 (414) 278-4409

Milwaukee School of Engineering
 (B)
 1025 N. Milwaukee St.
 PO Box 644
 Milwaukee WI 53201
 Contact: Vincent Canino, Ph.D.
 (414) 277-7200

Western Wisconsin Tech. Institute
 (A)
 6th & Vine Sts.
 LaCrosse WI 54601
 Contact: William Welch, Sr.
 (608) 785-9178

APPENDIX H

HM-8478 BIOMEDICAL EQUIPMENT TECHNICIAN (ADVANCED)

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8476	Biomedical Equip. Tech. Advanced	Biomedical Equip. Tech.

NEC Description:

Maintains, repairs and installs mechanical, electromechanical, medical and surgical diagnostic and treatment apparatus, patient monitoring and recording systems. Supervises and conducts preventive maintenance programs, manages repair parts, advises local medical equipment and survey boards, coordinates medical equipment safety programs with local safety officers and renders technical advice and assistance as required. When serving in higher pay grades, acts as medical maintenance supervisor or inspector.

Certifying Body:

Certification of Biomedical Equipment Technician
Association for the Advancement of Medical Instrumentation
1901 North Ft. Meyer Drive, Suite 602
Arlington, VA 22209

Acceptance Criteria:

Graduates of programs accredited and/or certified by the Biomedical Equipment Technician Association for the Advancement of Medical Instrumentation.

Military Conversion:

Army: MOS 35U
Air Force: 91870

Employment:

Hospitals, research institutes, medical instrument manufacturers

Schools:

(See attached sheet)

Best Available Copy

OFFICE OF CERTIFICATION AND APPROVAL ASSOCIATION FOR THE APPROVAL OF MEDICAL INSTITUTIONS

A = Associate's Degree
 B = Bachelor's Degree
 C = Certificate

Alabama

Regional Technical Institute (A, C)

Univ. of Alabama

University Station

Birmingham AL 35294

Contact: Robert Heacock

(205) 934-4194

Arizona

Phoenix College (A)

1202 West Thomas Rd.

Phoenix AZ 85013

Contact: Fred Shaver

(602) 264-2492

Arkansas

Univ. of Arkansas (A)

c/o The Engineering Training Center

V. A. Medical Center

N. Little Rock Div.

N. Little Rock AR 72114

Contact: James Wear, Ph.D.

(501) 372-8361

California

Cerritos College (A, C)

1111 East Alvarado Blvd.

Norwalk CA 90560

Contact: Glenn Hubrecht

(310) 566-2451 ext. 418

Foothill College (A)

Los Altos H.S. CA 94022

Contact: Orval Ellsworth, Ph.D.

(415) 277-2300

Napa Valley College (A)

2277 Napa-Vallco Hwy.

Napa CA 94558

Contact: Ernest Abbott

(707) 255-2100

Colorado

Colorado Technical College (A, J)

655 Elton Dr

Colorado Springs CO

Contact: Leahy O'Gorman

(503) 598-0200

Florida

Brevard Community College (A)

1519 Clear Lake Rd

Cocoa FL 32922

Contact: Lyke Stowell

(305) 632-1111

Georgia

Dekalb Commun. Coll. (A)

South Campus

3251 Panhandle Rd.

Decatur GA 30034

Contact: William Petham

(404) 329-4033

Illinois

Oakton Commun. Coll. (A)

1600 East Golf Rd.

Des Plaines IL 60016

Contact: Dean Zimanzi
 (312) 635-1600

Southern Illinois Univ. (B*)

School of Technical Careers

Carbondale IL 62901

Contact: William Shupe
 (618) 536-6682

Thornton Commun. Coll. (A)

15800 S. State St.

South Holland IL 60473

Contact: Phyllis Davis
 (312) 596-2000

Indiana

Indiana Vocational Technical Inst. (A)

4100 Cowan Rd.

Muncie IN 47302

Contact: James Sites
 (317) 289-2291

Maryland

Hagerstown Commun. Coll. (A)

Limestone Ptwy.

Columbia MD 21044

Contact: Bruce Reid
 (301) 992-4866

Massachusetts

Springfield Technical Commun. Coll. (A)

1 Assembly Sq.

Springfield MA 01105

(413) 781-7222

Michigan

Schoolcraft Coll. (A)

18500 Hagerty Rd.

Livonia MI 48152

Contact: Jerry Cavanaugh
 (313) 591-6400

Minnesota

Brown Institute (A)

2123 East Lake St.

Minneapolis MN 55406

Contact: John Culverson
 (612) 721-2481

Hennepin Technical Center (C)

9200 Flying Cloud Dr.

Eden Prairie MN 55344

(612) 944-2222

916 Area Vocational Technical Inst. (C)

3300 Century Ave. N

White Bear Lake MN 55110

Contact: Jim Morasca
 (612) 770-2251

* Bachelor's in Elec Tech w/ Biomedical Optics

Illinois

Forest Park Commun. Coll. (A)

5600 Oakland

St Louis MO 63110

Contact: Dan Landiss
 (314) 644-9309

New Jersey

Morris County Coll. (A)

Rte 10 & Center Grove Rd.

Randolph NJ 07869

(201) 361-5000

New York

Monroe Commun. Coll. (A)

1000 E. Henrietta Rd.

Rochester NY 14623

Contact: David Border
 (716) 424-5200

New York Inst. of Technol. (B)

Wheatley Rd.

Old Westbury, Long Island NY 11568

(516) 686-7520

State Univ. of New York at Farmingdale (A)

Lipson Hall

Farmingdale NY 11735

Contact: Prof. B. J. Morgan
 (516) 246-2140

North Carolina

Caldwell Commun. Coll. (A)

1000 Hickory Blvd.

Hudson NC 28638

Contact: B. J. Hodges
 (704) 724-4323

Stanley Tech. Coll. (A)

Rte. 4, Box 55

Albemarle NC 28001

Contact: J. C. Boone, Ph.D.
 (704) 982-0121

Ohio

Cincinnati Tech. Coll. (A)

3520 Central Pkwy.

Cincinnati OH 45223

Contact: Mike Carroll
 (513) 558-1520

Kettering Coll. of Medical Arts (A)

3737 Southern Blvd.

Kettering OH 45429

Contact: Stanley Applegate
 (513) 295-4331

Owens Tech. Coll. (A)

Callier No. 10,000—Oregon Rd.

Toledo OH 43699

(419) 666-0530

Oklahoma

Tulsa Junior Coll. (A,C)

10th & Sosion

Tulsa OK 74119

(918) 587-6561

* Bachelor's in Elec Tech w/ Biomedical Optics

Pennsylvania

Delaware County Commun. Coll.

(A)

Media PA 19063

(215) 353-5400

Pennsylvania State Univ. (A)

3550 7th Street Rd.

New Kensington PA 15068

Contact: John Loevy

(412) 339-7561

Pennsylvania State Univ. (A)

Wilkes-Barre Campus

PO Box 1830

Wilkes-Barre PA 18708

Contact: John W. Gesink, Ph.D.

(717) 675-2171

Tennessee

State Tech. Institute at Memphis

(A)

598 Macos Cove

Memphis TN 38134

Contact: Louis R. French

(901) 377-4154

Texas

St. Phillips Coll. (A)

2111 Nevada St.

San Antonio TX 78203

Contact: Ercolino Crugnale

(512) 531-3423

Texas State Tech. Institute (A)

Waco TX 76705

Contact: Philip Gossick

(817) 799-3611

Washington

Spokane Commun. Coll. (A)

North 810 Greene St.

Spokane WA 99207

Contact: Betty Andre

(509) 555-0641

Walla Walla Coll. (B)

College Place WA 99324

Contact: Garth Fisher

(509) 527-2714

Wisconsin

Milwaukee Area Tech. Coll. (A)

1015 N. 6th St.

Milwaukee WI 53203

Contact: John Judkins

(414) 278-0039

Milwaukee School of Engineering (B)

1025 N. Milwaukee St.

PO Box 644

Milwaukee WI 53201

Contact: Vincent Canino, Ph.D.

(414) 277-7200

Western Wisconsin Tech. Institute (A)

6th & Vine Sts.

LaCrosse WI 54601

Contact: William Welch, Sr.

(608) 725-9178

APPENDIX I
HM-8483 OPERATING ROOM TECHNICIAN

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8483	OR Technician	Surgical technologist

NEC Description:

Assists medical officer in carrying out surgical techniques. Provides nursing care, safety, and support to patients before, during and after surgery. Selects, sterilizes and prepares instruments and materials and the aseptic environment necessary for surgery. Assists anesthetist during operating procedures in giving artificial respiration and in the use of resuscitators. Maintains surgical equipment and records. Assists with instruction, supervision, and evaluation of students and other duties relating to surgery.

Certifying Body:

Association of Surgical Technologists, Inc.
8387 Shaffer Parkway
Castle Rock, CO 80120

Acceptance Criteria:

Graduates of programs accredited by CAHEA and/or certified by the Association of Surgical Technologists, Inc.

Military Conversion:

Army: 91D
Air Force: 902Y2/90299/90200

Employment:

Hospitals, clinics

Schools:

(See attached sheet)

Occupational Description: Surgical technologists work principally in the operating room performing functions and tasks that provide for a safe environment for surgical care, contribute to the efficiency of the operating room team, and support the operating surgeons, nurses, and others involved in operative procedures. Surgical technologists also work in other patient service settings which call for special knowledge of asepsis.

Job Description: Because of the marked variations in practice resulting from geographic, sociologic and economic factors, the ultimate role of surgical technologists is not rigidly defined. Surgical technologists perform functions and tasks in support of operating surgeons, nurses, and other personnel which contribute to patient care and safety, to the efficiency of the operating team, and to the cleanliness of the surgical environment. Knowledge of and experience with aseptic surgical techniques qualify surgical technologists to prepare instruments and materials for use at the operating table and elsewhere and to assist in the use of these materials.

Employment Characteristics: A majority of surgical technologists work in hospitals, principally in operating rooms and occasionally in emergency rooms and other settings which call for knowledge of and ability in maintaining asepsis. A much smaller number work in a wide variety of settings and arrangements including out-patient surgicenters, either under the employ of physicians or as self-employed technologists.

Those who work in hospital and other institutional settings are usually expected to work rotating shifts or to accommodate on-call assignments to assure adequate staffing for emergency surgical procedures which need to be done during evening, night, weekend, and holiday hours. Otherwise, surgical technologists follow a standard work day.

Salaries vary depending upon the experience and education of the individual, the economy of a given region, the responsibilities of the position, and the working hours. Starting annual salaries begin in the range of \$10,500, with more experienced technologists earning incomes of \$16,000 and higher. Demand for technologists varies among communities and geographic regions. Prospective students are advised to assess the market for graduates within the region in which they would like to work before matriculating in an educational program. Such information is likely to be available through local employment offices, local accredited programs, and hospital councils or hospitals.

Educational Programs:

Length: Programs vary in length from 6 to 20 months. This variation is largely due to differences in student selection criteria and in the educational objectives of individual programs. The majority that are not designed around an associate degree model are of 9 to 10 months in length. The shorter programs are those designed for students who have successfully completed a course of instruction in practical nursing.

Prerequisites: High school diploma or equivalent.

Curriculum: Accreditation standards require clinical didactic and supervised practice instruction including an orientation to medical terminology, professional ethics, and medical-legal aspects of surgical care; to weights and measures as they pertain to operative procedures; and to anatomy, physiology, pathology, asepsis, and anesthesia. Instruction in the proper use and care of surgical equipment and safe methods of transporting and positioning surgical patients is also essential. In addition, supervised clinical practice is required in surgical procedures common to general surgery, obstetrics and gynecology, ophthalmology, otorhinolaryngology, pediatrics, plastic surgery, urology, orthopaedic surgery, neurosurgery, thoracic surgery, cardiovascular surgery, oral surgery, and peripheral vascular surgery. The curriculum is not expected to develop a student's competency in the more complicated surgical procedures.

Essentials: Essentials are minimum educational standards adopted by the several collaborating organizations. Each new program is assessed in accordance with the Essentials. Accredited programs are periodically reviewed to determine whether or not they remain in substantial compliance. The Essentials with Guidelines are available upon written request of the Department of Allied Health Education and Accreditation.

Inquiries

Careers: Inquiries regarding careers and curriculum should be addressed to:

Association of Surgical Technologists, Inc
Caller No E
Littleton, CO 80120

Registration/Certification: Inquiries regarding certification may be addressed to:

Liaison Committee on Certification
Association of Surgical Technologists, Inc
Caller No E
Littleton, CO 80120

Inquiries regarding certifying agencies other than the above should be addressed to:

National Commission on Health Certifying Agencies
1101 30th St, NW
Washington, DC 20007

**SURGICAL TECHNOLOGIST SCHOOLS
ACCREDITED BY THE AMA COMMITTEE
ON ALLIED HEALTH EDUCATION AND
ACCREDITATION (CAHEA)**

Surgical Technologist

ARKANSAS

Vestal Community College
PO Box 3645
Fort Smith, Arkansas 72913
Program Director: C. Branch, RN ECG
Medical Director: S.E. Landrum, MD
Class Cao: 27, Begins Aug, Length: 5
mos. Tuition: \$1,222. Awards Cert. Next Review: 1985

U of AR for Medical Sciences
4111 W. University St., Suite 100
Little Rock, AR 72205-3335
Program Director: B.P. Johnson, RN MSE
Medical Director: R.C. Read, MD
Class Cao: 27, Begins Aug, Length: 10
mos. Tuition: \$300-\$1000. Awards Cert.
AS. Next Review: 1982

CALIFORNIA

CA Paramed Cat & Tech College
3745 Long Beach Blvd
Long Beach, CA 90803-9980*
Program Director: K.R. Ober, CTS
Class Cao: 12, Begins Jan/May, Sep, Length:
10 mos. Tuition: \$1,555-\$1,610. Awards Cert.
Next Review: 1982

Los Angeles Community College District
400 W. Main Street Blvd
Los Angeles, CA 90001
Program Director: M. D. Deacon
Class Cao: 12, Begins Aug, Length: 9
mos. Tuition: \$1,200-\$2,750. Awards Cert. Next Review: 1985

Saint Valley Adult School
3150 South St.
City Valley, Cl. 700-33065
Program Director: M. McGregor, RN
Class Cao: 12, Begins Jan, Length: 12
mos. Awards Cert. Next Review: 1984

COLORADO

Community Coll of Denver-Aurora Campus
1111 W. Colfax Ave
Denver, CO 80204
Program Director: M. Holman, RN MS
Class Cao: 27, Begins Jan, Length: 12
mos. Awards Cert. Next Review: 1985
AS-axes ** FED/PRAM IS INACTIVE **

CONNECTICUT

Danbury Hospital
24 Hospital Ave
Danbury, Connecticut 06810
Program Director: G. Sonnac
Medical Director: G. Robert
Class Cao: 7, Begins Sep, Length: 12
mos. Tuition: \$265. Awards Cert. Next Review: 1984

Manchester Community College
60 E. Main St., St. 2nd
Manchester, Connecticut 06040
Program Director: G.E. Christensen
Class Cao: 15, Begins Sep, Length: 12 mos. Tuition: \$350-\$416. Awards Cert.
AS. Next Review: 1982

FLORIDA

Daytona Beach Community College
PO Box 1117
Daytona Beach, Florida 32115
Program Director: M.A. Hunter, RN CNOR
Educational Coordinator: P.S. Stark, ECG
Class Cao: 15, Begins Aug, Length: 11 mos. Tuition: \$1,017-\$1,195. Awards Cert.
AS. Next Review: 1982

Shandan Vocational Tech Center
5400 Shenandoah S
Hollywood, Florida 33021
Program Director: G. O'Leary, MA, MTI (ASCP)
Class Cao: 30, Length: 12 mos. Tuition: \$372
\$572. Awards Cert. Next Review: 1985

Lindsey Hoolins Technical Education Center
150 N.W. 22nd St.
Miami, Florida 33122
Program Director: J.V. Parker
Class Cao: 16, Begins Sep, Length: 12
mos. Tuition: \$290. Awards Cert. Next Review: 1985

Baptist Hospital
1000 W Moreno St
Pensacola, Florida 32522-7500
Program Director: L. Fel, RN CNOR
Class Cao: 10, Begins Jan, Length: 9
mos. Awards Cert. Next Review: 1984

FLORIDA

St. Petersburg Junior College
Box 13465
St. Petersburg, Florida 33733
Program Director: S.W. Jamison, RN EdS
Class Cao: 12, Begins Aug, Length: 11
mos. Tuition: \$200. * Awards
Cert. Next Review:
AS-axes ** PACI - IS INACTIVE **

Lively Area Voc-Technical Center
500 N. Alachua Dr.
Tallahassee, Florida 32304
Program Director: J.G. Criswell
Class Cao: 15, Begins Sep, Length: 12
mos. Tuition: \$240-\$480. Awards Cert. Next Review: 1982

Everglades Area Voc-Technical Center
2010 E. Hibiscus Ave
Tampa, Florida 33616
Program Director: K.A. Langford, RN
Class Cao: 26, Begins Oct/Jan, Length: 12
mos. Tuition: \$220-\$440. Awards Cert. Next Review: 1982

GEORGIA

De Kalb Community College
495 N Indian Creek
Clarkston, Georgia 30021
Program Director: P.M. Starnes, PhD
Class Cao: 16, Begins Sep, Length: 9
mos. Tuition: \$166-\$372. Awards Cert. Next Review: 1985

IDAHO

Bonneville State University
1910 University Dr.
Boise, Idaho 83725
Program Director: E.M. Curtis, MEd
Class Cao: 10, Begins Aug, Length: 9
mos. Tuition: \$1,245-\$1,510. Awards
Cert. Next Review: 1984

ILLINOIS
Kaskaskia Junior College
Shurtleff Blvd
Cape Girardeau 64701
Program Director VACANT
Class Cap 10 Begins Aug Length 11
mos Tuition \$760-\$1030 Awards Cert Next Review 1985
Affiliates ** PROGRAM IS INACTIVE **

Portland College
2400 W Bradley Ave
Champaign, Illinois 61821
Program Director A. Lechner, RN BSN
Class Cap 22 Begins Aug Length 9
mos Tuition \$564-\$2970 Awards Cert Next Review 1986

Illinois Central College
East Peoria Illinois 61635
Program Director R.A. Boggs, RN BSN
Class Cap 12 Begins Aug Length 11
mos Tuition \$200 or Awards Cert Next Review 1985

Moline Public Hospital
635 10th Ave
Moline, Illinois 61265
Program Director D. Babcock, RN
Class Cap 8 Begins Aug Length 10
mos Tuition \$717 Awards Cert Next Review 1984

Bessling Hospital
1005 Broadway St.
Quincy, Illinois 62301
Program Director J.M. Peichert, RN
Class Cap 6 Begins Aug Length 9
mos Awards Cert Next Review 1984

Triton College
2000 Fitch Ave
River Grove, Illinois 60171
Program Director J.J. Carson
Class Cap 35 Begins Aug Length 11
mos Tuition \$588-\$2684 Awards Cert Next Review 1987

Swedish-American Hospital
Chicago, IL 60610
Program Director 61101
Program Director L. Deanye R.
Class Cap 5 Begins Aug Length 12
mos Tuition \$1031 Awards Cert Next Review 1985

INDIANA
Evansville School of Health Occupations
1 S.E. 1st Street
Evansville, Indiana 47708
Program Director B. Wood, RN
Class Cap 14 Begins Sep Length 11
mos Tuition \$2400-\$2600 Awards Dol Next Review 1984

Lutheran Hospital
3024 Fairfield Ave
Fort Wayne, Indiana 46807
Program Director E.M. Saage, RN BS
Medical Advisor D. Schuler, MD
Class Cap 12 Begins Sep Length 9
mos Tuition \$1250 Awards Cert Next Review 1986

Indiana Vocational Technical College
C.R. W. Warren St. PO Box 1763
Indianapolis, Indiana 46222
Program Director, F.C. Elmore, RN
Vocational Director M.E. Ayers, NC
Class Cap 33 Begins Sep Length 12
mos Tuition \$2000-\$2400 Awards Cert Next Review 1986

Indiana Voc Tech College, Region 04
3228 Ross Rd Scr 6299
Lafayette, Indiana 47903
Program Director B.M. Duncan, CST
Class Cap 18 Begins Aug Length 12
mos Tuition \$1795-\$2360 Awards Cert Next Review 1984

Bell Memorial Hospital Association, Inc.
240 University Street Apt 1703
Alameda, Indiana 47303
Program Director P.A. Stahl, RN CNOR
Class Cap 6 Begins Sep Length 10
mos Tuition \$550 Awards Cert Next Review 1984

Indiana Voc Technical College
Highway 421
Westville, Indiana 46191
Program Director L.H. Tress, RN BSN
Class Cap 16 Begins Aug Length 12
mos Tuition \$1760-\$3400 Awards Cert Next Review 1984

IOWA
Des Moines Area Community College
2005 Ankeny Blvd
Ankeny, Iowa 50201
Program Director A. Comstock, BS BSN
Class Cap 21 Begins Sep Length 11
mos Tuition \$1583-\$2955 Awards Dol Next Review 1987

Scott Community College of EICCD
Belmont Rd
Bottemiller, Iowa 52722
Program Director N.L. Park
Class Cap 12 Begins Aug Length 11
mos Tuition \$1353-\$1983 Awards Cert Next Review 1987

Iowa Western Community College
2700 College Rd. Box 4C
Council Bluffs, Iowa 51502
Program Director G. Stock, RN
Class Cap 16 Begins Sep Length 11
mos Tuition \$1190-\$2380 Awards Dol Next Review 1987

Marshalltown Community College
3700 S Center St
Marshalltown, Iowa 50158
Program Director G. Broadwater, SA ST
Medical Director D. Eggers, MD
Class Cap 26 Begins Sep Length 11
mos Tuition \$1100-\$2200 Awards Cert Next Review 1984

Western IA Tech Community College
1000 1st Street
Sioux City, Iowa 51106
Program Director M.F. Graham
Class Cap 23 Begins Aug Length 12
mos Tuition \$520-\$1842 Awards Dol Next Review 1984

KANSAS
St. Francis Regional Medical Center
200 S. Fifth Street
Wichita, Kansas 67214
Program Director C. Huber, RN MA
Medical Director M. McBoyle
Class Cap 8 Begins Aug Length 9
mos Tuition \$500-\$1240 Awards Cert Next Review 1986

KENTUCKY
Central KY State Voc-Tech School
104 "D" Tech Road
Lexington, Kentucky 40501
Program Director B. Harper, RN
Class Cap 25 Begins Aug Length 11
mos Tuition \$110-\$1440 Awards Cert Next Review 1984

Madisonville HHS Occupations School
701 N Letson St.
Madisonville, Kentucky 42431
Program Director L. McDonald, RN
Class Cap 10 Begins Jul Length 11
mos Tuition \$120-\$340 Awards Dol Next Review 1985

West KY State Voc Tech School
Box 7408 Bardstown Rd
Paducah, Kentucky 42001
Program Director V. C. Greer, RN
Class Cap 16 Begins Aug Length 11
mos Tuition \$110-\$220 Awards Cert Next Review 1987

LOUISIANA
Allon Ochsner Medical Foundation
1516 Jefferson Hwy
New Orleans, Louisiana 70121
Program Director R.M. Arnsdorf, MD
Medical Director R.M. Arnsdorf, MD
Class Cap 8 Begins Jul Length 12
mos Awards Cert Next Review 1987

Charity Hospital of LA at New Orleans
1610 Esplanade Ave 12th fl
New Orleans, Louisiana 70140
Program Director L. Remondino, RN BSN
Medical Director J. Robins, MD
Class Cap 15 Begins Jan/Mar Length 12
mos Tuition \$550 Awards Cert Next Review 1984

MAINE
Maine Medical Center
22 Bramhall St
Portland, Maine 04102
Program Director D.A. Dussault
Medical Director C.T. Lambrecht, MD
Class Cap 32 Begins Sep/Mar Length 12
mos Tuition \$1350 Awards Dol Next Review 1985

MASSACHUSETTS
Quincy Junior College
10 Woodard Ave
Quincy, Massachusetts 02169
Program Director C.R. Butters, RN MS
Class Cap 25 Begins Sep Length 9
mos Tuition \$320-\$360 Awards Cert Next Review 1987

Springfield Tech Community College
1 Amory Street
Somerville, Massachusetts 02110
Program Director R.F. LaBrecque, RN BSN MED
Medical Director R.N. LaBrecque, MD
Class Cap 60 Begins Sep Length 9
mos Tuition \$306-\$2466 Awards AD Next Review 1987

MINNESOTA
Anoka Area Voc-Tech Institut
1355 W Main Street
Anoka, Minnesota 55303
Program Director B.A. Purleest, RN
Class Cap 47 Begins Aug Length 10
mos Tuition \$1105-\$2210 Awards Dol Next Review 1985

East Grand Forks Area Voc Tech Inst
Hwy 220 "D"
East Grand Forks, Minnesota 56721
Program Director N. Harrison, RN
Class Cap 25 Begins Aug Length 10
mos Tuition \$1152-\$2359 Awards Cert Next Review 1986

Rochester Area Voc Tech Institute
112-165 St. Paul Rd
Rochester, Minnesota 55904
Program Director C.A. Hawick
Class Cap 37 Begins Aug Length 9
mos Tuition \$1253-\$2106 Awards Dol Next Review 1987

St. Cloud Area Voc-Tech Inst
1540 Northway Dr
St. Cloud, Minnesota 56331
Program Director D.L. Bray, BS MED MS
Class Cap 20 Begins Jan Length 9
mos Tuition \$1017-\$2034 Awards Cert Next Review 1987

MISSISSIPPI
Hinds Junior College
1750 Chalmette Dr
Jackson, Mississippi 39204
Program Director C.S. Middleton, RN
Class Cap 34 Begins Aug Length 12
mos Tuition \$592 Awards Cert Next Review 1985

Mendian Junior College
3500 Hwy 19A, 191
Mendian, Mississippi 39301
Program Director F.M. Burge, RA
Medical Director W.L. Thompson, MD
Class Cap 17 Begins Aug Length 10
mos Tuition \$450-\$960 Awards Cert Next Review 1987

MISSOURI
Independence MO Public Schools
1509 W Truman Rd
Independence, Missouri 64050
Program Director B.J. Esther, RN BSN MED
Class Cap 12 Begins Mar Length 12
mos Tuition \$1550-\$1650 Awards Cert Next Review 1987

Syracuse Community College at Forest Park 1000 Forest Park Ave Syracuse, NY 13210 Phone: 315-437-5110 Fax: 315-437-5100 CSY mos. Tuition \$100-\$1440 Awards Cert Next Review 1984	OHIO Cincinnati Technical College 111 Central Pkwy. Cincinnati, OH 45203 Program Director J.A. Scrahey RN BSN Program Director M.L. Huggins RN BSN Class Cap. 30 Begins Sep Length 12 mos. Tuition \$100-\$1500 Awards Cert Class Cap. 30 Begins Sep Length 24 mos. Tuition \$2178-\$3662 Awards AAS Next Review 1982	Florence-Darlington Tech Coll PO Box 6200 Florence, South Carolina 29531 Program Director M. Almon Class Cap. 45 Begins Sep Length 12 mos. Tuition \$17 cr \$21 cr Awards Dst. Next Review 1986
MONTANA Missoula Technical Center 503 South Ave W Missoula, Montana 59801 Program Director B Pardee RN CNOR Class Cap. 20 Begins Sep Length 9 mos. Tuition \$540-\$1575 Awards Cert Next Review 1984	Spartak Community College 444 W. 10th St. Dayton, Ohio 45402 Program Director A.J. Shadou RN Medical Director R.J. Kehoe MD Class Cap. 30 Begins Jan Length 18 mos. Tuition \$1277-\$1669 Awards AAS Next Review 1985	Greenville Technical College PO Box 5516-Station B Greenville, South Carolina 29606 Program Director C. Crum RN Class Cap. 18 Begins Sep Length 12 mos. Tuition \$620-\$690 \$1150 Awards Dipl. Next Review 1984
NEBRASKA Southeast Community College 6555 O St. Omaha, Nebraska 68106 Program Director J.E. Faier Class Cap. 34 Begins Mar Sep Length 12 mos. Tuition \$752-\$1272 Awards Dipl. Next Review 1985	Metropolitan Technical College PO Box 10000 Omaha, Nebraska 68103 Program Director C. Kalmer Class Cap. 13 Begins Sep Length 12 mos. Tuition \$1169-\$2295 Awards Cert. Next Review 1982	Spartanburg Technical College PO Drawer 4386 Spartanburg, South Carolina 29305 Program Director E.B. Rogers RN Class Cap. 18 Begins Sep Length 12 mos. Tuition \$540-\$600 Awards Dipl. Next Review 1996
NEW JERSEY U of Med & Dent of NJ Rutgers Med School 125 Prospect St PO Box 101 Newark, New Jersey 07103 Program Director J.M. Verster RN Class Cap. 18 Begins Sep Length 5 mos. Tuition \$375-\$750 Awards Cert. Next Review 1984	Michael J. Owens Technical College Carter -10,000 Oregon Rd Toledo, Ohio 43659 Program Director A.T. Jones BSN MED Class Cap. 60 Begins Sep Length 24 mos. Tuition \$460-\$800 \$1,000 smt Awards AAS Next Review 1985	TENNESSEE East Tennessee State University Box 24 520A Elizabethton, Tennessee 37643 Program Director A.G. Balizard PAC Medical Director J.W. Ladd MD Class Cap. 12 Begins Aug Length 12 mos. Tuition \$1,936-\$4,264 Awards Cert. Next Review 1986
Bergen Community College 200 Paramus Rd. P.O. Box 1270 Bergen, New Jersey 07622 Program Director N.V. Morris RN MA Class Cap. 25 Begins Sep Length 10 mos. Tuition \$1217-\$2000 Awards Cert. Next Review 1982	Oklahoma City Area Voc Tech School-Dist.-18 3420 S Memorial Dr. Oklahoma City 74145-1390 Program Director D.L. Hartman RN Class Cap. 27 Begins Sep Length 9 mos. Tuition \$600 Awards Cert. Next Review 1985	Sea Isle Vocational Technical Center 2597 Avenue Memphis, Tennessee 38112 Program Director J. Kelley RN Class Cap. 25 Begins Jan Length 12 mos. Awards Dst. Next Review 1985
NEW YORK Bergen Community College 200 Paramus Rd. P.O. Box 1270 Bergen, New Jersey 07622 Program Director N.V. Morris RN MA Class Cap. 25 Begins Sep Length 10 mos. Tuition \$1217-\$2000 Awards Cert. Next Review 1982	OREGON Mt. Hood Community College 26000 SE Stark St. Gresham, Oregon 97030 Program Director P. Vorperian Class Cap. 24 Begins Sep Length 18 mos. Tuition \$645-\$1,071 Awards AA Next Review 1994	TEXAS Austin Community College PO Box 2285 Austin, Texas 78768 Program Director S.A. Dogs RN Medical Advisor S.S. Clegg MD Class Cap. 15 Begins Aug Length 12 mos. Tuition \$923-\$2,200 Awards Cert. Next Review 1985
Hassayampa Community College 5707 1/2 Ave., New York 11330 Program Director M.P. McSwain RN BS Class Cap. 56 Begins Sep Length 24 mos. Tuition \$375-\$1,500 Awards AAS Next Review 1985	PENNSYLVANIA Sacred Heart Hospital 121 Chestnut St. Allentown, Pa. 18102 Program Director M.A. Remley BSN Class Cap. 15 Begins Sep Length 9 mos. Tuition \$650 Awards Cert. Next Review 1986	Del Mar College Beach & Ayres Corpus Christi, Texas 78404 Program Director E.F. Meister RN MS Class Cap. 20 Begins Aug Length 12 mos. Tuition \$422-\$512 Awards Cert. Next Review 1985
Nagara Community College 2111 Saunders Settlement Rd. Sardinia, New York 14132 Program Director N.V. Page RN Class Cap. 20 Begins Sep Length 9 mos. Tuition \$652-\$1,100 Awards Cert. Next Review 1984	Conemaugh Valley Memorial Hospital 1038 Franklin St. Johnstown, Pennsylvania 15905 Program Director R.S. Gossler RN MES Medical Director K. Konowski MD Class Cap. 20 Begins Sep Length 12 mos. Tuition \$1200 Awards Cert. Next Review 1984	El Centro College Main & Lamar Dallas, Texas 75202 Program Director M. Laman Assoc Dean Class Cap. 40 Begins Aug Length 12 mos. Tuition \$138-\$268 Awards Cert. Next Review 1986
Onondaga Community College Rt 1/2 Syracuse, New York 13215 Program Director L. Reader MPA Class Cap. 25 Begins Sep Length 12 mos. 24 mos. Tuition \$1464-\$2929 Awards Cert. AAS Next Review 1987	Delaware County Community College Media Beach Rd. Media, Pennsylvania 15146 Program Director J.C. Rastrow Class Cap. 14 Begins Sep Length 12 mos. Tuition \$360 smt \$720 smt Awards Cert. AAS Next Review 1986	El Paso Community College PO Box 20500 El Paso, Texas 79996 Program Director C. Perea RA Class Cap. 12 Begins Sep Length 12 mos. Tuition \$550-\$1872 Awards Cert. Next Review 1987
NORTH CAROLINA Fayetteville Technical Institute PO Box 3246 Fayetteville, North Carolina 28303 Program Director E.C. Page RA Class Cap. 17 Begins Aug Length 12 mos. Tuition \$212-\$1,220 Awards Dipl. Next Review 1986	Comm College of Allegheny-Boyce Campus 595 Beatty Rd. Monroeville, Pennsylvania 15146 Program Director M.L. Fragale RN BSN Class Cap. 25 Begins Aug Length 15 mos. Tuition \$1,375-\$2,333 Awards AD Next Review 1986	Galveston Coll. The U of TX 4015 Ave O Galveston, Texas 77551 Program Director M.J. Carter RN BSN Medical Director A.L. Lee MD Class Cap. 20 Begins Sep Length 12 mos. Tuition \$176 Awards Cert. Next Review 1987
Coastal Carolina Community College 222 Western Blvd. Jacksonville, North Carolina 28540 Program Director M.D. DuBois Class Cap. 16 Begins Sep Length 12 mos. Tuition \$162-\$250 smt Awards Dipl. Next Review 1987	SOUTH CAROLINA McDuffie Vocational High School 1225 S McDowell St. Anderson, South Carolina 29621 Program Director M.B. Cooley RN Program Director M.A. Thomas RN Class Cap. 24 Begins Aug Length 9 mos. Awards Dipl. Cert. Next Review 1986	Harris City Hosp Dist Ben Taub Hosp 1502 Taub Loco Houston, Texas 77000 Program Director R. Casper RN Medical Director K. Mizner MD Class Cap. 25 Begins Jan Length 12 mos. Tuition \$150 Awards Cert. Next Review 1988
Lenoir Community College 501 15th Wilson, North Carolina 27591 Program Director S.T. Taylor RN Class Cap. 20 Begins Sep Length 9 mos. Tuition \$153-\$673 Awards Cert. Next Review 1984	Midlands Technical College PO Box 2406 Columbia, South Carolina 29202 Program Director D. Clegg RN BSN Medical Director C. Davis MD Class Cap. 15 Begins Sep Length 12 mos. Awards Dipl. Cert. Next Review 1984 Awards "PROGRAM IS INACTIVE FROM 9/18/84 -"	Houston Community College 22 Vaughan Dr. Houston, Texas 77027 Program Director P. Casto RN BSN Class Cap. 33 Begins Sep Length 12 mos. Tuition \$500 Awards Cert. Next Review 1984

Tarrant C. - "Junior College
600 N. W. 40th
Fort Worth 76104
Program Dir. Mr. J. H. Hef
Class Cap. 24 Begins Sep Length 11
mos Tu-Fri \$145-\$150 Awards Cert Next
Review 1985

South Plains College at Lubbock
1401 College Ave
Lubbock Texas 79336
Program Director G. Pedigo RN
Class Cap. 25 Begins Sep Jan Length 11
mos Tu-Fri \$555-\$1095 Awards Cert Next
Review 1984

Odessa College
201 W University
Odessa Texas 79764
Program Director L. Rutledge RN
Class Cap. 15 Begins Sep Length 11
mos Tu-Fri \$370-\$390 Awards Cert Next
Review 1984

San Jacinto College
8050 Science Dr.
Pasadena Texas 77505
Program Director K. Bud RN BSN
Medical Director H. Rodriguez MD
Class Cap. 40 Begins Aug Length 9
mos Tu-Fri \$214-\$314 Awards Cert Next
Review 1985

S. Phillips College
2111 W. 16th St.
San Antonio Texas 78284
Program Director M. V. Coy RN
Class Cap. 23 Begins Aug Length 12
mos Tu-Fri \$332-\$872 Awards Dr. Next
Review 1986

Victoria College
2200 E. Fed River
Victoria Texas 77901
Program Director J.E. Kramer RN CNOR
Class Cap. 15 Begins Sep Length 12
mos Tu-Fri \$267-\$393-\$607 Awards --
Cert. Next Review 1987

Seminole Health Care Sciences USAF
SAC 14
SAC 1 AFES Texan 76311
Program Director C.B. Winkler CQ USAF NC
Class Cap. 10 Begins Tr. Week Length 2
mos Awards Cert. Next Review 1987

VIRGINIA

Newport News Public Sch/Riverside Hosp
500 J. Claude Morris Blvd.
Newport News Virginia 23601
Program Director D.S. Tanner RN
Class Cap. 12 Begins Sep Length 12
mos Tu-Fri \$650-\$750 Awards Cert. Next
Review 1985

Winchester Medical Center, Inc
S.S. Kart St.
Winchester Virginia 22601
Program Director S.H. Hsu RN BSN
Class Cap. 6 Begins Sep Length 12
mos Tu-Fri \$200-\$2000 Awards Cert. Next
Review 1986

WASHINGTON

Spokane Community College
N 1810 Greene St.
Spokane Washington 99207
Program Director R. Roberts RN BSN
Class Cap. 24 Begins Sep Length 9
mos Tucson 5573-\$2277 Awards Cert
AAS Next Review 1988

WEST VIRGINIA

West Virginia Northern Community College
15th & Jaces Streets
Wheeling West Virginia 26003
Program Director J. Barron BSNE MA
Class Cap. 16 Begins Aug Length 12
mos Tucson \$520-\$1840 Awards Cert. Next
Review 1988

WYOMING

Moraine Park Technical Institute
235 N National Ave
Fond Du Lac Wisconsin 54935
Program Director J. Evanson IATI MS
Class Cap. 16 Begins Jan Length 11
mos Tucson \$160-\$1700 Award. Dpt. Next
Review 1984

Northeast WI Technical Institute
2740 W Mason St PO 10242
Green Bay Wisconsin 54337 9042
Program Director L. Kyte RN MS
Class Cap. 18 Begins Aug Length 9
mos Tucson \$18-\$34 or \$89 cr Awards
Dpt. Next Review 1984

Western Wisconsin Technical Institute
Sixth & Vine Sts
La Crosse Wisconsin 54601
Program Director J.A. Travis MS
Class Cap. 24 Begins Aug Sep Length 6
mos Tucson \$581-\$1005-\$2600 Awards
Dpt. Next Review 1986

Milwaukee Area Technical College
1100 N 6th St.
Milwaukee Wisconsin 53203
Program Director J. Dyer RN
Class Cap. 36 Begins Aug Jan Length 9
mos Tucson \$608-\$1526-\$3028 Awards
Dpt. Next Review 1986

Waukesha County Technical Institute
600 Main St.
Pewaukee Wisconsin 53072
Program Director D.L. Meierburg RT/MSA AAS
Class Cap. 29 Begins Aug Length 9
mos Tucson \$649-\$1609 Awards Dpt. Next
Review 1984

Mid-State VTMA District
500 32nd St N
Wisconsin Rapids Wisconsin 54464
Program Director K.L. Hespenheide RN
Medical Director J.L. Horn MD
Class Cap. 16 Begins Aug Length 9
mos Tucson \$320-\$557 Awards Dpt. Next
Review 1985

APPENDIX J

HM-8501 LABORATORY TECHNICIAN (BASIC)

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8501	Basic Lab. Tech.	Medical Lab Tech. Certified

NEC Description:

Conducts chemical and bacteriological lab tests. Sets up and adjusts lab apparatus and equipment. Performs blood tests, blood counts, urinalysis, bacteria tests, and malaria smears. Identifies and classifies animal parasites and insects affecting man.

Certifying Body:

National Certification Agency for Medical Lab Personnel
1725 DeSales Street, N.W., Suite 403
Washington, DC 20036

Acceptance Criteria:

Graduates of programs accredited by CAHEA and/or certified by the National Certification Agency for Medical Lab Personnel.

Military Conversion:

Army: MOS 92510, 92520 plus 91B
Air Force: 92450

Employment:

Hospitals, clinics

Schools:

(See attached sheet)

MEDICAL LABORATORY TECHNICIAN (CERTIFICATE)

Occupational Description: Laboratory tests play an important role in the detection, diagnosis, and treatment of many diseases. Medical laboratory workers perform these tests under the supervision or direction of pathologists (physicians who diagnose the causes and nature of disease) and other physicians, or scientists who specialize in clinical chemistry, microbiology, or biological sciences. Medical laboratory technicians (certificate) perform many routine procedures in the clinical laboratory under the direction of a qualified physician and/or medical technologist.

Job Description: Medical laboratory technicians (certificate) perform routine, uncomplicated procedures in the areas of hematology, serology, blood banking, urinalysis, microbiology, and clinical chemistry. These procedures involve the use of common laboratory instruments in processes where discrimination is clear, errors are few and easily corrected, and results of the procedures can be confirmed with a reference test or source within the working area.

Employment Characteristics: Most medical laboratory personnel work in hospital laboratories, averaging a 40-hour week. Salaries vary depending on the employer and geographic location. Employment opportunities are expected to be favorable through the mid 1980s.

Educational Programs:

Length: The period of clinical education is usually 12 months and results in the granting of a certificate.

Prerequisites: High school diploma or equivalent.

Curriculum: Includes areas of medical ethics and conduct, medical terminology, basic laboratory solutions and media, basic elements of quality control, blood collecting techniques, basic microbiology, hematology, serology, and immunohematology.

Essentials: Essentials are minimum educational standards adopted by NAACLS and the AMA Council on Medical Education. Each new program is assessed in accordance with the Essentials, and accredited programs are periodically reviewed to determine whether or not they remain in substantial compliance. The Essentials with Guidelines are available upon written request to the Department of Allied Health Education and Accreditation.

MEDICAL LABORATORY TECHNICIAN, CERTIFIED
SCHOOLS ACCREDITED BY THE AMA COMMITTEE
ON ALLIED HEALTH EDUCATION AND ACCREDITATION
(CAHEA)

Medical Laboratory Technician (Certificate)

ARIZONA

Phoenix College
 1222 W Thomas Rd.
 Phoenix, Arizona 85013
 Medical Director: J. Llosa, MD
 Program Director: M.F. Bader, VA CLS/NCA
 Class Cao 10, Begins Aug, Length: 12
 mos. Tucson, \$654 \$360 Awards Cert. Next
 Review: 1986
 AFAsates VA Hospt. Sonora Clinica' Laboratorios

CALIFORNIA

Naval School of Health Sciences
 San Diego, California 92134
 Medical Director: J.W. Bache, LCDR MC USN
 Program Director: K.L. Ord, ET MSC USN
 Educational Coordinator: M.N. Fonscimo CDR
 MSC, USN
 Class Cao 140, Begins Crv, Length: 12
 mos. Awards Cert. Next Review: 1985
 AFAsates Navy Rec'd Med C"

COLORADO

T.H. Pickens Tech Ctr Aurora Pub Schs
 500 Buckley Rd.
 Aurora, Colorado 80011
 Medical Director: C. Cox, MD
 Program Director: M.L. Congan, MT(ASCP)/
 Educational Coordinator: L. Scoper, RN, MA
 Class Cao 10, Begins Aug, Jan, Length: 12
 mos. Tucson, \$1500 \$6000 Awards
 Cert. Next Review: 1986
 AFAsates U Hospt. Aurora Presb Med Ctr; Kaiser
 Permanente Ctr; National Hosp.
 Ft. Carson Army Med Ctr; Denver Gen.
 Hosp.; Lumenar Med Ctr; Bellis Bankits Mem.
 Blood Ctr; Denver

FLORIDA

Shelton Vocational Tech Center
 5400 Sherman St.
 Hollywood, Florida 33021
 Medical Director: W.E. Smothermon, MD
 Program Director: P.M. Gladney, MT(ASCP)MA
 Educational Coordinator: P. Neff
 Class Cao: 60, Begins Jan/Aug, Length: 12
 mos. Tucson, \$584 \$584 Awards Cert. Next
 Review: 1990
 AFAsates North Broward Hospt. Pompano Beach,
 Broward Hospt., Broward Gen Med, Holy Cross
 Hospt., Miami Hospt., Hollywood Med Ctr; Bennett
 Comm Hospt., Broward Comm Blood Ctr, Ft
 Lauderdale

Munice Jr Coll & Sarasota Voc Ctr
 4749 Bayshore Rd.
 Sarasota, Florida 33583-1798
 Medical Director: W.P. Clark, MD
 Program Director: LL. Carr, MS MT(ASCP)CLS
 Educational Coordinator: J. Maatta, MS
 MT(ASCP)CLS
 Class Cao 18, Begins Aug, Length: 12
 mos. Tucson, \$1300 Awards Cert. Next
 Review: 1986
 AFAsates Lower W Coast Blood Bank, Sarasota
 Mem Hospt. Venice Hospt., LW. Baker Mem Hospt.
 Bradenton, Manatee Cty BB, Inc., Westside
 Family Physicians, Bradenton; Sarasota Med
 Assoc; Venice Garden Med Lab

Mirror Lake Tomkinson Adult Ed Ctr
 709 Mirror Lake Dr.
 St. Peters, FL 33701
 Medical Director: Wm Kirsch, MD
 Program Director: RJ. Saksbury, PhD
 Educational Coordinator: J.A. Sowers, PhD
 Class Cao: 120, Begins Jan, Length: 12
 mos. T-cls. \$345 Awards Cert. Next
 Review: 1987
 AFAsates Bayfront Med Ctr; All Children's Hospt.
 Comm Blood Bank; Apollo Med Ctr; Suncoast
 Comm Blood Bank; Apollo Med Ctr; Suncoast
 Med Ctr; St. Petersburg Gen Hospt.
 PROGRAM IS INACTIVE UNTIL 1985 **

Erwin Area Voc Technical Center
 2010 E Hesborough Ave
 Tampa, Florida 33610
 Medical Director: F.C. Coleman, MD
 Program Director: E. McNeese, MT(ASCP)MA
 Class Cao: 30, Begins Jan/Ju, Length: 12
 mos. Tucson, \$263 \$566 Awards Dot. Next
 Review: 1987
 AFAsates Patterson & Coleman Labs; Mac Da
 AFB Hospt. SW FL Blood Bank; U Comm Hospt.
 St. Joseph's Hospt.

GEORGIA

Atlanta Area Technical School
 1560 Stewart Ave SW
 Atlanta, Georgia 30310
 Medical Director: N. Winans, MD
 Program Director: C. Brinn, RN, MED
 Educational Coordinator: C. Cannon, MT(ASCP)
 Class Cao: 30, Begins Apr/Oct, Length: 15
 mos. Tucson, \$200 \$440 Awards Cert. Next
 Review: 1988
 AFAsates Canyon Gen Hospt., Riverdale
 Southwest Comm Hospt. South Fulton Hospt. E
 Pt. Atlanta West Hospt., Lithia Springs Douglas
 Gen Hospt., Douglasville Physicians & Surgeons
 Comm Hospt., Patis Service Professional Assoc.
 VA Med Ctr

Augusta Area Technical School
 1359 Walton Way
 Augusta, Georgia 30901
 Medical Director: R. Hand, MD
 Program Director: J.A. Clark, MT(ASCP)
 Educational Coordinator: JV. Beccs, MT(ASCP)
 Class Cao: 30, Begins Julian Length: 12
 mos. Tuition: \$248 \$495 Awards: Dipl. Next
 Review: 1986
 AFAsates DDE Army Med Ctr, Ft Gordon, St
 Joseph Hospt., VA Hospt. Aiken Comm Hospt., SC,
 Humana Hospt. of Augusta

North Georgia Tech & Voc School
 Hwy 197 North PO Box 65
 Clarksville, Georgia 30522
 Medical Director: H. Murray, MD
 Program Director: J.D. Jackson
 Educational Coordinator: S.D. Becker
 Class Cao: 22, Begins Oct, Length: 18
 mos. Tuition: \$400 Non-Res Awards
 Dot. Next Review: 1987

AFAsates Athens Gen Hospt., St. Mary's Hospt.
 Atlanta Grady Spaulding Hospt., NVG Med Ctr
 LaGrange, Taylor Mem Hospt. Carrollton, NE
 GA Med Ctr, Gainesville, Baldwin Cty Hospt.
 Maconville

Macon Area Vocational-Technical School
 2000 Morris Tech Dr.
 Macon, Georgia 31206
 Medical Director: R.S. Donner, MD
 Program Director: B.C. Brown
 Educational Coordinator: E.M. Hoffman
 Class Cao: 10, Begins: Oct, Length: 12
 mos. Tuition: \$360 Non-Res Awards
 Dot. Next Review: 1986
 AFAsates Middle GA Med Lab, Coliseum Park
 Hospt. Lab, Med Ctr of Central GA

Lanier Area Technical School

P.O. Box 56
 Gainesville, Georgia 30566
 Medical Director: J.R. Clay, MD
 Program Director: C.K. Taylor, MT(ASCP)MEC
 Class Cao: 30, Begins: Oct/Mar, Length: 17
 mos. Tuition: \$248 \$496 Awards Dipl. Next
 Review: 1988
 AFAsates North Gwinnett Hospt., Duluth; Lanier Pt.
 Hospt., Northeast GA Med Ctr, Gainesville,
 Gainesville Comm Hospt., Snellville; Athens Gen
 Hospt., St. Mary Hospt. Athens, Banks Jackson
 Commerce Hospt.

Valdosta Area Voc Tech School
1st Fl Box 202
Valdosta, Georgia 31601
Medical Director J.W. Glenn
Program Director W.E. Glenn
Educational Coordinator M. Zepher
Class Cap 15 Begins Sep Length 15
mos Tuition \$24,400 Awards Cert Next
Review 1988
Address: South GA Med Ctr Dr's Lab

Waycross-Ware City Area Voc-Tech School
1701 Carroll Ave
Waycross, Georgia 31501
Medical Director E. Stabler, MD
Program Director J.R. Dugan
Educational Coordinator M. Duggan
Class Cap 12 Begins Mar Sep Length 12
mos Tuition \$55 Awards Cert Next Review
1984
Address: Mem Hosp

ILLINOIS

Blessing Hospital
1005 Broadway St
Quincy, Illinois 62301
Medical Director R. Merrick, MD
Educational Coordinator H. Abor, MT(ASCP)
Class Cap 10 Begins Feb Jul Length 12
mos Awards Cert Next Review 1986

INDIANA

Devon-Medical Hospital, Inc.
One Taylor Medical Square
Butcher, Indiana 46716
Medical Director A. Wakeman, MD
Program Director W. Smith, MT(ASCP)
Class Cap 10 Begins Aug Length 12
mos Tuition \$3740 Awards Cert Next
Review 1986
Address: St Francis Coll, Ft Wayne

Lakeshore Med-Lab Training Pgm, Inc
422 Franklin St PO Box 347
Michigan City, Indiana 46360
Program Director T.L. Roberts, MD
Educational Coordinator S. Yocca, VT(ASCP)
Class Cap 24 Begins Jul Length 12
mos Tuition \$1000 Awards Cert Next
Review 1984
Address: *** THIS PROGRAM IS INACTIVE AS
OF JULY 1985 ***

Indiana Vocational Technical College

One W. 26th St
Richmond Indiana 47374
Medical Director O.W. Winken, MD
Program Director E. Stahl, MA, RN
Educational Coordinator E.A. Bryson, MT(ASCP)
Class Cap 12 Begins Jul Length 12
mos Tuition \$5000-\$5600 Awards
Cert Next Review 1987
Address: Red Men Hosp

KANSAS

Wichita Area Voc Tech School
324 N Emporia St
Wichita, Kansas 67202
Medical Director H.H. Boyle, MD
Program Director P.J. Day, MT(ASCP)
Class Cap 16 Begins Jan Jul Length 12
mos Tuition \$572-\$5310 Awards Cert Next
Review 1984
Address: Ozark Hospt Lab, Bethel Deaconess
Hosp, Lab, Weston, Augusta, Med Complex,
McConnel's AFB Hospt Lab, Dodge City Med
Ctr, Kingman Comm Hosp Lab

KENTUCKY

Madisonville Area Vocational School
702 N Larcom St
Madisonville, Kentucky 42431
Medical Director E.E. Keene, MD
Program Director D.L. Hamach, MT(ASCP)/HS
Class Cap 12 Begins Jul Length 12
mos Tuition \$12,5400 Awards Cert Next
Review 1990
Address: Reg'l Med Ctr of Hopkins City, Trower
Civic

LOUISIANA

Baton Rouge Reg'l Voc-Tech Institute
4350 N Acadiana Thruwa,
Baton Rouge, Louisiana 70805
Medical Director E. L. Lewis, MD
Program Director D.B. Rags
Educational Coordinator A.M. Bourassa
MT(ASCP)
Class Cap 20 Begins Sep Length 12
mos Awards Cert Did. Next Review 1987
Address: Lake Charles Community Hosp
Independent Director A. State Head, Jackson
East Ascension Gen Hosp, Gonzales, Hammond
State School for the Mentally Retarded, Rhodes
J. Soedale, Plaquemine, Comm Blood Cr

Lafayette Reg'l Voc Tech Institute
PO Box 4509
Lafayette, Louisiana 70502

Medical Director J. Breire, MD
Program Director D. Perry, MT(ASCP)/MA
Class Cap 20 Begins Nov Length 13
mos Awards Cert Next Review 1987
Address: New Orleans French Hosp, Acadia Med
Lab, Lafayette Reg'l Med Lafayette Gen Hosp
Abbeville Gen Hosp, Dauphinie Hosp, New
Iberia, Jennings American Legion Hosp
Opelousas Gen Hosp, Villa Plante Gen Hosp
Savoy Mem Hosp, Manou Our Lady of Lourdes
Acadiana Med Lab Inc.

MARYLAND

Nursing School of NIH Sciences
National Naval Med Ctr
Bethesda, Maryland 20814
Medical Director Cpt D.F. Garvin, MD MC USN
Program Director CDR D.E. Colings
Educational Coordinator Lt. M. Weaver
MT(ASCP)
Class Cap 120 Begins Feb Aug Length 12
mos Awards Cert Next Review 1985
Address: Nat'l Naval Med Ctr, George
Washington U DC

MINNESOTA

Alexandria Area Voc Tech Institute
1001 Jensen Rd
Alexandria, Minnesota 56308
Medical Director G.G. Ober, MD
Program Director V.P. Maxx
Educational Coordinator M. Peeler, MT(ASCP)
Class Cap 20 Begins Aug Length 12
mos Awards Cert Next Review 1990

Duluth Area Voc Tech Institute

2101 Tracy St
Duluth, Minnesota 55811
Medical Director T. Stoebe, MD
Program Director J. Petras, MT(ASCP)
Class Cap 21 Begins Dec Length 12
mos Tuition \$1344-\$2560 Awards
Cert Next Review 1986
Address: Duluth Mem Hosp, Mercy Hosp,
Moose Lake, Minn Divas Hosp, Duluth Civic
Lakeview Mem Hosp, Wm Grangeview Hosp, Iron
Wood, Tr City Hosp

East Grand Forks Area Voc Tech Inst
Hey 220 North
East Grand Forks, Minnesota 56721
Medical Director A.M. Conroy, MD
Educational Coordinator J. M. Moring, VT(ASCP)
Class Cap 24 Begins Sep Length 12
mos Tuition \$1332-\$2564 Awards
Cert Next Review 1994
Address: Calvary City Mem Hosp, Largo
Comm Mem Hosp, Hennings Grand Forks Ctr
Johnson Clinic, Davis & Decker, PC, Ctr
Mem Hospital, at Ed N. Rivers, Inc.
Crookston Rosita Are Hosp, Grand Forks AFB
Hosp

Fairbanks Area Voc Technical Institute
1225 SW 3rd Street
Fairbank, Minnesota 55021
Medical Director D.T. Clarke, MD
Program Director: S.A. Repp, MT(ASCP)/CLS
Educational Coordinator M.J. Vogelsang,
MT(ASCP)
Class Cap 36 Begins Sep Length 21
mos Tuition \$1700-\$3400 Awards
Cert Next Review 1987
Address: Comm Mem Hosp, Winona, Winona
City Mem Hosp, Osage, IA, Naeve Hosp, Aben
Lea, Northfield Ctr Hosp, Oroton Comm
Hosp, Rochester Rice Mem Hosp, Winona
Rte 307, One Hosp, St. Joseph Mercy Hosp
Mason City

Hibbing Area Voc Tech Institute

2001 1st Avenue
Hibbing, Minnesota 55746
Medical Director J. Johnson, MD
Program Director C. Honzec, MD
Educational Coordinator J. Hinds, MT(ASCP)
Class Cap 32 Begins Sep Length 20
mos Tuition \$2650-\$3000 Awards
AAS Next Review 1984
Address: Ely Boomerson Hosp, Ely, Virginia
Muni Hosp, VA, Central Mesabi Med Ctr, Ely
Mem Hosp, Grand Rapids, St. Joseph's
Hosp, Brainerd, Bemidji Comm Hosp, Internat
Falls Mem Hosp

Lakeland Medical-Dental Academy

1402 W Lake St
Minneapolis, Minnesota 55408
Medical Director C. Honzec, MD
Program Director P. Anderson, MT(ASCP)/BS
Class Cap 84 Begins Dec Mar
Jun-Sep Length 12 mos Tucson
\$4495 Awards Did. Next Review 1985
Address: VA Hosp, KS, MI, San Jose Hosp
VA Hosp, Ft. McPherson, GA, Kauai Area Hosp,
St. Paul, MN, VA, W. Va, St. Cloud, Pilot City
Med Ctr, St. Louis Pt. Med Ctr,
Medical Institute of Minnesota
2309 Nicollet Ave

Medical Director C. Honzec, MD
Educational Coordinator D. Leeson, MT(ASCP)
Class Cap 80 Begins Jan Jul Oct Dec Length
18 mos Tucson \$4600 Awards Did. Next
Review 1984

St. Paul Tech Voc Institute

235 Marshall Ave
St. Paul, Minnesota 55102
Medical Director M.M. Johnson, MD
Program Director B. Neiter, MT(ASCP)/MED
Class Cap 22 Begins Sep Length 18
mos Tucson \$1167-\$2228 Awards AD
Did. Next Review 1988
Address: Etel Hosp, Lutcher Deaconess Hosp,
Venice, Mem Hosp, North Mem Hosp, VA Hosp
Miss. Gencore Mem Hosp, St. John's Hosp
UW Hospital, VA Hosp, Comm Mem Hosp Queen
of Peace Hosp, St. Peter Regis Mem Hosp
Margaret St. Francis Hosp, St. Francis Hosp, Samaritan
Hosp, St. Cloud VA Med Ctr

NEW JERSEY

St. Barnabas Medical Center
Old Short Hills Rd
Livingston, New Jersey 07039
Medical Director E.P. Glickman, MD
Program Director J.P. Murphy, P.D.
Educational Coordinator D. Wong
MT(ASCP)/RA
Class Cap 20 Begins Sep Length 12
mos Tucson \$2500 Awards Cert Next
Review 1990
Address: Essex Cty-Nj, Jersey Board Ctr, East
Orange

Community Memorial Hospital

Rte 37
Toms River, New Jersey 08753
Medical Director S.K. Sato, MD
Educational Coordinator L. Catagone
MT(ASCP)/NS

Class Cap 6 Begins Sep Length 12
mos Awards Cert Next Review 1990

NORTH CAROLINA

Bladen Technical College
PO Box 1000
Duke, North Carolina 27332
Medical Director R.L. Sammons, MD
Program Director J. Galloway, Dean MED
Educational Coordinator L. Baker, MT(ASCP),
Class Cap 20 Begins Sep Mar Length 12
mos Tuition \$204-\$1620 Awards Did. Next
Review 1986
Address: VA Med Ctr, Salisbury, Columbus City
Hosp, Whiteville Diabetic Gen Hosp, Kenansville
Marboro Gen Hosp, Bemertsville

OHIO

Lima Memorial Hospital
1001 Beeler-Green Ave
Lima, Ohio 45804
Medical Director W.T. Collins, MD
Program Director E.S. Koster, MT(ASCP)
Class Cap. 8 Begins Jul Length: 12
mos. Tuition \$350 Awards Cert Next
Review 1987
Aftabates Lima Tech Coll

Middletown Hospital Association
105 McKinley Dr
Middletown, Ohio 45042
Medical Director R.P. Carson, MD
Educational Coordinator M.C. Jones
MT(ASCP)SM
Class Cap. 6 Begins Aug Length: 12
mos. Awards Cert Next Review 1986

PENNSYLVANIA

Ashland State General Hospital
Rte 61
Ashland, Pennsylvania 17921
Medical Director K.A. Ferber, MD
Educational Coordinator J.M. Motney
MT(ASCP)SB
Class Cap. 8 Begins Jul Length: 12
mos. Tuition \$250 Awards Cert Next
Review 1984

Chambersburg Hospital
112 N Seventh St
Cochranburg, Pennsylvania 17201
Medical Director H.L. Hoffman, MD
Educational Coordinator J. Kuehner, MT(ASCP)
Class Cap. 8 Begins Jun Length: 14
mos. Tuition \$200 Awards Cert Next
Review 1990

Hamm Medical Center
201 State St
Pittsburgh, Pennsylvania 16550
Medical Director J.A. Fucci, MD
Program Director V. Polansky, MT(ASCP)
Class Cap. 10 Begins Aug Length: 12
mos. Tuition \$2300 Awards Cert Next
Review 1987

Kennedy Health Center
221 N. 1st St.
Erie, Pennsylvania 16501
Medical Director O.V. Hernandez, MD
Program Director P.T. Nemecek, MT(ASCP)-MES
Tuition \$1200 Awards Cert Next
Review 1985
Aftabates Garmon U

Westmoreland Hospital Association
821 W Pittsburg St
Greensburg, Pennsylvania 15601
Medical Director T.K. Morris, MD
Educational Coordinator J. Gerula, MT(ASCP)
Class Cap. 6 Begins Jul Length: 12
mos. Tuition \$500 Awards Cert Next
Review 1985

Conemaugh Valley Memorial Hospital
1266 Franklin St
Johnstown, Pennsylvania 15905
Medical Director P. Morello, MD
Educational Coordinator P.J. Chappell, MT
Class Cap. 14 Begins Jul Length: 12
mos. Tuition \$500 Awards Cert Next
Review 1984

SOUTH DAKOTA

Sioux City Area Voc Tech School
821 N Capitol St
Sioux City, South Dakota 57201
Medical Director J. Voss, MD
Educational Coordinator G. Benson
CLS/NCA/MT(ASCP)
Class Cap. 24 Begins Mar/Ser Length: 12
mos. Tuition \$1200 Awards Dpt Next
Review 1987
Aftabates Methodist Hosp., Methodist Med Lab, St
Mary's Hosp., Peck Madison Care Hospt Lab
Dakota City, Webster, SD Hospt Lab
Aberdeen, St. Joseph's Hosp., VA Med Ctr, RI
Vivian Brooks Hospt, Mt-Dakota
Hospt Chamberlain

Lake Area Voc Tech School

200 NE 9th
Sioux City, South Dakota 57201
Medical Director J. Ferges, MD
Program Director L. Iversen, MD
Educational Coordinator M.D. Gleyzen, MT(ASCP)
Class Cap. 12 Begins Aug/Dec Length: 12
mos. Tuition \$1200 Awards Dpt Next
Review 1985
Aftabates Men's Med Ctr, St. Anna Hospt, St
Bernard's Providence Hospt, McBride,

TENNESSEE

Cumberland School of Med Tech
321 N Washington Ave Plaza
Cookeville, Tennessee 38501
Medical Director E. Pierce, MD
Program Director L. Floyd, MT(ASCP)/MA
Educational Coordinator M. Givens, MT(ASCP)
Class Cap. 60 Begins Oct Length: 12
mos. Tuition \$3950 Awards Cert Next
Review 1985

Aftabates Greenway Hospt, Bowling Green, KY
Goettart Hospt, Dickson Trinity Hospt, Ern,
DeKab Gen Hospt, Livingston Comm Hospt, TJ
Sumrall, Corinth Hospt, Glasgow, KY, Riverport
Hosp, McMinnville, Williamson City Hospt,
Franklin, Volunteer Gen Hospt, Morton

Knoxville City Board of Education

101 E 5th Ave
Knoxville, Tennessee 37917
Medical Director B.B. Bottom, MD
Program Director E.P. Bean
Educational Coordinator E. Besoie
Class Cap. 24 Begins Jul/Aug Length: 12
mos. Tuition \$650 Awards Cert Next
Review 1985
Aftabates St. Sanders Prep Hospt, ETN
Crichton Hospt, Lakeshore Mental Hospt Inst,
Blount Mem Hospt, Maryville

Memphis Area Voc Tech School

600 Hobby Ave
Memphis, Tennessee 38105
Medical Director T.R. Callan, MD
Program Director R.F. Wilson, VED MT(ASCP)
Class Cap. 32 Begins Aug/Oct Length: 12
mos. Tuition \$1200 Awards Cert Next
Review 1985
Aftabates City of Memphis Hospt, St. Luke
Research Hospt, Mid-South Reg'l Blood Bank,
Crichton Mem Hospt, W. Memphis, AR

TEXAS

San Jacinto Methodist Hospital
1101 Decker Dr
Baytown, Texas 77521
Medical Director M.D. Haye, MD
Program Director J.A. Thomas, CLS
Educational Coordinator S. Scott, MT(ASCP)
Class Cap. 6 Begins Jan/Jun Length: 12
mos. Awards Cert Next Review 1985
Aftabates LBJ Jr Coll

Orange Memorial Hospital
PO Box 37 3244 MacArthur Dr
Orange, Texas 77330
Medical Director O.R. Grinn, MD
Program Director J.C. Boehme, MT(ASCP)
Class Cap. 10 Begins Jan/Jun Length: 12
mos. Awards Cert Next Review 1984

San Antonio State Chest Hospital

PO 22340 Highland Hts, Sta
San Antonio, Texas 78223
Medical Director B.F. Getchell, MD
Educational Coordinator, D. Garcia, MT(ASCP),
Class Cap. 10 Begins Jul Length: 12
mos. Awards Cert Next Review 1987
Aftabates VA Hospt

School of Health Care Sciences, USAF
Spa, Ft. Detrick, MD
Sheppard AFB, Texas 76311
Medical Director L.J. Col. A. Abo
Program Director May T.E. Cross, MT(ASCP)/MA
Educational Coordinator G.R. Watson, BS
MT(ASCP)
Class Cap. 62 Begins Every 3
Months Length: 12 mos. Awards Cert Next
Review 1985
Aftabates USAF Hospt & Med Ctrs

VIRGINIA

Newport News Public Sch Riverside Hospt
500 J. Clyde Morris Blvd
Hampton, Virginia 23601
Medical Director F.O. Wingfield, MD
Program Director L.C. Eastwood, PhD
Class Cap. 15 Begins Sep Length: 15
mos. Tuition \$800-\$975 Awards Cert Next
Review 1984

Medical Center Hospitals
600 Gresham Dr
Norfolk, Virginia 23507
Medical Director R.R. Stephens, MD
Program Director W.W. Hale, MT(ASCP)/MS
Class Cap. 20 Begins Jan Length: 12
mos. Tuition \$500 Awards Cert Next
Review 1987

Maryview Hospital
3556 High St
Portsmouth, Virginia 23707
Medical Director R.B. Saks, MD
Program Director B.M. McElroy, MT(ASCP)SB
Class Cap. 8 Begins Aug Length: 12
mos. Tuition \$550 Awards Cert Next
Review 1984
Aftabates Portsmouth City Schools

WASHINGTON

Clover Park Sch Dist - 400 Ed Ctr
4500 Steevacom Blvd SW
Tacoma, Washington 98499
Medical Director D. Whyte, MD
Program Director W.E. Bruse, RN
Educational Coordinator P. Reese
Olympia, WA Begins Apr/Oct Length: 12
mos. Tuition \$541 Awards Cert Next
Review 1984
Aftabates Tacoma-Pierce City Bd Dist, Puget
Sound Hospt, Lakewood Gen Hospt; Alcorn
Comm Hospt, St. Peter's Hospt Olympia, Aftabates
Lake Val. Hospt

WEST VIRGINIA

West Virginia Administration Medical Center
200 Washington Ave
Beaure, West Virginia 25801
Medical Director W.A. Liscic, MD
Program Director B.W. Boles, MT(ASCP)
Class Cap. 6 Begins Mar Length: 12
mos. Awards Cert Next Review 1987

Bluefield Community Hospt Sch of MT
500 Cherry St
Bluefield, West Virginia 24701
Medical Director F. Bard, MD
Educational Coordinator J. Williams, MT(ASCP)
Class Cap. 5 Begins Aug Length: 12
mos. Awards Cert Next Review 1983

APPENDIX K
HM-8506 LABORATORY TECHNICIAN (ADVANCED)

INDIVIDUAL NEC FACT SHEET

<u>NEC</u>	<u>NEC TITLE</u>	<u>CIVILIAN TITLE</u>
8506	Advanced lab tech	Medical lab tech, A.D.

NEC Description:

Performs and supervises the performance of advanced lab procedures such as the autoanalyzers, recording spectrophotometers; blood gas analyzers, flame photometers (emission and absorption), osmometers, gas chromatographs, electrophoreses apparatus, sequential multiple analyzers, and other procedures as required. Performs all phases of blood bank operation, hematology, including coagulation studies, immunoserology, urinalysis, lab quality control, and diagnostic microbiology.

Certifying Body:

National Certification Agency for Medical Lab Personnel
1725 De Sales Street, N.W. Suite 403
Washington, DC 20036

Acceptance Criteria:

Graduates of programs accredited by CAMEA and/or certified by the National Certification Agency for Medical Lab Personnel.

Military Conversions:

Army: MOS 92230-92350
Air Force: 92450/92470

Employment:

Hospitals, clinics

Schools:

(See attached sheet)

MEDICAL LABORATORY TECHNICIAN (ASSOCIATE DEGREE)

Occupational Description: Laboratory tests play an important role in the detection, diagnosis, and treatment of many diseases. Medical laboratory workers perform these tests under the supervision or direction of pathologists (physicians who diagnose the causes and nature of disease) and other physicians, or scientists who specialize in clinical chemistry, microbiology, or the other biological sciences. Medical laboratory workers develop data on the blood, tissues, and fluids in the human body by using a variety of precision instruments.

Medical laboratory technician (associate degree) programs are conducted in junior or community colleges, two-year divisions of universities and colleges, or in other recognized institutions granting associate degrees.

Job Description: Medical laboratory technicians (associate degree) perform all of the routine tests in an up-to-date medical laboratory and can demonstrate discrimination between closely similar items and correction of errors by use of pre-set strategies. The technician has knowledge of specific techniques and instruments and is able to recognize factors which directly affect procedures and results. For confirmation of results, the technician conducts more than one test for each specialty area. The technician also monitors quality control programs within predetermined parameters.

Employment Characteristics: Most medical laboratory personnel work in hospital laboratories, averaging a 40-hour week. Salaries vary depending on the employer and geographic location. Employment opportunities are expected to be favorable through the mid-1980s.

Educational Programs:

Length: The period of education is usually two academic years in duration and results in the granting of an associate degree to the students.

Prerequisites: High school diploma or equivalent. The applicant must also meet the admission requirements of the sponsoring educational institution.

Curriculum: Includes courses in teaching and clinical laboratories. Courses are taught on campus and in affiliated hospital(s). The teaching laboratory on campus focuses on general knowledge and basic skills, understanding principles, and mastering procedures of laboratory testing. The clinical courses include application of basic principles commonly used in the diagnostic laboratory. Technical instruction includes procedures in hematology, serology, chemistry, microbiology, and immunohematology.

Essentials: Essentials are minimum educational standards adopted by NIAACLS and the AAMC Council on Medical Education. Each new program is assessed in accordance with the Essentials, and accredited programs are periodically reviewed to determine whether or not they remain in substantial compliance. The Essentials with Guidelines are available upon written request to the Department of Allied Health Education and Accreditation.

SCHOOLS OFFER THE DEGREE

Medical Laboratory Technician (Associate Degree)

ALABAMA

Jefferson State Junior College
2601 Carson Rd
Birmingham, Alabama 35215
Medical Director: H. Miller MD
Program Director: T.F. Wiles, MT(ASCP)MA
Educational Coordinator: J. Strison,
MT(ASCP)MA
Class Cpt 24 Begins Sep Mar Length 21
mos. Tuition \$500-\$1200 Awards PAA Next
Review: 1986
Address: 1st End Hosp. Resettl Med
Dr. Montezir Chidris, MD, Cooper Green
Hosp. So Highlands Hosp.
Hosp. So Highlands Hosp.

University of AL in Birmingham
University Station
Birmingham, Alabama 35294
Medical Director: G.W. Cole MD
Program Director: W.S. Randolph, MT(ASCP)MA
Class Cpt 20 Begins Sep Mar Length 12
mos. Tuition \$550-\$110.0 Awards Open
PAA Next Review: 1986
Address: USA-HS \$110.0 Hos.

George C Wallace Sr's Comm College
Administration
Montgomery, Alabama 36103
Medical Director: F.B. Shusters, MD
Program Director: M.J. Jones, MT(ASCP)MA
Class Cpt 10 Begins Sep Mar Length 24
mos. Tuition \$500-\$1200 Awards PAA Next
Review: 1986
Address: Edge Mem Hosp. Troy

Gad-Wen State Junior College
George Wallace Dr.
Gadsden, Alabama 35901
Medical Director: R.J. Wells, MD
Program Director: C.P. Culver, MT(ASCP)MA
SSB
Educational Coordinator: S.M. Graves
Class Cpt 40 Begins Mar Sep, Length 24
mos. Tuition \$675-\$1200 Awards PAA Next
Review: 1986
Address: Bassett Mem Hosp.

Wallace State Community College
PO Box 212
Hanceville, Alabama 35077
Medical Director: J. Pennington, MD
Program Director: S. Hayes, MT(ASCP)MA
Educational Coordinator: H. Hayes, MT(ASCP)MA
Class Cpt 4 Begins Sep Mar Length 21
mos. Tuition \$500-\$1200 Awards PAA Next
Review: 1986
Address: Woodland Park Hosp., Cullman, Alabama
Dr. Scott Higdon, MD, Childrens Hosp. E
Dr. William Nichols, MD, Childrens Hosp. E
Dr. George Nichols, MD, Childrens Hosp. E
Address: H. Kester Mem Hosp. Sylacauga

ALASKA

Anchorage Community College
2533 Providence Drive
Anchorage, Alaska 99508-4670
Medical Director: C. Buchon, MD
Program Director: C. Buchon, MT(ASCP)MA
Class Cpt 17 Begins Jan/Mar Length 21
mos. Tuition \$300-\$780 srt Awards
PAA Next Review: 1986
Address: Providence Hosp., Alaska Native Hosp.
Dr. Elmendorf AFB Hosp., Homer, Hosp. South
Alaska Hosp. Homer

ARIZONA

Phoenix College
1224 W Thomas Rd
Phoenix, Arizona 85012
Medical Director: J. Lewis, MD
Program Director: M.F. Brodin, CLS(NCA)MA
Class Cpt 40 Begins Aug/Sep Length 18
mos. Tuition \$500-\$3852 Awards PAA Next
Review: 1986
Address: VA Hos.

ARKANSAS

Southern AR University-Eldorado Branch
300 South Van Buren
El Dorado, Arkansas 71730
Medical Director: P.R. Duran, MD
Program Director: C.H. Miller, MT(ASCP)MA
Class Cpt 10 Begins Jan/Jun Aug Length
21 mos. Tuition \$110-\$1184 Awards
PAA Next Review: 1986
Address: Bradley City Hosp., Narvon
Garland County Community College
1 College Dr.
Hot Springs, Arkansas 71901
Medical Director: V.D. Jayaraman, MD
Program Director: C.V. Phillips, PhD
Educational Coordinator: J.W. Corcoran
MT(ASCP)MA
Class Cpt 20 Begins Sep Mar Length 18
mos. Tuition \$700-\$1780 Awards PAA Next
Review: 1986
Address: Hot Springs, Arkansas 71901

COLORADO

Arapahoe Community College
5000 S University Park Dr.
Littleton, Colorado 80120

Medical Director: A. Holzman, MD
Program Director: E.T. Donn, PhD
Educational Coordinator: P.S. Mansfield
MT(ASCP)MA

Class Cpt 13 Begins Aug Length 21
mos. Tuition \$904-\$907 Awards PAA Next
Review: 1986
Address: Porter Mem Hosp. Denver, Swedish
Med Ctr Englewood, Fitzsimons Army Med Ctr
Aurora

CONNECTICUT

Housatonic Community College
510 Batterson Ave.
Bridgeport, Connecticut 06604

Medical Director: J.E. Scherzer, MD
Program Director: P. Gallo, MT(ASCP)MA

Class Cpt 22 Begins Sep/Sep Length 21
mos. Tuition \$500-\$1616 Awards PAA Next
Review: 1986
Address: 1st St. Hospt. West Haven

Manchester Community College
CO Bldg St. Mary St., 1st Floor
Manchester, Connecticut 06040
Medical Director: A. Sarno, MD
Program Director: E.P. Stevens, MT(ASCP)MA

Class Cpt 34 Begins Sep/Aug Length 22
mos. Tuition \$500-\$1616 Awards PAA Next
Review: 1986
Address: Hartford Hosp., Manchester Mem Hosp.

Memberships: Ingard Hosp. Waterbury Conn. Vt.
NHS, WMCC

DELAWARE

Dewey Technical and Community College
PO Box 597

Georgetown, Delaware 19947
Medical Director: O. Polaski, MD
Program Director: R.B. Amstutz, MT(ASCP)MA

Class Cpt 16 Begins Sep/Aug Length 24
mos. Tuition \$512-\$1530 Awards PAA Next
Review: 1986

Address: Nicetone Mem Hosp., Beebe Hosp.
Kirkard Mem Hosp., Hartford Mem Hosp.
Riverview Hosp., Dorchester Gen Hosp., Lorton
Mem Hosp.

FLORIDA

Brevard Community College
1519 Cearhart Rd.
Cocoa, Florida 32922

Medical Director: L.E. McHenry, MD
Program Director: E. Bauer, Jr., PhD
Educational Coordinator: R.L. Edwards
MT(ASCP)MA

Class Cpt 32 Begins Aug Length 20
mos. Tuition \$703-\$1456 Awards PAA Next
Review: 1991
Address: J.E. Holmes Radiol Med Ctr, Melbourne
Jeff Parish Hospt., Titusville, Webster Mem
Hosp., Rockledge

BROWARD COMMUNITY COLLEGE

225 East Las Olas Blvd
Fort Lauderdale, Florida 33301
Medical Director: J. Steiner, MD
Program Director: T.M. Lyle, MT(ASCP)MA
Educational Coordinator: B.L. Krebs
MT(ASCP)MA

Class Cpt 20 Begins Aug Jan May Length
11 mos. Tuition \$595-\$832 Awards
AS Next Review: 1990
Address: Sheridan Voc Ctr, Hollywood

Indian River Community College
3209 S. University Ave
Fort Pierce, Florida 34950-9003

Medical Director: L. Schleifer, Jr., MD
Program Director: D.W. Thompson
MT(ASCP)MA CLS

Educational Coordinator: C. Daniels, VT(ASCP)
Class Cpt 30 Begins Aug Length 23
mos. Tuition \$713-\$1386 Awards AS Next
Review: 1991

Address: Indian River Ctr, Ft. Pierce
Hosp. US Navy Regd Med Ctr, Beaches Hosp.
Jacksonville Blood Bank

FLORIDA INSTITUTE OF TECHNOLOGY

1707 NE Indian River Dr.
Orlando, Florida 32857
Medical Director: J. Maher, MD
Educational Coordinator: D. Forney, MT(ASCP)MA
Class Cpt 12 Begins Sep Length 22
mos. Tuition \$375-\$375 Awards AS Next
Review: 1990

Miami-Dade Community College
1707 SW 12th St.
Miami, Florida 33135
Medical Director: H.D. Greider, MD
Program Director: S.A. Cordero, MT(ASCP)MA
Class Cpt 44 Begins Sep Length 20
mos. Tuition \$150-\$2575 Awards AS Next
Review: 1991
Address: Biscayne Med Ctr, Miami Hosp.,
Miami Heart Inst., Miami Intern Hosp., St. Suia
Med Ctr, No. Miami Gen Hosp., St. Fl. Blood
Service, Parkway Gen Hosp., St. Francis Hosp.
Mt. Carmel Cr.

WILMINGTON COMMUNITY COLLEGE

PO Box 3228
Orlando, Florida 32803
Medical Director: K. Hobart, MD
Program Director: V.R. Schutte, MT(ASCP)MA
Educational Coordinator: S. Tercase
Class Cpt 24 Begins Aug Length 18
mos. Tuition \$70-\$1452 Awards AS Next
Review: 1986

Address: Mt. Carmel & Saracina Ctr, Saracina Rd.
Saracina, Florida 33853-1756

Medical Director: W.P. Clegg, MD
Program Director: L.L. Clegg, MT(ASCP)MA

Address: Mt. Carmel Cr., JV 1992
MT(ASCP)MA CLS
Class Cpt 16 Begins Aug Length 22
mos. Tuition \$700-\$1452 Awards AS Next
Review: 1987
Address: Lower West Boca, 88 Int. L.W. Boca
Mem Hosp., Veterans Fed Prost, Boca Ciega,
Bradenton-Sarasota Mem Hosp., Manatee Cr.
Bldg. Inc., Venice Hosp., Sarasota Vt Assoc
Venice Gardens Med Lab

St. Petersburg Junior College
PO Box 13400
St. Petersburg, Florida 33733
Medical Director: D.K. Davis, MD
Program Director: J.A. Stowers, PhD
Class Cap: 40 Begins Aug Length: 21
mos. Tuition: \$659-\$1739 Awards AS Next Review: 1988
Affiliates: Children's Hosp, Comm Blood Bank, St. Anthony's Hosp, Suncoast Med Ctr, St. Petersburg Chestnut Comm Hosp, Hunter Blood Ctr, Mease Hosp, Dunedin, Patterson Coerman Labs, Tampa, Tarpon Springs Gen Hosp VA Med Ctr, Bay Pines Largo Med Ctr

GEORGIA

Albany Junior College
2400 Columbia Rd
Acworth, Georgia 31707
Medical Director: F. Isdale, MD
Medical Director: M. Whittle, MD
Program Director: S.C. Shopp, MT(ASCP)PA
Class Cap: 40 Begins Sep Length: 21
mos. Tuition: \$324-\$1788 Awards AS Next Review: 1986
Affiliates: Palmyra Pt. Hosp, P. Putney Mem Hosp

Brunswick Junior College
Altama at Fourth St.
Brunswick, Georgia 31520
Medical Director: M.J. Arras, Jr., MD
Program Director: J.L. Adams, PhD
Educational Coordinator: K.N. Zell, MT(ASCP)SH
MES
Class Cap: 20 Begins Sept/Jan Length: 21
mos. Tuition: \$380-\$2704 Awards AS Next Review: 1985
Affiliates: Gym-Brunswick Hosp

De Kalb Community College
455 N Indian Creek Dr
Clarkston, Georgia 30021
Medical Director: R. DeLashmutt, MD
Program Director: P.M. Starnes, PhD
Educational Coordinator: S. Thacker
MT(ASCP)PA
Class Cap: 44 Begins Sep Length: 24
mos. Tuition: \$186-\$1018 Awards AS Next Review: 1986
Affiliates: GA Baptist Hosp, Piedmont Hosp, Atlanta DeKalb Gen Hosp, Decatur, Clayton Gen Hosp, Emory Hspt, Eggleston Hosp, Gwinnett Gen Hosp, Hinsdale Hospt, Kennesaw, Marietta, Peachtree City, Piedmont Hosp, St. Mary's Hospt, Wellstar Hospt, Winfield

Dalton Junior College
PO Box 2166 College Dr
Dalton, Georgia 30720
Medical Director: J.L. DeLoach, MD
Program Director: M.G. Pennington, PhD
Educational Coordinator: D.M. Shirk-Jake
MT(ASCP)PA
Class Cap: 20 Begins City Length: 24
mos. Tuition: \$860-\$1724 Awards AS Next Review: 1985
Affiliates: Dalton Mem Hosp, J.L. Pennington, M.G. Pennington, Hspt, Ft. Oglethorpe, Book Assurance Inc, Chattanooga TN.

Floyd Jr College
PO Box 1000
Rome, Georgia 30163
Medical Director: R.A. Farmer, MD
Program Director: R.F. Cheeze, MT(ASCP)PA
Class Cap: 16 Begins Sep Length: 21
mos. Tuition: \$215-\$377 or Awards AS Next Review: 1986
Affiliates: Floyd Med Ctr, Redmond Pt. Hosp, NW GA Reg. Hospt, Coca Valley Pathological Prof Ctr

HAWAII

Kapolei Community College
820 Pelekaika St
Honolulu, Hawaii 96819
Medical Director: L.J. Looken, MD
Program Director: M. Acree, MT(ASCP)PA
Educational Coordinator: S. Mokerna, PhD
MT(ASCP)
Class Cap: 32 Begins Aug Length: 20
mos. Tuition: \$115-\$885 Awards AS Next Review: 1986
Affiliates: American Lab Inc, Bio Science Labs Inc, Castle Mem Hosp, Kakaako Hspt, Kalihi Hspt, Kapiolani Children's Med Ctr, Leilehua Hspt, & the East Waianae Coast Comprehensive Hspt Ctr, Pali Clinic

ILLINOIS

Belleview Area College
4000 Carlyle Rd
Belleview, Illinois 62221
Medical Director: G. Sauer, MD
Program Director: W.E. Monroe
MT(ASCP)SAWAM
Class Cap: 16 Begins Aug Length: 21
mos. Tuition: \$182-\$1554-\$2346 Awards AS Next Review: 1986
Affiliates: The Mem Hosp, Centreville Township Hspt, E. St. Louis, St. Elizabeth Hosp, Granite City, St. Joseph's Hosp, Highland

Malcolm X College
1900 W Van Buren St
Chicago, Illinois 60612
Medical Director: J. Thompson, VD
Program Director: J.C. Watson Jr
Educational Coordinator: C. Williams
Educational Coordinator: M. Garrett
Class Cap: 26 Begins Sep Length: 22
mos. Tuition: \$23 or \$40 or Awards AAS Next Review: 1985
Affiliates: Bethany Hosp, Cook City Hosp, Englewood Hosp, Watcher Mem Hosp, Oak Forest Hosp, Westside VA Med Ctr

Oakland Community College
1600 E Gold Rd
Des Plaines, Illinois 60016
Medical Director: E.L. Cheraut, MD
Program Director: L. Lewis
MT(ASCP)CLINICAL
Class Cap: 40 Begins Aug Length: 24
mos. Tuition: \$17-\$58 or Awards AAS Next Review: 1986
Affiliates: Lutheran Gen Hosp, St. Vitus Val Comm Hosp, North Suburban Med Center, MetraMed Mem Hosp, Belmont Hspt, Thorntown Med Ctr, Ravenswood Hosp all in Chicago, Bonf Ctr of North IL, Glenview

Sauk Valley College
RR-5
Oron, Illinois 61022
Medical Director: T. Lee, MD
Program Director: H.V. Weston, MT(ASCP)VA
Class Cap: 24 Begins Aug Length: 22
mos. Tuition: \$27 or Awards AAS Next Review: 1986
Affiliates: Gen Hosp, Sterling, K. Shan Davis Hosp, R. & J. C. Gen Hosp, Peri-Surgical Mercy Hosp, Cutten, IL, Kawarau Public Hospt, Ottawa Comm Hospt

Pinhook Central College
East Peoria, Illinois 61365
Medical Director: J.J. Jasaka, MD
Program Director: J. Krings, MT(ASCP)PA
Class Cap: 32 Begins Aug Length: 18
mos. Tuition: \$660-\$2800 Awards AAS Next Review: 1986
Affiliates: St. Francis Hospt, Med Ctr, Methodist Ctr, St. Francis Hospt, Peoria Comm Hospt, American Red Cross, Reg. Blood Ctr

Lewis & Clark Community College
5300 Godfrey Rd
Godfrey, Illinois 62243
Medical Director: P. Stromsford, MD
Program Director: L.D. Hosteller, MT(ASCP)
Class Cap: 22 Begins Aug Length: 22
mos. Tuition: \$20 or \$40 or Awards AAS Next Review: 1986
Affiliates: St. Joseph's Hospt, St. Anthony's Hospt, Alton Mem Hospt, Wood River Township Hospt, SJ Dent Pachio Lab, Carbondale

College of Lake County
19351 W Washington St
Grayslake, Illinois 60030
Program Director: J.E. Luehr, MT(ASCP)ME
Class Cap: 38 Begins Aug Length: 20
mos. Tuition: \$650-\$1300 Awards AAS Next Review: 1986
Affiliates: Amer Internatl Hosp, Zion Condit Mem Hosp, Libertyville, GUN Hosp, Great Lakes, VA Hosp, N. Chgo Good Shepherd Hosp, Barrington, SJ Dent Pachio Lab, Carbondale

Kankakee Community College
PO Box 688 River Rd
Kankakee, Illinois 60901
Medical Director: J. Branch, Jr., MD
Program Director: M. Sawatzky, MT(ASCP)WHS
Class Cap: 30 Begins Aug Length: 20
mos. Tuition: \$1692-\$1562 Awards AAS Next Review: 1986
Affiliates: St. Mary's Hospt, Rivermead Med Ctr, Kosciusko Mem Hospt, Waukegan

Starline Valley Community College

1000 G. 19th Ave
Palatine, Illinois 60069
Medical Director: I.A. Orenstein, MD
Educational Coordinator: M.A. Taylor, MT
MT(ASCP)VE
Class Cap: 80 Begins Aug Length: 22
mos. Tuition: \$23 or \$50 or Awards AAS Next Review: 1986
Affiliates: United Blood Services, Central Comm Hosp, Little Ctr of Mary Hospt, Evergreen Pt, Palos Comm Hosp, Palos Hts, Oak Forest, South Sub Hospt, Hazel Crest Olympia Hills Ortho Med Ctr, West Side VA Hospt, Chgo

Triton College
2000 Fifth Ave
River Grove, Illinois 60171
Medical Director: S. Rajagopal, MD
Program Director: D. Weaver
Medical Director: J. G. Smith
Educational Coordinator: C. Boerner
Class Cap: 36 Begins Aug Length: 22
mos. Tuition: \$825-\$2025 Awards AAS Next Review: 1985
Affiliates: Gottlieb Mem Hosp, Melrose Pt, NW Hospt, Loretto Hospt, Chgo, Norwood Med Ref Lab, Park Hospt, Skokie, Oak Park, Palos Hospt, Westside Comm Hosp, Melrose Pt, Ridgeview Hospt, Forest Pt, St. Francis Hospt, Elmhurst

INDIANA

Indiana Vocational Technical College
One W 25th St PO Box 1763
Anderson, Indiana 46002
Medical Director: P. Parker, MD
Program Director: J.D. Ley, MT(ASCP)
Class Cap: 34 Begins Aug Length: 21
mos. Tuition: \$3000-\$3400 Awards AAS Next Review: 1987
Affiliates: Central Regd Blood Ctr, Johnson City Mem Hospt, Anderson, Morgan City Mem Hospt, Kokomo, Greenfield, Greencastle Mem Hospt, Greenfield, Decatur City Mem Hospt, Greensburg

Indiana Voc Tech College - Region 04
2003 Rose Rd Box 2000
Lafayette, Indiana 47903
Medical Director: P.W. East, MD
Program Director: P. Wilson, RN
Educational Coordinator: C.J. Lyons, MT(ASCP)
Class Cap: 12 Begins Sep Length: 12
mos. Tuition: \$2200-\$3000 Awards AAS Next Review: 1987
Affiliates: LaFayette Mem Hospt

Menard College

2401 S Washington St
Muncie, Indiana 47303
Medical Director: C. Cobb, MD
Program Director: J. Argos, MT(ASCP)PS
Class Cap: 20 Begins Sep Length: 22
mos. Tuition: \$4296 Awards AAS Next Review: 1986
Affiliates: Union Gen Hospt, Durst Mem Hospt, Park Hospital City Mem Hospt, Culbertson Mem Hospt, Newark City Mem Hospt, Taconic City Mem Hospt, VA Med Ctr, Wabash City Hospt

Indiana Voc Tech College - Northcentral
1514 W Sample St
South Bend, Indiana 46619
Medical Director: R. Tomic, MD
Program Director: D. Buzz, RN MS
Educational Coordinator: J.L. Noeke
MT(ASCP)CLS
Class Cap: 18 Begins Aug Length: 18
mos. Tuition: \$2725 Awards AAS Next Review: 1986
Affiliates: South Bend Med Fac, Germa Lc, St. Joseph's Med Ctr, Ven Mem Hospt, St. Joseph's Hospt, Lab, Muncie and Elkhart Gen Hospt

Indiana State University

217 N 6th St
Terre Haute, Indiana 47809
Medical Director: J. Kho, MD
Program Director: S.S. Hasan, PhD
Educational Coordinator: S. Chamberlain, MT(ASCP)
Class Cap: 12 Begins Aug Length: 24
mos. Tuition: \$144-\$3416 Awards AAS Next Review: 1984
Affiliates: Bedford Med Ctr, Park Comm Hospt, Terre Haute Hspt, Hospt Assoc Physicians & Surgeons Ctr, Vernon City Hospt, Chico

Indiana Voc Technical College
2377 S Dixie Hwy Rd
Terre Haute, Indiana 47802
Medical Director: M.B. Keaveny, MD
Program Director: N. Lorrene MT(ASCP)
Class Cap: 16 Begins: Sep Length: 18
mos. Tuition: \$2160-\$410 Awards
AAS. Next Review: 1995
Affiliates: Terre Haute Med Lab at Union Hosp
Terre Haute Reg (12) Assoc Physicians &
Surgeons Clinic, Med Arts Lab, Vermillion City
Hosp., Clinton, Mary Sherman Mem Hosp
Sullivan, Greene City Gen Hosp, Linton, Clay City
Hosp, Brazil, Putnam City Hosp, Greencastle

IOWA

Des Moines Area Community College
2006 Anthony Blvd
Ankeny, Iowa 50021
Medical Director: D. Bandon, MD
Medical Director: O. Buck, MD
Program Director: R. Robins, MT(ASCP)
Class Cap: 48 Begins: Sep Jan Length: 24
mos. Tuition: \$344-\$1688 Awards: AAS. Next Review: 1994
Affiliates: VR Hosp Marshalltown Area Comm
Hosp East, IA Methodist Hosp, Broadacres Polk
City Hosp, Des Moines Gen Hosp, Lab of
Clinical Medicine, Des Moines

Scott Community College of ECCD
Belmont Rd
Betendorf, Iowa 52722
Medical Director: C. Gratzon, MD
Program Director: N.J. Peck, MD
Educational Coordinator: P. Bass, MT(ASCP)
Class Cap: 15 Begins: Aug Length: 23
mos. Tuition: \$1282-\$1828 Awards: AAS. Next Review: 1995
Affiliates: Ben Hosp, Sioux St Luke's Hosp
Caverdorff, Caverdorff Osteo Hosp, Quad Cities
Patch Group, St. Joseph Mercy Hosp, Davenport,
Centra Health System, Davenport, Centra

Hawkeye Institute of Technology
PO Box 8015
Waterloo, Iowa 50704
Medical Director: C. Gratzon, MD
Program Director: J. Tesser, MT(ASCP)
Class Cap: 15 Begins: Aug Length: 22
mos. Tuition: \$792-\$1533 Awards: AAS. Next Review: 1995
Affiliates: Burlington Med Ctr, Floyd Co. Mem
Hosp, Charles City, Washington Area Comm
Soc., St. John's Health Care Center, Webster Munic.
St. John's Mercy, Marion, Marion Co.
Wendell Clark Labs, Cedar Rapids

KANSAS

Coffeyville Community Junior College
11th & 16th
Coffeyville, Kansas 67337
Medical Director: W.L. Key, MD
Program Director: E.L. Kyler, MT(ASCP)
Class Cap: 12 Begins: Jan Length: 24
mos. Tuition: \$1540-\$3,000 Awards: AAS. Next Review: 1994
Affiliates: Coffeyville Mem Hosp, Mercy Hosp, Independence

Barton City Community College
RR-3
Great Bend, Kansas 67530
Medical Director: E.L. Jones, MD
Program Director: L. Burslemeyer, Jr.
MT(ASCPMS)
Class Cap: 28 Begins: Aug Length: 24
mos. Tuition: \$15-\$1596 Awards: AD
Dcl. Next Review: 1987
Affiliates: Astbury Hosp, Salina Central KS Med
Dr. Hays Tech Lab, Hutchinson Hosp Corp
Provo Cytecs, Emporia Pract Regt
Med. Ctr, Russell City Hosp, St. John's Hosp
Salina St. Joseph Hosp, Lameh Herle Cinc & Haskell Hosp

* Ward County Community College
Box 1137
Liberal, Kansas 67901
Medical Director: F. Bradley, MD
Program Director: C.B. Baylor, MT(ASCP)
Class Cap: 30 Begins: Jan Length: 20
mos. Tuition: \$181-\$430 Awards:
LAS. Next Review: 1995
Affiliates: Beaver City Mem Hosp, B Wilson Mem
Hosp, Ulysses, Gwynn Hosp, Holton, Han-
ton, Syracuse, Kearney City Hosp
Lakin, Meade Dist Hosp, Morton City Hosp
Burdick, Santa Fe Dist Hosp, Stanton City Hts
Care Facility Johnson, Stevens City Hosp
Hogoton

KENTUCKY

SE Community College of UK
College Rd
Cumberland, Kentucky 40823
Medical Director: N.R. Bathua, MD
Program Director: M.G. Jesus, MT(ASCPMS)
Class Cap: 10 Begins: Aug Length: 21
mos. Tuition: \$224-\$701 Awards: AAS. Next Review: 1995
Affiliates: Martin AR, Hazard ARH, Whitesburg
ARH, Pineville Comm Hosp, NOTE ARH -
Appalachian Regional Hosp, FNS M.
Breckinridge Hosp, Hyde

Henderson Community College
2660 South Green Street

Henderson, Kentucky 42420

Medical Director: P.J. Corpus, MD

Program Director: C. Gandy, MT(ASCP)

Class Cap: 24 Begins: Sep Length: 22

mos. Tuition: \$418-\$1422 Awards: AAS. Next Review: 1995

Affiliates: Comm Methodist Hosp, Our Lady of

Mercy Hosp, Owensboro, St. Joseph's Hosp

Huntingburg, IN Amer Red Cross Services

Evansville, IN Traylor Clinic, Madisonville,

Jefferson Comm Coll, U of KY

PO Box 1036

Louisville, Kentucky 40201

Medical Director: A.M. Rehman, MD

Program Director: S. S. Saeed, MT(ASCPMS)

Class Cap: 30 Begins: Sep Length: 22

mos. Tuition: \$486-\$1422 Awards: AAS. Next Review: 1995

Affiliates: Memorial Evangelist Hosp, Louisville

Baldwin Hosp, Clark Cty Mem Hosp, Winchester,
Ky. Next Review: 1995

Midway College
Midway, Kentucky 40347

Medical Director: J. McKane, MD

Program Director: B.W. Johnson, MT(ASCPMS)

Educational Coordinator: M. Town, MT(ASCP)

Class Cap: 32 Begins: Aug Length: 22

mos. Tuition: \$3000 Awards: AD. Next Review: 1994

Affiliates: Central Baptist Hospt, Lexington

Murray State University

College of Science

Murray, Kentucky 42071

Medical Director: C. Kuchera, PhD

Program Director: K.P. Morris, MT(ASCP)

Class Cap: 30 Begins: Aug Length: 24

mos. Tuition: \$440-\$1753 Awards: AAS. Next Review: 1995

Affiliates: Western Baptist Hospt, Paducah, Comm

Hosp, Mayfield, Murray-Caldwell City Hosp

Carbondale Mem Hosp, IL, Barnard Comm

Army Hosp, US Army Hosp, Ft Campbell

Southeast MO Hosp, Clark Gruber.

Eastern Kentucky University

Richmond, Kentucky 40475

Medical Director: W.L. Pease, MD

Program Director: R.L. Scott, MT(ASCP), MS

Educational Coordinator: H.R. VanWinkle,
MT(ASCPMS)

Class Cap: 36 Begins: Aug Length: 22

mos. Tuition: \$900-\$2560 Awards: AD. Next Review: 1994

Affiliates: Ephraim McDowell Hosp, Danville

King's Daughters Mem Hosp, Franklin, Paris A

City Hosp

Former at Cu. University College

Matthews, NC

Former at Indiana 42501

Medical Director: K. Strand, MD

Program Director: N.W. Evans, MT(ASCP)

Educational Coordinator: D. Flowers

Class Cap: 17 Begins: Aug Length: 24

mos. Tuition: \$468-\$1402 Awards: AS. Next Review: 1994

Affiliates: Lake Cumberland Med Ctr

MAINE

University of Maine at Augusta

University Hts

Augusta, Maine 04330

Medical Director: C. Hayes, MD

Program Director: E.M. Webb, MT(ASCP)/MED

Class Cap: 36 Begins: Sep Length: 24

mos. Tuition: \$1555-\$3990 Awards: AA. Next Review: 1995

Affiliates: Kennebec Valley Med Ctr

Eastern Maine Voc Tech Institute

354 Hogan Rd

Bangor, Maine 04401

Medical Director: A. Sets, ND

Program Director: A.R. Campbell

Educational Coordinator: H. Rutherford

Class Cap: 28 Begins: Sep Length: 21

mos. Tuition: \$380-\$1900 Awards: AD. Next Review: 1995

Affiliates: Mid-ME Med Ctr, Waterville

University of ME at Presque Isle

181 Main St

Presque Isle, Maine 04769

Medical Director: J. Roe, MD

Program Director: L. Graves, MT(ASCP/MS)

Class Cap: 10 Begins: Sep Length: 20

mos. Tuition: \$1413-\$3630 Awards: AS. Next Review: 1995

Affiliates: L.R. Gould Mem Hosp, Carey Mem Hosp, Caribou

MARYLAND

Essen Comm Coll Johns Hopkins Hosp

7201 Rossville Blvd

Baltimore, Maryland 21237

Medical Director: S.C. Lester, VC

Program Director: C. Clegg, PhD

Educational Coordinator: S. Maimanou, MT

Class Cap: 30 Begins: Sep Length: 21

mos. Tuition: \$447-\$3035 Awards: AA. Next Review: 1994

Affiliates: Franklin Square Hosp, Sinai Hosp of Baltimore, Greater Balt Med Ctr, Ft Howard Vets Hosp, Harbor Hosp, Homewood Hosp, Mt. St. Agnes Hosp, Baltimore City Hosp, Mt. Med Ctr, VA Hosp-Lock Haven, Falcon Gen Hosp

Alliedgy Community College

West Boca, Maryland 20701

Community, Maryland 21502

Medical Director: N. Garritta, MD

Program Director: V.H. Saunders, MT(ASCP)

Class Cap: 9 Begins: Aug Length: 20

mos. Tuition: \$800-\$1240-\$2120 Awards: AA. Next Review: 1994

Affiliates: Sacred Heart Hosp, Mem Hosp

Prince George's Community College

301 Largo Rd

Largo, Maryland 20772

Medical Director: J. Neufeld, MD

Program Director: T. Banco

Educational Coordinator: A.M. Dale

Class Cap: 20 Begins: Aug Length: 18

mos. Tuition: \$868-\$1736 Awards: AA. Next Review: 1994

Vita Juke College

Green Spring Valley Rd

Silver Spring, Maryland 21153

Medical Director: R.C. Rock, MD

Program Director: L.S. Hersey, MT(ASCP)

Class Cap: 30 Begins: Sep Length: 21

mos. Tuition: \$445-\$1000 Awards: AA. Next Review: 1995

Affiliates: Johns Hopkins Hosp, Baltimore

Columbia Union College

7500 Flower Ave

Takoma Park, Maryland 20912

Medical Director: J.D. Mastburn, MD

Program Director: J.D. Steinert, MT(ASCP)

Educational Coordinator: J. Gundabacham,

MT(ASCP)

Class Cap: 10 Begins: Sep Length: 22

mos. Tuition: \$5670 Awards: AA. Next Review: 1994

Montgomery College
 10100 Ave & Ferenz St
 Takoma Park, Maryland 20912
 Medical Director: VE Marlene MD
 Program Director: FO Peton MT(ASCP)MS
 Class Cap: 30 Begins: Aug Jan Length: 22
 mos. Tuition: \$1155-\$3010 Awards: AA Next
 Review: 1989
 Affiliates: WA Hosp Ctr, DC Holy Cross Hosp
 Silver Springs, Montgomery Gen Hosp, Olney

MASSACHUSETTS

Middlesex Community College
 Springfield Rd
 Bedford, Massachusetts 01730
 Medical Director: G.A. Katzke, MD
 Program Director: K.B. Crowley Jr, MT(ASCP)
 Class Cap: 40 Begins: Sep Length: 18
 mos. Tuition: \$572-\$2280 Awards: AD Next
 Review: 1987
 Affiliates: La-Tenue Hosp, Medford
 Middlesex Cty Hosp, Woburn, E.N. Rogers Mem
 Hosp, The Winship Hosp, Winchester

Northeastern University
 900 Huntington Ave
 Boston, Massachusetts 02115
 Medical Director: A. Aszkenasy, MD
 Program Director: G.L. Davis, MT(ASCP)PhD
 Educational Coordinator: B.E. Martin,
 MT(ASCP)CLS(NCA)
 Class Cap: 30 Begins: Jan Length: 24
 mos. Tuition: \$3650 Awards: AAS Next
 Review: 1987
 Affiliates: Danvers Path Assoc (Includ Mem
 Hosp), Woburn Mem Hosp, Everett, Faulkner
 Hosp, Jamaica Plain, Milton Hosp, Winthrop
 Hosp

Blue Hills Regional Technical Institute
 100 Randolph St
 Canton, Massachusetts 02021
 Medical Director: J.S. McGovern, MD
 Program Director: J.C. Battaglia MT(ASCP)CLS
 Class Cap: 20 Begins: Sep Length: 22
 mos. Tuition: \$215 Awards: AAS Next
 Review: 1987
 Affiliates: Escobar VA Med Ctr, Brockton, Mass
 Hosp, City Hosp, Dorchester, Nonnewaug Hosp
 VA Med Ctr, West Roxbury, Braintree
 Hrsco, North City Hosp, Braintree, Long Island
 Hosp, South City Hosp, Boston, St. Vincents
 Hosp, St. Elizabeth L. Mose Hosp
 Nease, Gorham Mem Hosp, Needham, Furnace
 Brook Lab, Quincy

Bristol Community College
 777 Fall River St
 Fall River, Massachusetts 02720
 Medical Director: G.B. Roberts, MD
 Program Director: S. Caronos MT(ASCP)MS
 Class Cap: 38 Begins: Sept Jan Length: 18
 mos. Tuition: \$634-\$1069 Awards: AAS Next
 Review: 1987
 Affiliates: Ames Hosp, Charlton Mem Hosp,
 Cape Cod Lab, Hyannis, Jordan Hosp, Plymouth,
 St. Luke's Hosp, New Bedford

Lasalle Junior College
 1844 Commonwealth Ave
 Newton, Massachusetts 02166
 Medical Director: J. Daley, MD
 Program Director: E. Swartz, MT(ASCP)
 Class Cap: 9 Begins: Sep Length: 22
 mos. Tuition: \$915-\$5700 Awards: AAS Next
 Review: 1987
 Affiliates: Goodwin Hosp, Waltham Hosp, Boston
 City Hosp, New England Smoke Hosp, Scituate,
 Smith-Kline Lab, Inc., Watson

Anna Maria College
 School Lane
 Paxton, Massachusetts 01612 1158
 Medical Director: J.C. Stevens, MD
 Program Director: C.M. Kiser, MT(ASCP)
 Class Cap: 12 Begins: Sept Jan Length: 36
 mos. Tuition: \$4650 Awards: AAS Next
 Review: 1986
 Affiliates: Circon Hosp Assoc, Holden District
 Hosp

Springfield Tech Community College
 17 Morris St
 Springfield, Mass. 01105
 Medical Director: J.P. Sullivan, MD
 Program Director: J.U. Carrasco, MT(ASCP)MS
 Class Cap: 15 Begins: Sep May Length: 24
 mos. Tuition: \$320-\$1040sm Awards
 AAS Next Review: 1986
 Affiliates: Baystate Med Ctr, Providence Hosp,
 Holyoke, Harrington Mem Hosp, Southbridge,
 Cooley Dickinson Hosp, Northampton, Mass.
 Lane Hosp, Ware, Ludlow Hosp,

Massachusetts Bay Community College
 50 Oakland St
 Wellesley Hts, Massachusetts 0218
 Medical Director: G.L. Cole, MD
 Program Director: M.A. Flanagan, MT(ASCP)MS
 Class Cap: 15 Begins: Sep Length: 20
 mos. Tuition: \$672-\$2280 Awards: AAS Next
 Review: 1986
 Affiliates: South Shore Hosp, Weymouth
 Norwood Hosp

MICHIGAN
Kellogg Community College
 4500 Kellogg Ave
 Battle Creek, Michigan 49015
 Medical Director: G.L. Burman, MD
 Educational Coordinator: W. Gruberak,
 MT(ASCP)
 Class Cap: 32 Begins: Aug Length: 20
 mos. Tuition: \$753-\$1225 Awards: AAS Next
 Review: 1984
 Affiliates: Comr Hosp, Lapeer Hosp

Lake Michigan College
 2755 E Naper Ave
 Benton Harbor, Michigan 49022
 Medical Director: P. Zane, MD
 Program Director: D. Leader, RN PhD
 Educational Coordinator: B.N. Rasmeyer,
 MT(ASCP)
 Class Cap: 35 Begins: Sep Length: 23
 mos. Tuition: \$736-\$992 Awards: AAS Next
 Review: 1984
 Affiliates: Mercy Hosp, Mem Hosp, St. Joseph,
 Leet Mem Hosp, Dowagiac

Ferris State College
 820 Grand Rapids, Michigan 49307
 Medical Director: R. Van Der, MD
 Program Director: J.W. Vester, PhD
 MT(ASCP)CLS
 Educational Coordinator: J. Landis
 VT(ASCP)CLS(NCA)
 Class Cap: 50 Begins: Sep Length: 21
 mos. Tuition: \$522-\$722 Awards:
 AAS Next Review: 1987
 Affiliates: Carson City Hosp, Grand Rapids Osteo
 Hosp, Mercy Hosp, Cadillac, Muskegon Hosp,
 Muskegon, Holland Comm Hosp, Huron Mem
 Bad Axe

Mercy College of Detroit
 8200 W Outer Dr.
 Detroit, Michigan 48219
 Medical Director: T. Reymann, MD
 Program Director: L.A. Renwick,
 MT(ASCP)MS
 Educational Coordinator: L. Esterby
 MT(ASCP)MS
 Class Cap: 30 Begins: Sep Length: 22
 mos. Tuition: \$1665 Awards: AAS Next
 Review: 1984
 Affiliates: Evangelical Deaconess Hosp, Seabury
 Hosp, Trenton Oakwood Gen Hospt, Watson
 H. Detroit Gen Hosp, Heritage Hosp, Taylor

Mid Michigan Community College
 1375 S Cass Ave
 Midland, Michigan 48675
 Medical Director: L. Sauer, DC
 Program Director: C.P. Kiser, VA, VT(ASCP)
 Class Cap: 12 Begins: Aug Length: 24
 mos. Tuition: \$24 or \$34 c Awards:
 AAS Next Review: 1987
 Affiliates: Midland Hosp Ctr, Traverse City Osteo
 Hosp, BPS Clinical Lab Care Osteo Hosp

Schoolcraft College
 16100 Hungerford Rd
 Livonia, Michigan 48152 2196
 Medical Director: R. Diaz Perez, MD
 Program Director: G. Gare, PhD
 Educational Coordinator: R.S. Moree, MS
 MT(ASCP)
 Class Cap: 48 Begins: Sep Length: 22
 mos. Tuition: \$29 or \$40 c Awards: AD Next
 Review: 1984
 Affiliates: Ann Arbor Hosp, Wayne, Detroit Osteo
 Hosp, Dr. S. Hosp, Mt. Detroit Gen Hosp, Detroit,
 Dearborn, Henry Ford Hosp, Farmington Hills
 Ctr, Detroit, Lynn Hospital, Livonia, Pt. WW Gen
 Hosp, Redford Comm Hosp, Henry Ford Hosp,
 Alexander Blau Hosp, Detroit Bo Med Lab
 Detroit Gen Hosp, Plymouth Gen Hosp, MI Osteo
 Med Ctr, Detroit, Riverside Hosp, Seaway Hosp
 Trenton, Garden City Med Ctr, Ypsilanti State
 Hosp, Marion Park East Hosp, Madison Hts
 Heritage Hosp, Taylor

Northern Michigan University
 Presque Isle
 Marquette, Michigan 49855
 Medical Director: J. Weiss, MD
 Program Director: L.A. Cortes, MT(ASCP)MS
 Educational Coordinator: W. Price, MT(ASCP)MS
 Class Cap: 17 Begins: Aug Length: 19
 mos. Tuition: \$1472-\$3392 Awards: AT Next
 Review: 1984
 Affiliates: Munising Mem Hosp, Marquette Gen
 Hosp, Munising, Dul Men Hosp, Ishpeming
 Grandview Hosp, Ironwood, Baraga Cty Mem
 Hosp, L'Anse St. Francis Hosp, Escanaba
 Onondaga Mem Hosp, Comm Hosp, Cheboygan
 Portage View Hosp, Hancock

Macomb County Community College
 44575 Garland Rd
 Mt. Clemens, Michigan 48044
 Medical Director: J. Cose, MD
 Program Director: S.A. Petros, PhD
 Educational Coordinator: E. Nebel, MT(ASCP)
 Awards: AAS Next Review: 1987
 Affiliates: Mt. Clemens Gen Hosp, St. Joseph
 Hosp, Bi-City Hosp, Warren, Bon Secours Hosp,
 Grosse Pointe ** PROGRAM IS INACTIVE UNTIL
 1985 **

Oakland Community College
 7350 Cooley Lake Rd
 Union Lake, Michigan 48085
 Mecca Director: A. Walker, VC
 Medical Director: J. Locke, MD
 Program Director: L. Szwarcin, PhD
 Class Cap: 50 Begins: Sep Length: 18
 mos. Tuition: \$24 or \$37 c Awards:
 AAS Next Review: 1986
 Affiliates: Pontiac Gen Hosp, Wm Beaumont
 Hosp, St. Joseph Mercy Hosp, Pontiac Osteo
 Hosp, Advanced Med Research Ctr, all in
 Pontiac, Wyandotte, Mem Hosp, Goodrich
 Ortho Inst, Macomb Mem Hosp, Allendale
 Comm Hosp, Howell, LaPorte Gen Hosp,
 Martin Pt Hosp, Detroit Osteo Hosp, St. Joseph
 Hosp, First Osteo Hosp

MINNESOTA
Fergus Falls Community College
 1414 College Way
 Fergus Falls, Minnesota 56537
 Medical Director: M. Orndorff, MD
 Program Director: D.L. Nees, MT MS CLS
 Educational Coordinator: E. MacFarlane, MT CLS
 Class Cap: 10 Begins: Sep Length: 21
 mos. Tuition: \$1176-\$2352 Awards: AAS Next
 Review: 1984
 Affiliates: Lake Region Hosp, Trn City Hosp,
 Vadnais

St. Mary's Junior College
 2500 S 6th St
 Minneapolis, Minnesota 55454
 Medical Director: L. Conroy, MD
 Program Director: S.P. Dazzy, MT(ASCP)VS
 Class Cap: 58 Begins: Sep Length: 18
 mos. Tuition: \$92 or Awards: AAS Next
 Review: 1984
 Affiliates: St. Mary's Hosp, Regt Kidney Disease

MISSISSIPPI

Northeast Mississippi Junior College
Curryville Blvd.
Kosciusko, Mississippi 39090
Medical Director: M Todd MD
Program Director: N Rogers MT(ASCP)MA
Educational Coordinator: S Baker MT(ASCP)MA
Class Cap 20 Begins Sep Length 20
mos Tuition \$520 Awards AA Next Review 1987

Amer NE MS Hosp Magnolia Hosp Conn
Union City Gen Hosp, Union, HI Keller
Mem Hosp, Union E Coffee Mtns Hosp
Florence AL Tappah Hosp, Rooley North
MS Med Ctr Tupelo

Mississippi Gulf Coast Junior College
PO Box 100
Gulfport, Mississippi 39067
Medical Director: E Krueker, MD
Program Director: J Shepherd MS Dean
Med-Cat Director: S Whitmore MT(ASCP)MED
Class Cap 32 Begins Aug Length 21
mos Tuition \$831 \$1431 Awards AAS Next Review 1984
Affiliates: Bisco VA Hosp, Ocean Springs Hosp

Hinds Junior College
1750 Chadwick Dr
Jackson, Mississippi 39204
Program Director: M. Moseley, MT(ASCP)MA
Class Cap 18 Begins Aug Length 24
mos Tuition \$593 Awards AAS Next Review 1988
Affiliates: Women's Hosp, Flora Rankin Gen
Hosp, D'Ia Hosp, Jackson, Mercy Hosp & Street
Cmtc, Vicksburg MS State Hosp, Whetstone St
Dixie-Hoos Jackson, VA Hosp, Univ Med Ctr

Mendon Junior College
5500 Highway 19 N
Memphis, Mississippi 38001
Medical Director: M. Martin, MD
Program Director: K. Poole, MT(ASCP)MA
Educational Coordinator: R.M. McAlister Jr.,
MT(ASCP)MS
Class Cap 15 Begins Aug Length 24
mos Tuition \$869 \$1382 Awards AD Next Review 1987
Affiliates: Anderson Mem Hosp, Rush Fdn
Hosp, Mendon Park Lcc

Mississippi Delta Junior College
1 S. 1st Box 666
Montgomery, Mississippi 38330
Medical Director: P. Perez, MD
Program Director: J. Muza, MT(ASCP)
Educational Coordinator: M. Clark, MT(ASCP)
Class Cap 30 Begins Aug Length 21
mos Tuition \$500 \$950 Awards AAS Next Review 1988
Affiliates: Greenwood LePore Hosp, Desa Med
Ct, Greenville Northwest Reg Med Ctr
Canske

Copiah-Lincoln Jr College
Ct Box 457
Wesson, Mississippi 39091
Medical Director: T. Hallinan, MD
Program Director: Z. Strong, MT(ASCP)CLS MED
Educational Coordinator: G. Yarlett
MT(ASCP)CLS
Class Cap 19 Begins Jan Length 21
mos Tuition \$500 \$1160 Awards AS Next Review 1987
Affiliates: King & Daughters Hosp, Brookhaven,
SW Reg Ctr Med Ctr, McComb, Jefferson Davis
VA-Hosp, Comm Hosp, Natchez

MISSOURI

Penn Valley Community College
221 SW 13th St
Kansas City, Missouri 64111
Med-Sec Director: L. Lomax, MC
Program Director: D. Winkler
Educational Coordinator: D. Brown, MT(ASCP)BS
Class Cap 35 Begins Aug Length 22
mos Tuition \$660 \$1500 Awards AAS
Dct Next Review 1986
Affiliates: VA Reg Ctr, Truman Med Ctr-West
Seminary Med Ctr

NEW HAMPSHIRE

Three Rivers Community College
Three Rivers, MA
Pocumtuck Bluff, Massach 03701
Medical Director: W.B. Massery MD
Program Director: M.K. Wilson MT(ASCP)
Ed-Cat Director: D. Stach
Class Cap 32 Begins Aug Length 22
mos Tuition \$702 \$1014 Awards AAS Next Review 1987
Affiliates: Drs Regs Med Ctr Lucy Lee Hosp, VA
Med Ctr Knebret Cncl

St. Louis Community College at Forest Park
5600 Oakland Ave
St. Louis, Missouri 63110
Medical Director: G.C. Conigan MD
Program Director: M.A. Hanta, MT(ASCP)
Educational Coordinator: J. Kiser MT(ASCP)
Class Cap 70 Begins Aug Length 22
mos Tuition \$524 or \$565 or \$47 cr Awards AAS Next Review 1986
Affiliates: Lutheran Med Ctr, Normandy Osteo
Hosp & N.S. Christian Hosp & NE
Guernsey Hosp, St. Louis Childrens Hosp, Faith
W Hosp, J. Cochran VA Med Ctr, Alexian Bros
Hosp, St. Josephs Hosp, Kirkwood

NEBRASKA

Southeast Community College
8800 O St
Lincoln, Nebraska 68520
Medical Director: J.R. Adamson MD
Program Director: P.C. Kendle, MA
Educational Coordinator: M. Vasek, MA
MT(ASCP)MS
Class Cap 40 Begins Jul Length 24
mos Tuition \$792 \$1272 Awards AAS Next Review 1987
Affiliates: Bone Bank, Lincoln Clinic PC
Lutheran Mem Hosp, Grand Island, NE State
HCH Lab, States of NE, UN, Hm Ctr, VA Med Ctr, Lincoln Gen Hosp, St Francis Mem Hosp, Grand Island, Lancaster City Comm Bldg

Mid-Plains Community College
McDonald Better Ctr RT 4 Box 1
North Omaha, Nebraska 68101
Medical Director: J. Wyrobski, MD
Program Director: B.B. Kline, MA
Educational Coordinator: K. Bar
Class Cap 20 Begins Aug Length 24
mos Tuition \$823 \$995 Awards AAS Next Review 1987
Affiliates: Great Plains Med Ctr - Veterans Med Ctr, Elkhorn, NE, McCook Comm Hosp Ogallala Comm Hosp

NEW HAMPSHIRE

New Hampshire Voc Tech College
Hanover, NH Extension
Carmel, New Hampshire 03743
Medical Director: C. Cunningham, MD
Program Director: D. Keene, MT(ASCP)
Class Cap 15 Begins Sep Length 21
mos Tuition \$1300 \$2650 Awards AAS Next Review 1987
Affiliates: VA Med Ctr, Manchester VA Ctr, White River St. Josephs Hosp, Nashua, Cheshire Hosp, Keene Springfield Hosp, Rindand Hosp, VT
Rivier College
429 South Main St
Nashua, New Hampshire 03060
Medical Director: N. Maropoulos, MD
Program Director: B.C. Dabur, MS
Educational Coordinator: J. Kotsopoulos
MT(ASCP)MS
Class Cap 16 Begins Sep-Jan Length 24
mos Tuition \$6900 \$4200 Awards AAS Next Review 1984

NEW JERSEY

Camden County College
PO Box 200
Babylon, New Jersey 08802
Medical Director: W.V. Horner, MD
Program Director: D.P. Bajwa, MED
MT(ASCP)PA
Class Cap 20 Begins Sep Length 24
mos Tuition \$700 \$750 Awards AAS Next Review 1987
Affiliates: Our Lady of Lourdes Hosp, Camden

NEW JERSEY

Union County College
1145 Morris Ave
Cranford, New Jersey 07016
Medical Director: J. Crowley MD
Program Director: V.A. Van Dyne, MT(ASCP)
Class Cap 30 Begins Sep Length 18
mos Tuition \$340 \$1700 Awards AAS Next Review 1985
Affiliates: Elizabeth Gen Hosp, Ruth Jersey Blood Ctr, East Orange

Middlesex County College
Voorhees, NJ 08043
Edison, New Jersey 08818
Medical Director: H.G. Schneier, MD
Program Director: D.I. Gooch, MT(ASCP)MS
Class Cap 38 Begins Sep Length 21
mos Tuition \$1049 \$2098 Awards AAS Next Review 1986
Affiliates: Park Reg Ctr, Middlesex Gen Hosp, Robert Morris Hosp, Paul Andover Gen Hosp, St Elizabeth Hosp, Elizabeth

Brookdale Community College
265 Newman Springs Rd
Lakewood, New Jersey 08708
Medical Director: N. Dancin, MD
Program Director: A.L. Bryant, MT(ASCP)MS
Class Cap 50 Begins Sep Length 20
mos Tuition \$350 \$700 Awards AAS Next Review 1986
Affiliates: Kembell Hosp, Lakewood, Freehold
Allied Hosp, Princeton Hosp, Holmdel, NJ
Pleasant Hosp, Bayshore Comm Hosp
Holmdel, Patterson Army Hosp, Enoncourt

FELICIAN COLLEGE

200 South Main Street
Rutherford, NJ 07070
Medical Director: S. Long, MD
Program Director: M.R. Rubin, EdM
Educational Coordinator: A.L. Loving, MS
Class Cap 18 Begins Sep Length 20
mos Tuition \$4500 Awards AAS Next Review 1987
Affiliates: Beth Israel Hosp, Passaic, Clara Maass Hosp, Bellevue, E Orange Gen Hosp, Holy Name Hosp, Teaneck, Sacre Coeur, Brook Gen Hosp, St. Mary's Hosp, Orange

ATLANTIC COMMUNITY COLLEGE

Black Horse Park
Mayo Landing, New Jersey 08330
Medical Director: H. Seidel, MD
Program Director: J. J. Jazrawy, VT, ASCP, VA
Class Cap 19 Begins Sep Length 22
mos Tuition \$350 \$1140 Awards AAS Next Review 1986
Affiliates: Shore Mem Hosp, Atlantic City Med Ctr, Newcomb Hosp, Vineland

BERGEN COMMUNITY COLLEGE

200 Parsons Rd
Paramus, New Jersey 07652
Medical Director: R.F. Robinson, MD
Program Director: J.F. La Russo, MT(ASCP), MA
Class Cap 40 Begins Sep Length 22
mos Tuition \$402 \$750 Awards AAS Next Review 1986
Affiliates: Hackensack Hosp, Pascack Valley Hosp, Westwood Englewood Hosp

COUNTRY COLLEGE OF MORRIS

Rte 10 & Center Grove Rd
Randolph, New Jersey 07865
Medical Director: J. S. Saccoccia, MD
Program Director: T.O. Pirozzini
Educational Coordinator: R. Astasias
Class Cap 30 Begins Sep Length 23
mos Tuition \$1045 \$1790 Awards AAS Next Review 1986
Affiliates: Dover Gen Hosp & Med Ctr, St. Clare's Hosp, Wayne

MERCER COUNTY COMMUNITY COLLEGE

1200 Old Trenton Rd
Trenton, New Jersey 08690
Medical Director: W. Szwachuk, MD
Program Director: D. Armstrong, MT(ASCP)
Class Cap 40 Begins Aug Length 22
mos Tuition \$700 \$1500 Awards AAS Next Review 1985
Affiliates: Harrison Hosp, H. Fuld Med Ctr, Hunterdon Med Ctr, Flemington, Mercer Med Ctr, St. Francis Med Ctr

NEW MEXICO

New Mexico State University at Alamogordo
Box 477
Alamogordo, New Mexico 88310
Medical Director N.E. Pond MD
Program Director B.P. Kissell MT(ASCP)
Educational Coordinator M.J. Starn, MT(ASCP)
Class Cap. 10 Begins Aug Length 20
mos. Tuition \$384 \$1022 Awards AD
AAS Next Review 1984
Affiliates G Champion Mem Hosp Albany Med
Research Coll., Holloman AFB Hosp

University of New Mexico
200 Campus Rd PO Drawer L
Gakup, New Mexico 87301
Medical Director F.P. Johnson, MD
Program Director P.A. Smith, MT(ASCP)
L.A. White
Class Cap. 15 Begins Aug Jan Length 22
mos. Tuition \$348 Awards AAS Next
Review 1986
Affiliates Crownpoint PHS Hosp, Ft. Defiance
PHS Indian Hosp AZ, Indian Hts Cr.
Crownpoint, Zuni Comprehensive Hts Cr.

New Mexico Jr College
Lorenzana Hwy
Hobbs, New Mexico 88240
Medical Director H.V. Bechley, MD
Program Director J. Gombat RN MS
Educational Coordinator X. Baum, MT(ASCP)
Class Cap. 10 Begins Aug Length 24
mos. Tuition \$165 \$558 Awards AAS Next
Review 1989
Affiliates Lea Reg'l Hosp

NEW YORK

SUNY, Agricultural & Technical College
Albany New York 14802
Medical Director B.J. McClellan, MD
Program Director E.N. Scopelt, MS
Educational Coordinator J. Ardoina
Class Cap. 12 Begins Aug Length 18
mos. Tuition \$1350 \$2650 Awards
AAS Next Review 1987

Bloom Community College
P.O. Box 101
Bronx, New York 13902
Medical Director L.J. Worth, MD
Program Director J.E. Peacock, MT(ASCP) MS
Class Cap. 24 Begins Sep Length 24
mos. Tuition \$550 \$1900 Awards AAS Next
Review 1985
Affiliates Our Lady of Lourdes Hosp, United Hts
Services 41 Bassett Hosp, Cooper-Sch

Erie Community College
21 Edison St.
B.S.-ed New York 14221
Medical Director S.J. Lazarus, MD
Program Director J.F. Duran, MT(ASCP) EDW
Class Cap. 40 Begins Sep Length 18
mos. Tuition \$225 \$1850 \$2775 Awards
AAS Next Review 1986
Affiliates VA Hosp, Erie City Med Cr, Buffalo
Columbus Hosp, Buffalo Gen Hosp

State U of NY Agric & Tech College
Comet Dr
Carton New York 13617
Medical Director R.T. Rogers, MD
Program Director H.D. Chamberlain, PhD
Educational Coordinator L.D. Roberts
Class Cap. 20 Begins Sep Length 18
mos. Tuition \$1350 \$3200 Awards
AAS Next Review 1987
Affiliates Massena Mem Hosp, Gen Hosp of
Saratoga Lake Oswego City Hosp, Farson Hosp
Joel A. Burton Neponset Hosp
Ogallala Carson-Pocumtuck Hosp

Orang County Community College
115 South St.
Middletown New York 10940
Program Director L.M. Wisho, MS
Educational Coordinator G.F. Mokhoff
Class Cap. 48 Begins Sep Length 20
mos. Tuition \$1152 \$2304 Awards
AAS Next Review 1985
Affiliates Horizon Mem Hosp, St. Luke's Hosp
Newburgh St. Anthony Hosp Warwick, Arden Hts
Hosp, Goshen, Cornwall Hosp, Cornhill Gen
Hospital, Mercy Comm Hosp, P.J. Jenkins

Dutchess Community College

Fairfield, NY
Purchase, New York 12601
Medical Director J. Naturo, MD
Program Director C. Hendrickson
MT(ASCP)MSD
Educational Coordinator D. Malone, MT(ASCP)
Class Cap. 30 Begins Sep Length 24
mos. Tuition \$150 \$2200 Awards
AAS Next Review 1987
Affiliates Kingston City Lab

Monroe Community College
100 Monroe Rd
Rochester, New York 14623-5780
Medical Director J.P. Dosso, MD
Program Director C. Leroux, MT(ASCP)MS
Class Cap. 78 Begins Sep Length 24
mos. Tuition \$1275 \$2475 Awards
AAS Next Review 1986
North Country Community College
20 Winona Ave
Saranac Lake, New York 12963
Medical Director F. Varga, MD
Program Director B.T. Dupree, MT(ASCP) MS
Class Cap. 20 Begins Sep Length 24
mos. Tuition \$100 \$2200 Awards
AAS Next Review 1987
Affiliates Gen Hosp, Placid Mem Hosp, Adir
Hyde Hosp, Mercy Hosp, Moses Ludington
Tionecroga, House of the Good Samaritan
Kalskaketown, Carthage Area Hosp, Champlain
Vesey Physicians Hosp & Med Cr, Parsonsburg
Falls Hosp, Massena Mem Hosp, Herk
Gen Hosp, Upper Lake Cruise-Innig Mem
Hosp, Syracuse

Coll of Staten Island-City U/H

Staten Island, New York 10301
Medical Director R. Howard, MD
Program Director S.D. Branson, PhD
Class Cap. 36 Begins Sep Feb Jun Length
24 mos. Tuition \$1225 \$2025 Awards AAS
Next Review 1988
Affiliates Bayley Seton Hosp, St. Vincent's Hosp
Dr's Hosp, Staten Island Hosp

Rockland Community College
125 C. Eng Rd
Suffern, New York 10501
Medical Director R.W. Weiss, MD
Program Director S.A. Weingard, MD
Class Cap. 33 Begins Sep Feb Jun Length
24 mos. Tuition \$583 \$1333 Awards AAS Next
Review 1984
Affiliates Good Samaritan Hosp, Summit
Dr's Rockland (Med Cr), Pomona St. Anthony's
Comm Hosp, Albany, St. Agnes Hosp, White
Plains

Elizabeth Seton College
1061 N Broadway
Yonkers, New York 10701
Medical Director L. Asari, MD
Program Director R.C. Barone, MT(ASCP)AS
Class Cap. 24 Begins Sep Length 24
mos. Tuition \$125 \$1020 Awards AAS Next
Review 1985

Affiliates Westchester Square Hosp, Bronx St.
John's Riverside Hosp, Bronx Mem Hosp
Pretzel Mem Hosp Cr. No Tamtown

NORTH CAROLINA

Ashville-Buncombe Technical College

210 Vespa Dr.
Asheville, North Carolina 28801
Medical Director G.R. Lacy, MD
Program Director L.S. West, MT(ASCP)
Educational Coordinator P. Patch
Class Cap. 12 Begins Sep Length 24
mos. Awards AD Next Review 1984
Affiliates Mem Mission Hosp

Sandhills Community College
P.O. Box 182-C
Carthage, North Carolina 28627
Medical Director J.E.T. Langham, MD
Program Director D.P. Brown, MT(ASCP)
Class Cap. 25 Begins Sep Length 21
mos. Tuition \$204 \$1020 Awards AAS Next
Review 1988
Affiliates More Mem Hosp, Phoenix, Scotland
Mem Hosp, Laurinburg SE Gen Hosp
Lumberton, North Carolina, NC Mem Hosp
Raileigh, Sampson County Mem Hosp
Carteret Ranch Hosp Inc Asheboro

Eton College

Fox Chapel, North Furniture Park, PA
Medical Director J.A. Fuerst III, MD
Program Director R.C. Mizr, MT(ASCP)MA
Educational Coordinator H. Thornton
MT(ASCP)MED
Class Cap. 32 Begins Sep Length 21
mos. Tuition \$3350 Awards AAS Dipl Next
Review 1984
Affiliates Biomedical Reference Lab, Inc. Mar
Hosp of Ardmore Co, Burlington, High Pt Mem
Hosp

Coastal Carolina Community College

444 Western Blvd
Jacksonville, North Carolina 28540
Medical Director W.D. Gable, MD
Program Director C.N. Weaver, MT(ASCP)MSA
Class Cap. 20 Begins Sep Length 23
mos. Tuition \$56 qd \$260 qt Awards
AAS Next Review 1984
Affiliates Coastal Gen Hosp, Morehead City
Cape Fear Mem Hosp, Wilmington, Onslow Mem
Hosp, USAF 1st Med Cr, Camp Le
Jeune, Lenior Mem Hosp, Kingston,

Western Piedmont Community College

1001 Burkhardt Ave
Morganton, North Carolina 28655
Medical Director J. Parker
Program Director G.C. Jennings, MT(ASCP)MS
Class Cap. 40 Begins Sep Length 21
mos. Tuition \$171 \$765 Awards AAS Next
Review 1985
Affiliates Catawba Mem Hosp, Lenoir, Catawba
Mem Hospital, Cleveland Mem Hosp,
Shay G. Frye Mem Hosp, Hickory Grace
Hosp, Morganton, Yadkin Gen Hosp
Rutherford Hosp

Southwestern Technical College

275 Western Blvd
Sylva, North Carolina 28779-0578
Medical Director M.B. Rhotting, MD
Program Director F.M. Hoell, MT(ASCP)SH
Class Cap. 20 Begins Sep Length 21
mos. Tuition \$204 \$1020 Awards AAS Next
Review 1986
Affiliates Angel Care, Fayetteville, NC
Mem. Hosp, Dist. Mem. Hosp, Arkansas Respects
Hosp, Rabun Crv, N.C., Marion Crv, Marion,
GA, Cherokee Indian Hosp

Beaufort County Community College

P.O. Box 101
Washington, North Carolina 27883
Medical Director R.P. Hazeley, MD
Program Director S.B. Vaillant, MS
Class Cap. 13 Begins Sep Length 21
mos. Tuition \$204 \$1020 Awards AAS Next
Review 1985
Affiliates Beaufort City Hosp, Abemare Hosp,
Evenden, US Naval Reg. Med Cr Jackson-Hol
Hosp

Halifax Community College

Box 809
Wilson, North Carolina 27893
Medical Director W.P. Brooks, MD
Program Director P.R. Lowe, MT(ASCP)
Class Cap. 26 Begins Sep Length 21
mos. Tuition \$215 \$1020 Awards AAS Next
Review 1986
Affiliates Halifax Mem Hosp, Roanoke Rapids
Greenville Mem Hosp, Emporia, VA, Nash Ge
Hosp, Rocky Mt.

NORTH DAKOTA

Bismarck Junior College
Scholar Heights
Bismarck, North Dakota 58501
Medical Director J.D. Moon, MD
Program Director V.A. Dunck, MS
Educational Coordinator N. Thiesen, MT(ASCP)
Class Cap. 20 Begins Sep Length 21
mos. Awards AD Next Review 1986
Affiliates Bismarck & Mandan Clinic Lab
Bismarck Hosp

OHIO	Massillon Technical College	Muskingum Area Tech College
State Technical College 6260 Frank Ave NW Columbus, Ohio 43227	150 W. Veterans Ave Youngstown, OH 44502 Medical Director: R. A. Schmitt, MT(ASCP) Educational Coordinator: M.B. Kuhn, MT(ASCP) Class Cap: 40 Beers Sep Length 18 mos. Tuition \$1215 \$2115 Awards AAS Next Review 1986	1555 Park Ave #10 Zanesville, OH 43701 Medical Director: S. Gersh, MD Program Director: I.E. Grossman, MT(ASCP)MS Class Cap: 14 Begins Sep Length 21 mos. Tuition \$390 \$340 Awards AAS Next Review 1988
Affiliates: Massillon Comm Hosp, Alliance City Hospt, Dr. H. H. Mohr, Mt. Union, Mt. Or. Wade Hospt, Dr. C. C. Clegg, Mt. Union Hospt, Custer, Brecksville Dr. J. Robinson Mem Hosp, Ravenna, Cuyahoga Falls Hospt, Wadsworth-Petman Hospt, Med Clnic Cr.	Affiliates: Marion Gen Hospt, F.C. Smith Clinic, Elyria Comm Ctr, Hardin Mem Hospt, Huron, Grayson Hospt, Delaware Mercy Hospt, Tiffin, Galion Comm Hospt	Affiliates: Bethesda Hospt, Cuyahoga Hospt, Good Samaritan Hospt, Union Hospt, Dover, Guernsey Mem Hospt, Cambridge
Cincinnati Technical College 2620 Central Pkwy Cincinnati, OH 45223	Lakeland Community College Mentor, Ohio 44060 Medical Director: R. Chapman, MD Program Director: C.G. Laemmle, MT(ASCP) Educational Coordinator: R.A. Dawson Class Cap: 40 Beers Sep Length 24 mos. Tuition \$1500 \$3200 Awards AAS Next Review 1987	Northeastern OH & M College Second & Street NE Marietta, Ohio 47354 Medical Director: E. Park, MD Program Director: D. Lerner, MT(ASCP) Class Cap: 14 Begins Sep Length 24 mos. Tuition \$410 \$420 Awards AD Next Review 1987
Affiliates: St. Luke Hospt, Newark, Brown City Hospt, Georgetown, Clinton City Hospt, Worthington, Daniel Drake Mem Hospt, Dearborn City Hospt, Lawrenceburg, IN Deaconess Hospt, Good Samaritan Hospt, Our Lady of Mercy Hospt, St. Francis Hospt, VA Hospt, Wm. Brown Mem Hospt, Florence KY	Affiliates: Marion Gen Hospt, F.C. Smith Clinic, Elyria Comm Ctr, Hardin Mem Hospt, Huron, Grayson Hospt, Delaware Mercy Hospt, Tiffin, Galion Comm Hospt	Affiliates: Miami Bassett Med Cr, Oakhill Hospt, John Baileys Mem Hospt, Grove Hospt
Cuyahoga Community College 700 Carnegie Ave. Cleveland, Ohio 44115	College of Mt. St. Joseph Dept. of Health Prof's Mt. St. Joseph, Ohio 45051 Medical Director: K. Aszkenasy, MD Program Director: E. Byrne, MT(ASCP)MS Educational Coordinator: G. Alexander Class Cap: 14 Begins Aug Jan Length 21 mos. Tuition \$4384 Aug Jan Awards AS Next Review 1984	Rose State College 6420 SE 15th St Midwest City, Oklahoma 73110 Medical Director: B.E. Bevins, MD Program Director: G.C. Ingram, MT(ASCP) Class Cap: 14 Begins Aug Length 20 mos. Tuition \$514 \$1592 Awards AD Next Review 1987
Affiliates: St. Francis St. George Hospt Inc St. Francis Hospt, Mayfield Hospt, Kaiser Permanente, Anna Rehmers, Mem Hospt, St. Francis Hospt, VA Hospt, Wm. Brown Mem Hospt, Florence KY	Affiliates: St. Francis Hospt, Mayfield Hospt, Kaiser Permanente, Anna Rehmers, Mem Hospt, St. Francis Hospt, VA Hospt, Wm. Brown Mem Hospt, Florence KY	Affiliates: Midcrest Osteo Hospt, Midwest City, Mem Hospt
Columbus Technical Institute 555 E. Second St. Columbus, OH 43215	Statewide State Comm College 440 Second St. Portsmouth, Ohio 45662 Medical Director: G.M. Penn, MD PhD Program Director: F.W. Law, MT(ASCP)MS Class Cap: 23 Begins Sep Length 24 mos. Tuition \$1120 \$1240 Awards AAS Next Review 1984	Seminole Junior College Box 351 Seminole, Oklahoma 74856 Medical Director: D.L. McBride, MD Program Director: P. Lachow, MT(ASCP) Class Cap: 9 Begins Aug Length 24 mos. Tuition \$11 or \$38 Cr Awards AS Next Review 1989
Affiliates: Columbus Hospt, Columbus, Brown City Ge. Hospt, Georgetown, Med Cr. Hospt, St. John's Hospt, Marion Gen Hospt, Lawrence City Hospt, Jordan Socio Mem Hospt, Southern Hospt, Mercy Hospt, Our Lady of Bellefonte Hospt, Ashland, KY	Affiliates: Mission HI Mem Hospt, Shawnee Med Cr	Affiliates: Mission HI Mem Hospt, Shawnee Med Cr
Dayton Technical College 5221 E. Second St. Dayton, OH 45425	Rio Grande Coll & Comm College RIO GRANDE, OH 45674 Medical Director: J.A. Celentano, MD Program Director: C.W. Quinter, MT(ASCP)MS Class Cap: 15 Begins Sep Length 21 mos. Tuition \$110 \$1440 \$1440 Awards AAS Next Review 1986	Tulsa Junior College 903 S. Boston Ave. Tulsa, OK 74106 Medical Director: J. Haas, MD Program Director: J.W. Nelson, MT(ASCP)MA Educational Coordinator: K. Holmes, MT(ASCP) Class Cap: 32 Begins Aug Length 24 mos. Tuition \$614 \$1693 Awards AD Next Review 1987
Affiliates: Dayton Hospt, St. Mary's Hospt, Grant Hospt, Riverside Mem Hospt, St. Anthony Hospt, F.C. Smith Clnic, Marion, Granby, Mem Hospt, DE, Lancaster-Fairfield Hospt, Lockington, Mem Hospt, Newark, Marion City Hospt, London, St. Mary Mem Hospt, Mem Hospt, Mt. Carmel Med Cr, Galion Comm Hospt, Knox City Comm Hospt, W.V., Lemon Comm Mem Hospt, Mansfield	Affiliates: Holzer Med Cr, Gahcals, Pleasant Valley Hospt, Pt Pleasant, VA Hospt, Huntington, WV	Affiliates: St. Francis Med Cr, St. John Med Cr, Ok. Osteo Hospt, Drs. Hospt, American Red Cross, Franklin Mem Hospt, Broken Arrow, Grand Valley Hospt, Phyllis Hobbes Med Cr, City of Fach Hospt, OK Osteo Hospt, South Tulsa Path Lab, St. Joseph Mem Hospt, Ponca City
Lorain County Community College 1005 N. Abbe Rd. Elyria, OH 44035	Clark Technical College 570 E. Leed's Lane Springfield, OH 45505 Medical Director: R.T. Louder, VD Program Director: C. Murphy, VEV Educational Coordinator: K. Kellie Class Cap: 20 Begins Sep Length 21 mos. Tuition \$1028 \$1926 Awards AS Next Review 1987	OREGON
Affiliates: Lorain City Hospt, St. Joseph's Hospt, Kettering College of Medical Arts 3737 Southern Blvd. Kettering, Ohio 45429	Affiliates: Mercy Med Cr	Portland Community College 12000 SW 49th Ave Portland, Oregon 97215 Medical Director: N.G. Ortanese, MD Program Director: J.W. Holey (MT(ASCP)CLSMCA)
Medical Director: D. Dubson, MD Program Director: R.A. Schmitt, MS, RN Educational Coordinator: R. Anderson, MT Class Cap: 40 Beers Sep Length 19 mos. Tuition \$1040 \$1508 Awards AAS Next Review 1987	Jefferson Technical College 4000 Sunset Blvd. Steubenville, Ohio 43952 Medical Advisor: H. Haviland, VD Program Director: B. Smith, MT(ASCP) MED Class Cap: 24 Begins Sep Length 24 mos. Tuition \$676 \$1246 Awards AD Next Review 1987	Class Cap: 20 Begins Sep Length 21 mos. Tuition \$195 \$210 Awards AD Next Review 1985
Affiliates: Lorain City Hospt, St. Joseph's Hospt, Kettering College of Medical Arts 3737 Southern Blvd. Kettering, Ohio 45429	Affiliates: E. Liverpool City Hospt, OH, Valley Hospt, Weston Med Cr, WV, St. John's Med Cr, Berea City Hospt, Union Hospt, Dover	Affiliates: Emanuel Hospt, Damaskus State Hospt, Wisconsin Holiday Pt Hospt, Med Lab Inc, Median Pt Hospt, Tulsa, SW Washington Hospt, Vancouver, WA, Tuality Comm Hospt, Husboro
Medical Director: G. Shultz, MD Program Director: S.L. Compton, MT(ASCP) Educational Coordinator: B. Schetz MT(ASCP)MS	Youngstown State University 410 Wick Avenue Youngstown, OH 44555 Medical Director: J. Canady, OD Program Director: J.L. Boyd, MT(ASCP)MA Educational Coordinator: M. Danaher Class Cap: 20 Begins Sep Length 24 mos. Tuition \$1335 \$2310 Awards AD Next Review 1988	PENNSYLVANIA
Affiliates: C.F. Kettering Mem Hospt Washington Technical College Rt. 2 Side St. #70 Marietta, OH 45750	Affiliates: Youngstown Osteo Hospt Assoc, Shenango Valley Osteo Hospt, Farrell, PA Hospt	Northampton County Area Community College 3333 Green Pond Rd. Bethlehem, Pennsylvania 18017 Medical Director: J.C. Gauthier, VD Program Director: D.O. Kotsack, MT(ASCP) Educational Coordinator: J. Kotsack Class Cap: 26 Begins Sep Length 18 mos. Tuition \$280 \$402 Awards AAS Next Review 1985
Vocational Director: F.R. Vassell, MD Program Director: C.V. Vassell, MT(ASCP)CLS Educational Coordinator: K.R. Douglas MT(ASCP)CLS	Affiliates: Easton Hospt, St. Luke's Hospt, Allentown Osteo Hospt, Quakertown Hospt, Palmerston Hospt, Miller-McCormick Cr, Warren Hospt	Affiliates: Emmanuel Hospt, Damaskus State Hospt, Wisconsin Holiday Pt Hospt, Med Lab Inc, Median Pt Hospt, Tulsa, SW Washington Hospt, Vancouver, WA, Tuality Comm Hospt, Husboro
Class Cap: 12 Begins Sep Length 21 mos. Tuition \$500 \$1520 Awards AAS Next Review 1986		

Montgomery County Community College 340 Delair Rd Blue Bell Pennsylvania 19422 Medical Director J Holander MD Program Director J Portnoy MT(ASCP) Educational Coordinator R Lauderda MT(ASCP) Class Cap 20 Begins Sep Length 21 mos Tuition \$364-\$2224 Awards AAS Next Review 1987 Affiliates Montgomery Hosp Norristown, Doylestown Hosp Pottstown Mem Med Ctr	The Pennsylvania State University 210 Old Main New Kensington Pennsylvania 15068 Medical Director S.J.C. Mier MD Program Director J.J. McDonald PhD Educational Coordinator J. Ninoz MT(ASCP) Class Cap 15 Begins Jun Length 24 mos Tuition \$3146-\$6496 Awards AD Next Review 1985 Affiliates Allegheny Valley Hosp. Neptune His. Armstrong City Mem Hosp Kittanning Citizens Gen Hosp Shadyside Hosp Pittsburgh, Forbes-Renfert Hth Ctr Monroeville	RHODE ISLAND Community College of Rhode Island 400 East Ave Warwick, Rhode Island 02886 Medical Director J. Hanrahan MD Program Director L. Morgan (ASCP)CLS Class Cap 36 Begins Sep Length 21 mos Tuition \$690 Awards AAS Next Review 1986 Affiliates Kent City Mem Hosp Woonsocket Hosp R. Wm Gen Hosp Womens & Infants Hosp Va Med Ctr Providence RI Med Ctr, Cranston Naval Reg'l Med Ctr Newport
Harcum Junior College Monroe & Montgomery Aves Bryn Mawr, Pennsylvania 19010 Medical Director H.A. Schwamm, MD Program Director R.S. Gerdes MT(ASCP) Class Cap 24 Begins Sep Length 21 mos Tuition \$6220-\$3570 Awards AD Next Review 1984 Affiliates Graduate Hosp Philadelphia	Community College of Philadelphia 1700 Spring Garden St Philadelphia, Pennsylvania 19103 Medical Director A. Kees MD Program Director M. S. Rouard MT(ASCP)MS Educational Coordinator R. Gaynor Class Cap 44 Begins Sep Length 19 mos Tuition \$3123-\$18224 Awards AAS Next Review 1987 Affiliates West Park Hosp. Metro Hosp. Broadstreet Hosp Oxford Hosp JFK Hosp	SOUTH CAROLINA Trident Technical College PO Box 10300 Charleston, South Carolina 29411 Medical Director A.B. Glassman, MD Program Director N.G. Sauer MT(ASCP)PHD Class Cap 15 Begins Oct Length 21 mos Tuition \$700-\$850 \$1400 Awards AD Cert. Next Review 1984 Affiliates Med U Hosp USN Reg'l Med Ctr, Rooper Hosp VA Hosp.
Mt. Aloysius Junior College Wakam Penn Hwy Cresson, Pennsylvania 16630-1999 Medical Director J. Goldstein, MD Program Director S.E. Sick, MT(ASCP) Class Cap 13 Begins Aug Length 20 mos Tuition \$6250-\$4440 Awards AS Next Review 1986 Affiliates Cananea Valley Mem Hosp Mercy Hosp Johnston, Windber Hosp Wheeling Clinic, Mem Hosp of Bedford City, Everett	Gwynedd-Mercy College Sunneyvale Park Gwynedd Valley Pennsylvania 19437 Medical Director M.A. Bergnes, MD Program Director G.L. Barnes, MT(ASCP) Class Cap 22 Begins Sep Length 18 mos Tuition \$6700-\$4100 Awards AD Next Review 1985 Affiliates Sacred Heart Hosp Norristown North Penn Hosp Lansdale	Midlands Technical College PO Box 2408 Columbia, South Carolina 29202 Medical Director A.J. D'Amato, MD Program Director M.G. Cahanian, MT(ASCP)MPH Educational Coordinator K.C. Hams MT(ASCP)MS Class Cap 30 Begins Sep Length 21 mos Tuition \$250-\$525 at Awards A. Next Review 1985 Affiliates Lexington City Hosp Monroe Army Hosp Ft Jackson Providence Richland Mem Hosp VA Hosp SC State Hosp, Kershaw City Hosp, Camden Red Cross Blood Bank
Harrisburg Area Community College 3300 Cameron St Rd Harrisburg, Pennsylvania 17110 Medical Director R.S. Baer DO Program Director J. Robins MT(ASCP) Class Cap 12 Begins Aug Length 24 mos Tuition \$740-\$1480 Awards AA Next Review 1986 2nd Attest Comm Gen Hosp Hosps Good Samaritan Hosp Lebanon, Camp Hill Lancaster Penn Hosp Columbia Hosp	Spring Garden College 102 E. Market St. Lancaster, PA Pennsylvania 17601 Medical Director Z.P. Woo, MD Program Director E.S. Kritchinsky, PhD Educational Coordinator E.A. Taylor Jr., MT(ASCP) Class Cap 28 Begins Aug Length 22 mos Tuition \$460 Non-Res Awards 1st Attest Comm Gen Hosp Hosps Good Samaritan Germantown Hosp & Med Ctr Chester City Hosp Phizs	Florence-Darlington Tech Coll PO Drawer F-8000 Florence, South Carolina 29501 Medical Director H.N. Wheeler, MD Program Director H.B. Baumgardt MT(ASCP)NC
PA State University-Hazleton Campus Hazleton, Pennsylvania 18201 Medical Director J. Koeng, MD Program Director J.H. Staedlemeier, DeD Educational Coordinator P. Ferry MT(ASCP) Class Cap 24 Begins Jun Length 24 mos Tuition \$3998-\$2224 Awards AD Next Review 1985 Affiliates Allegheny Valley Hosp Nazareth Hosp Shadyside Hosp Pottsville Citizens Gen Hosp New Kensington, East Side Hth Ctr Monroeville Berwick Hosp	Comm Coll of Allegheny City-Allegheny 806 Ruege Ave Pittsburgh, Pennsylvania 15212 Medical Director J.E. Kuritz, MD Program Director G. Davis, MT(ASCP) Educational Coordinator P.J. Schaefer MT(ASCP)MS Class Cap 30 Begins Aug Jan Length 20 mos Tuition \$799-\$1594 Awards AS Next Review 1985 Affiliates Braddock Gen Hosp Central Med Hth Services, Duval Providence Hosp OH Valley Gen Hosp McKees Rocks St Margaret Mem Hosp, Sewickley Valley Hosp Shadyside Hosp St. John Gen Hosp No Hhs Passavant Hosp St	Cassadee College Cass Cap 30 Begins Sep Length 21 mos Tuition \$800-\$1000 Awards AD Next Review 1985 Attest Byrd, Hosp., Wartile Convales. Hosp., W. Anthony City Mem Hosp Kingtree Wilson Conv & Hosp Carrington Bruce Hosp
Manor Junior College Fox Chase Rd Jenkintown, Pennsylvania 19046 Medical Director L. Rauer, MD Program Director H. Betsch, PhD Educational Coordinator S. McNulty, MED MT(ASCP) Class Cap 40 Begins Sep Length 18 mos Tuition \$3394-\$2224 Awards AS Next Review 1984 Attest St. Mary Hosp Northeastern Hosp Philadelphia Holy Redeemer Hosp Meadowbrook	Reading Area Community College PO Box 1705-10 S second St Reading, Pennsylvania 19603 Medical Director J. M. Harkness, MD Program Director A.M. Harkness, RN MSN Educational Coordinator L.S. Waterbury Class Cap 8 Begins Sep Length 20 mos Tuition \$1255-\$2510 Awards AAS Next Review 1985 Affiliates Comm Gen Hosp Abu-Tech Labz	Greenville Technical College PO Box 5616-Subpoena Greenville, South Carolina 29606 Medical Director M. Waters III, MD Program Director H.B. Basson, MT(ASCP)MA Educational Coordinator B.S. Gossert, MED MT(ASCP) Class Cap 32 Begins Sep Length 21 mos Tuition \$620-\$690 \$1150 Awards AAS Next Review 1985 Attest Greenberg Gen Hosp St. Francis Comm Hosp Easter Basin Hosp Greendale Mem Hosp Carolina Georgia Blood Ctr
Community College of Beaver County College Dr. Monaca, Pennsylvania 15061 Medical Director D.L. Cohen, MD Program Director E. a. Valenzano, MT(ASCP)MS Class Cap 56 Begins Sep Length 21 mos Tuition \$1300-\$2080 Awards AAS Next Review 1985 Affiliates ABC-208 Hosp Sharon Gen Hosp Franklin Hosp Jameson Mem Hosp New Castle Ven Ctr of Beaver City Butler VMC Central Med Hth Services, Pgh	Community College of Allegheny City 1750 Carlton Rd. #88 West Mifflin, Pennsylvania 15122 Medical Director F. Paal, MD Program Director E. Booker, RN Educational Coordinator J.E. Coughran MT(ASCP)MS Class Cap 60 Begins Aug Length 18 mos Tuition \$940-\$1880 Awards AAS Next Review 1986	Orangeburg-Caitharp Tech College 2020 St. Marks Rd. Orangeburg, South Carolina 29115 Medical Director J.E. Shopp, MCP Program Director M.T. Wood, MT(ASCP) Educational Coordinator M. Danzer Class Cap 12 Begins Sep Length 21 mos Tuition \$700 Non-Res Awards AHS Next Review 1985 Attest Orangeburg Reg'l Hth Hosp, Tammie, Wm. Hosp, Summer Center Law City Hosp, Camden Co. Gen Hosp, Waterboro
Mill Creek College P.O. Box 5616 Pittsford, South Carolina 29670 Medical Director B.H. Woodward, MD Program Director D.F. Jones, MT(ASCP) Class Cap 14 Begins Sep Length 21 mos Tuition \$170 C \$345 at Awards AHS Next Review 1986 Affiliates Allegheny Mem Hosp, Essex Bay Hosp, Self Mem Hosp, Greenwood, Occonee Ven Hosp, Seneca Hart City Hosp, Hartwell, GA, Ebenezer City Hosp, GA, Cobb Mem Hosp Royston	K-11	Tri-County Technical College PO Box 5616 Pendleton, South Carolina 29670 Medical Director B.H. Woodward, MD Program Director D.F. Jones, MT(ASCP) Class Cap 14 Begins Sep Length 21 mos Tuition \$170 C \$345 at Awards AHS Next Review 1986

York Technical College US Hwy 21A By Pass Rock Hill, South Carolina 29730 Medical Director: L.J. Carter, MD Program Director: E.J. Ondrak, MT(ASCP) Educational Coordinator: NG Westbrook MT(ASCP)SBB Class Cap. 30, Begins Sep, Length: 21 mos. Tuition \$132 or \$264 qt. Awards AHS Next Review: 1986 Affiliates: Piedmont Med Ctr, Gaston Mem Hosp Gaston, NC Cheslar City Hosp	Holmes State Community College Patton Lane Hixson Tennessee 37348 Medical Director: A.C. Casper, MD Program Director: J.H. Gandy, MT(ASCP) Class Cap. 40, Begins Mar, Length: 24 mos. Tuition \$688 \$3312 Awards AD Next Review: 1987 Affiliates: Oak Ridge Hosp of the Methods Church Harman City Hosp, Medic Reg Blood Cr Knoxville	Texas, Southwest College RIO Hondo Brownsville, Texas 78520 Medical Director: M.A. Hernandez, MD Program Director: R. Heiman, MT(ASCP) Class Cap. 24, Begins Sep, Length: 21 mos. Tuition \$352 \$1635 Awards AAS Next Review: 1989 Affiliates: Brownville Med Ctr, Valley Comm Hosp, Dolly Varden Mem Hosp, San Bendo Edinburg Gen Hosp, Mission Hosp
Spartanburg Technical College PO Drawer 4386 Spartanburg, South Carolina 29305 Medical Director: P. Parker, MD Program Director: A. Bridges, MHS, MT(ASCP) Class Cap. 21, Begins Sep, Length: 21 mos. Tuition \$135 or \$170 or \$270 qt. Awards AHS Next Review: 1986 Affiliates: Cherokee City Hosp, Galley Rutherford Cr Hosp, Rutherfordton, NC St. Luke's Hosp, Tryon, NC Spartanburg Gen Hosp	Jackson State Community College PO Box 2467 Jackson, Tennessee 38301 Medical Director: A.L. Middleton, MD Program Director: G.L. Jones, MT(ASCP) Class Cap. 24, Begins Sep, Length: 21 mos. Tuition \$692 Awards AAS Next Review: 1985 Affiliates: Jackson-Madison Cr Gen Hosp, Obion City Gen Hosp, Union City, Parkersburg Hosp, Dyersburg	Del Mar College Baldwin & Ayers Corpus Christi, Texas 78404 Medical Director: J.M. Scherer, MD Program Director: D.T. Johnson, MED, MT(ASCP) Class Cap. 24, Begins Sep, Length: 21 mos. Tuition \$357 \$715 Awards AAS Next Review: 1988 Affiliates: Men Med Ctr, Soho Hosp, Dossel Fdn Children's Hosp., Nueces City Med Society Comm BHS Drs Hosp
SOUTH DAKOTA	Shelby State Community College	El Centro College
Presentation College 1500 N Main St. Aberdeen, South Dakota 57401 Medical Director: R.G. Burt, MD Program Director: R. Kevin, MT(ASCP) Class Cap. 10, Begins Aug, Length: 21 mos. Tuition \$3420 Awards AD Next Review: 1988 Affiliates: St. Luke's Hosp	1588 Union Ave POB 40568 Memphis, Tennessee 38174-0568 Medical Director: A.C. Price, MD Program Director: B.W. Boswell, MT(ASCP)MS Educational Coordinator: J.W. Copeland Class Cap. 14, Begins Sep, Length: 22 mos. Tuition \$688 \$3312 Awards AAS Next Review: 1987 Affiliates: St. Joseph's Hosp, Baptist Mem Hosp Mid South Reg'l Blood Ctr, Methodist Hosp in Memphis	Man & Lamar Dallas, Texas 75202 Medical Director: V. Tellford, MD Program Director: M.L. McPherson, MED MT(ASCP) Class Cap. 48, Begins Aug, Length: 24 mos. Tuition \$285 Awards AD AAS Next Review: 1987 Affiliates: METPATH, Inc., Piano Gen Hosp Mesquite Mem Hosp, Mesquite Comm Hosp Garland Hosp., VA Med Ctr, Richardson Med Ctr Irving Comm. Hosp, Grand Prairie Comm Hosp Wadey Central Blood Bank, RH DeGalan Mem Hosp, Mem Hosp of Garland
TENNESSEE	Nashville State Technical Institute	Grayson County College
Cleveland State Community College PO Box 3752, Classroom Rd Cleveland, Tennessee 37311 Medical Director: W.K. Shiner, MD Program Director: J.K. Semak, MT(ASCP)ED Educational Coordinator: R.W. Stewart Class Cap. 10, Begins Sep, Length: 22 mos. Tuition \$330 \$2387 Awards AAS Next Review: 1988 Affiliates: St. Luke's Hosp	120 White Bridge Rd Nashville, Tennessee 37209 Medical Director: A.H. Dau, MD Program Director: F.H. Gallacher, MT(ASCP)MS Educational Coordinator: J.N. Copeland Class Cap. 48, Begins Sep, Length: 22 mos. Tuition \$688 \$3312 Awards AAS Next Review: 1984 Affiliates: Donelson Hosp, Hubbard Hosp, J.H. Jones Hosp, Springfield, Madison Hosps, Mid-South Hosps, McMinn, Marion, Polk, and Shelby Mem Hoses, Southside Hosp, Williamson Crv Hosp, Fincastle	6101 Grayson Dr. Denison, Texas 75020 Medical Director: E.G. McKee, MD Program Director: P.S. Bush, MT(ASCP)MS Educational Coordinator: S.R. Hagan, MT(ASCP)MS Class Cap. 24, Begins May, Length: 22 mos. Tuition \$332 \$1485 Awards AAS Next Review: 1988 Affiliates: West Plaza Hosp, W.N. Jones Hosp, Sherman, Telma Med Ctr, Teloma Reg'l Bld Ctr, Ozark Gen Hosp, Greenlee Farm Cr.
Columbia State Community College Box 1312 Columbia, Tennessee 38401 Medical Director: J. E. Moore, MD Program Director: N.M. Webb, MT(ASCP)MS Class Cap. 13, Begins Sep, Length: 21 mos. Tuition \$315 \$2480 Awards AAS Next Review: 1986	TEXAS	El Paso Community College
East Tennessee State University Box 24, 2500 E. Elizabethton, Tennessee 37643 Medical Director: N.E. White, MD Program Director: S.G. Barr, MT(ASCP)MS Educational Coordinator: R.A. Reynolds, MT(ASCP) Class Cap. 14, Begins Aug, Length: 24 mos. Tuition \$672 \$2840 Awards AAS Next Review: 1985 Affiliates: Indian Path Hosp, Kingsport, Johnson City Med Cr Hosp, Carter City Mem Hosp, Northside Hosp, Johnson City, Watauga Mem Hosp, Boone Cannon Mem Hosp, Banner Elk, NC	Alym Community College 3110 Mustang Rd Alvin, Texas 77511 Medical Director: M.L. Rundell, MD Program Director: F.J. Poole, MT(ASCP)MS Educational Coordinator: Turner Class Cap. 16, Begins Aug, Length: 24 mos. Awards: AAS Next Review: 1986 Affiliates: Men Hosp of Gaston, LaMarque, Angleton-Darby Hoss, St. John's Hosp, Nassau Bay, Alvin Comm. Hosp, Galveston City Coordinated Comm. Clnic, LaMarque, Pasadena Mem Hosp, Gal Coast Hosp, Baytown Comm. Hosp of Brazosport, Freeport, Amarillo College 2200 S Washington, PO Box 447 Amarillo, Texas 79106 Medical Director: R. Mennemeyer, MD Program Director: C. Hudson, MS, MT(ASCP), Class Cap. 40, Begins Aug, Length: 19 mos. Tuition: \$275 \$380 Awards: AAS Next Review: 1984 Affiliates: Coffee Reg'l Blood Ctr, High Plains Blood Hoss, SW Okla Hosp, VA Med Ctr, Amarillo City Clnic, Amarillo Par. Hospt, Potter Randall Hoss, Det.	PO Box 2500 El Paso, Texas 79903 Medical Director: J. Lawrence, MD Program Director: A.L. Paul, MT(ASCP) Class Cap. 24, Begins Jun, Length: 24 mos. Tuition \$300 Awards: AAS Next Review: 1988 Affiliates: Sierra Med Ctr, R.E. Thomason Gen Hosp, Fugla Gen Hosp, VA Med Ctr, Sun Towers Hosp, Southwestern Hosp, Vista Hoss Ctr, Houston Community College 22 Waugh Dr. Houston, Texas 77021 Medical Director: W.T. Hall, MD Program Director: B.M. Murphy, MT(ASCP) Class Cap. 48, Begins Aug, Length: 21 mos. Tuition: \$1585 \$1889 Awards: AAS Next Review: 1987 Affiliates: Hs Hosp, Mem City Gen Hosp, Brookwood Gen Hosp, Sam Houston Hoss, Hemisfer Hoss, All Gen Hoss, Med Ctr de Oro Park, Hoss, Twelves Oaks Hoss, Women's Hosp of TX.
Volunteer State Community College Nashville, TN Galaxie, Tennessee 37066 Medical Director: L.D. Green, MD Program Director: B.W. Holloman, MT(ASCP) Class Cap. 22, Begins Sep, Length: 21 mos. Tuition: \$2244 Months: Awards: AAS Next Review: 1984 Affiliates: Donelson Hosp, Hubbard Hosp, Mater Clnic, Nashville Metro Gen Hosp, Southern Hills Hosp, Nashville J.H. Jones Hosp, Springfield, McFarland Hosp, Lebanon, Nashville Mem Hosp, Madison, Henderson, Comer, Hosp, Sumner Cr Mem Hosp, Madison Hosp	Austin Community College PO Box 4485 Austin, Texas 78765 Medical Director: P. Le Bourgeois, MD, FACP Program Director: C.M. Sanders, MT(ASCP), Class Cap. 32, Begins Sep, Length: 21 mos. Tuition: \$658 \$4950 Awards: AAS Next Review: 1988 Affiliates: Shoal Creek Hosp, Holy Cross Hosp, Dallas, Hoss Asst Reg'l Ctr, St. John's Mem Cr, Georgetown Hosp, Bergstrom AFB, Hosp	Tarrant County Junior College 825 Hwy 161 N. Hurst, Texas 76054 Medical Director: M. Pesche, MD Program Director: G. Star, MSS Educational Coordinator: J.C. Kunkle Class Cap. 32, Begins Sep, Length: 24 mos. Tuition: \$388 \$3300 Awards: AAS Next Review: 1988 Affiliates: Joseph Hosp, Harris Hospt, All St. Hospt, F. Womack Open Hosp, Arlington Mem Hosp, Hurst, E. Less Bedford Hosp, Carter Blood Cr

Laredo Junior College
WV / End Washington St
Laredo, Texas 78040
Medical Director O Ramos MD
Program Director A.R. Pug MT(ASCP)
Educational Coordinator D. Gurrera
Class Cap 20 Begins Aug Length 21
mos Tuition \$413-\$795 Awards AAS Next
Review 1985
Affiliates Mercy Hosp, Laredo Jr Coll Drs Hosp
Webb City Public Hth Dept.

Odessa College
201 W University
Odessa, Texas 79764
Medical Director K. Chalapak MD
Program Director J.D. Smith, MT(ASCP)
Educational Coordinator D. Gurrera
Class Cap 20 Begins Aug Length 21
mos Tuition \$437-\$647 Awards AAS Next
Review 1985
Affiliates Med Ctr Hosp Odessa Women's &
Children's Hosp Parkview Hosp Midland

St. Philip's College
211 N Main St
San Antonio, Texas 78284
Medical Director F.M. Townsend, MD
Program Director F.T. Estenich, MT(ASCP)
Educational Coordinator R.E. Sanchez,
MT(ASCP)
Class Cap 24 Begins Aug Length 24
mos Tuition \$400-\$500 cr Awards
AAS Next Review 1985
Affiliates East Texas Mem Hosp, Austin Murphy VA
Hosp, Med Ctr Hosp, San Antonio State Chest
Hosp, South Tx Reg B/B Southeast Bassett
Hosp, San Antonio Metropolitan Hth Dist

Temple Junior College
2600 S First St
Temple, Texas 76501
Medical Director C.F. Tessmer, MD
Program Director B. Weaver MS MT(ASCP)
Class Cap 30 Begins Aug Length 24
mos Tuition \$343-\$465 Awards AAS Next
Review 1985
Affiliates Com Teague veterans Ctr, Scott &
White Ctr, King's Daughters Hosp & Clinic
Same Fm Hosp

Tyler Junior College
PO Box 9020
Tyler, Texas 75711
Medical Director V.V. Gonzalez MD
Program Director R.T. Miller, MED
Educational Coordinator P.L. Hobbs
Class Cap 30 Begins Aug Sep Length 22
mos Tuition \$163-\$360 Awards AAS Next
Review 1984
Affiliates Med Ctr Mother Frances Hosp
Stewart Blood Ctr, UOT Hth Ctr, Tyler State
Hosp, Lat. Lakeland Med Ctr, Athens, Nan
Travis Hth Jacksonville

Midwestern State University
3400 Tam Blvd
Weatherford, Texas 76038
Medical Director E.S. Irvin, MD
Program Director J.E. Fischer, MT(ASCP)
Class Cap 10 Begins Aug Length 24
mos Tuition \$522-\$8187 Awards
ASMT Next Review 1986
Affiliates Bethesda Hosp, Sch of Hth Care Sc
Sheppard AFB, Wichita Falls State Hosp
Professional Med Lab, W-Barge Gen Hosp

UTAH

Weber State College
2755 University Blvd, Box 1001
Cottonwood Heights, Utah 84403
Medical Director T. Perez, MD
Program Director R.C. Inabasi, MT(ASCP)/SM
MC
Educational Coordinator L.G. Nielsen
Class Cap 15 Begins Sep Length 24
mos Tuition \$286-\$765 Awards AAS Next
Review 1985
Affiliates St. Benedict's Hosp, Davis North Med
Ctr, Layton, Ogden, Cinc, American Red Cross
2nd Army Guardsmen Hosp, JL
Ctry, Brigham City Comm Hosp, Layton
Hosp, St. George Hth

VERMONT

University of Vermont
349 University Hwy
Burlington, Vermont 05405
Medical Director C. Chayhead, MD
Program Director R.C. Lechassele
MT(ASCP)
Educational Coordinator M.E. Green
Class Cap 12 Begins Sep Length 18
mos Tuition \$2550-\$6760 Awards AAS Next
Review 1986
Affiliates Med Ctr Hosp of VT

Vermont College Norwich University
Montpelier, Vermont 05602
Medical Director R.W. Crispe, MD
Program Director L.L. Post, MT(ASCP)/MS
Educational Coordinator F. Chevalier
Class Cap 8 Begins Sep Length 24
mos Tuition \$370-\$500 Awards AAS Next
Review 1989
Affiliates Androscoggin Valley Hosp, Central VT
Hosp, Berlin, Grand Mem Hosp, Randolph
Copley Hosp, Morrisville, B.D. Weeks Mem
Hosp, Lancaster

WIRGINIA

Montgomery Virginia Community College
3rd Length Program
Annadale, Virginia 22003
Medical Director D. Parkinson, MD
Program Director S.K. Strasberger, MT(ASCP)/DA
Educational Coordinator G. Bauman
Class Cap 10 Begins Sep Length 21
mos Tuition \$823-\$3567 Awards AAS Next
Review 1986
Affiliates Northern VA Drs Hosp, Natl Ortho &
Rehab Hosp, Arlington, Alexandria Hosp
Commonwealth Drs Hosp, Mt Vernon Hosp, Falls
Church, Faquier Hosp, Warrenton, Jefferson
Mem Hosp, Potomac Hosp, Woodbridge, VA
DeWitt Army Hosp, Ft Belvoir, Prince Wm Hosp
Manassas

Thomas Nelson Community College
PO Box 9407
Hampton, Virginia 23670
Medical Director R. Clark, VP
Program Director, Dr. Bob, MT(ASCP)MS
Class Cap 30 Begins Sep Length 21
mos Tuition \$73-\$933-\$3427 Awards AAS Next
Review 1988
Affiliates Eastern State Hosp, Staunton
Comm Hosp, Winston, Hampton Gen Hosp
Mary Immaculate HSCC, Whitehouse Mem Hosp
Newport News, Rockingham Gen Hosp
Korahong Ticeville Med Labs, Inc

Central Virginia Community College
3506 Woods Road
Lynchburg, Virginia 24502
Medical Director J. Poppett, MD
Program Director M.A. Jordan, MT(ASCP)/MC
Educational Coordinator T. McKinley
Class Cap 12 Begins Sep Length 22
mos Tuition \$686-\$2346 Awards AAS Next
Review 1986
Affiliates Bedford Cty Mem Hosp, VA Baptist
Hosp, Lynchburg Gen-Marshall Lodge Hosp,
Lynchburg Training Hosps

J. Sergeant Reynolds Community College
PO Box 12084
Richmond, Virginia 23231
Medical Director C.E. Thomas, MD
Program Director L.A. Manning, MT(ASCP)/MS
Class Cap 20 Begins Jun Length 24
mos Tuition \$246-\$4092 Awards AAS Next
Review 1986
Affiliates Chopawamsic Hosp, Mt Johnson-Wals
Hosp, McGuire's VA Med Ctr, Richmond, Merc
Blood Service & Hth Ctr, St. Luke's Hosp, St
Mary's Hosp

Wytheville Community College
1000 E Main St
Wytheville, Virginia 24382
Medical Director A. Perez, MD
Program Director B.V. Crat, MT(ASCP)
Class Cap 14 Begins Sep Length 21
mos Tuition \$15-\$566 cr Awards
AAS Next Review 1985
Affiliates Wythe Co Comm Hosp, Smyth Co
Comm Hosp, Marion, Roanoke Comm Hosp
Pulaski Comm Hosp, Johnson, Mem
Hosp, Hgt., St. John's, Cinc, Valley, Richlands

WASHINGTON

Shortline Community College
16101 Greenwood Ave N
Seattle, Washington 98133
Medical Director J.A. Meekins, MD
Program Director E.T. Curtis, MT(ASCP)/Med
Educational Coordinator S.E. Anderson,
MT(ASCP)
Class Cap 40 Begins Sep Length 23
mos Tuition \$572-\$2276 Awards
AAAS Next Review 1984
Affiliates VA Med Ctr, St. John's Hosp, Longview
Puget Sound Blood Ctr, Swedish Hosp Med Ctr,
Waldo Gen Hosp, St. Joseph Hosp
Bremerton, St. Mary's Hosp, Puget Sound
Inst of Path, Overlake Med Ctr Bellevue
Stevens Mem Hosp, Edmonds, Madigan Army
Med Ctr, Tacoma, Tacoma Gen Hosp, Naval
Reg'l Med Ctr, Bremerton, Stage Valley Lacs, Mt
Vernon, St. Joseph Hosp, Aberdeen, St. John's
Hosp, Longview, The Everett Clinic, Everett
The Polyclinic, Seattle, Evergreen Hosp
Kirkland.

Wenatchee Valley College
1300 Fifth St
Leavenworth, Washington 98801
Medical Director D.A. Hiltz, MD
Program Director D.C. Azaroff, MT(ASCP)
Class Cap 18 Begins Sep/Jan Length 24
mos Tuition \$774-\$3046 Awards AAA Next
Review 1986

WEST VIRGINIA

Fairmont State College
Locust Ave
Fairmont, West Virginia 26554
Medical Director C. DeLePerla, MD
Medical Director D. Kocot, MD
Program Director P.G. Wyrick, MT(ASCP);
Class Cap 26 Begins Aug Length 21
mos Tuition \$754-\$2124 Awards AAS Next
Review 1986

Meredith University
Hal Greer Blvd
Huntington, WV 25701
Medical Director D.S. O'Connor, MD
Program Director B.A. Brown, MT(ASCP)NS
Class Cap 36 Begins Aug Length 22
mos Tuition \$992-\$2712 Awards AAS Next
Review 1984
Affiliates St. Mary's Hosp

Parkersburg Community College
PO Box 167A
Parkersburg, West Virginia 26101
Medical Director D. Lundquist, MD
Program Director P.H. Taylor, MT(ASCP), VS
Class Cap 36 Begins Aug Length 22
mos Tuition \$520-\$1840 Awards AAS Next
Review 1986
Affiliates St. Joseph Hosp, Camden-Carr, Nebr
Hosp

West Virginia Northern Community College
15th & Jacob Streets
Elkins, West Virginia 26203
Medical Director J. Piroozi, MD
Program Director G.B. Pickett,
MT(ASCP)/CLCS/NCA
Class Cap 32 Begins Aug Length 20
mos Tuition \$22-\$77 or Awards
AAS Next Review 1985
Affiliates On-Var, Med Ctr, Wheeling Hosp,
Reynolds Mem Hosp, Belaire City Hosp
Marshall Ferry Hosp

WISCONSIN

WTAE District One
120 W Claremont Ave
Eau Claire, Wisconsin 54701
Medical Director T. Passey, MD
Program Director D. Konner, MT(ASCP)
Class Cap 95 Begins Aug Length 20
mos Tuition \$18 or \$32 or \$108 or Awards
AD Next Review 1990
Affiliates St. Mary's Hosp, Green
Bay Rhinelander, VA Hosp, Mpls, Mem Hosp
Oconomowoc, West Bend Hosp, St. Nicholas
Hosp, Sheboygan, Men Med Ctr, Astoria
River Hosp, WI Radios, Lakeside Medical
Hosp, Rice Lake, St. Joseph Comm Hosp, Beloit
Mem Hosp

Western Winona Technical Institute
St Paul, Minn 55101
Medical Director M. Smith, MD
Program Director M. Hayes, RDN, MS
Educational Coordinator J.K. Davidson,
MT(ASCP)
Class Cao 16 Begins Jun Length 24
mos. Tuition \$828-\$3752 Awards AD Next
Review 1986
Affiliates A. Gundersen Med Ctr, LaCrosse
Lomen Hosp, Venon Mem Hosp, Verona
Prarie C. Chet Mem Hosp, Herk Mem Hosp
Mauson, Ven Mem Hosp, Waukon, St Francis
Med Ctr, St Mary's Hosp, Sparta
Sierra Graceview-La Crosse Cinc, Tri-City Mem
Hosp, Winona.

Menomonie Area Tech. Coll., S. George
111 N. Lincoln St.
Menomonie, Wisconsin 53700
Medical Director S. Flynn, MD
Program Director G. Grizzino, MT(ASCP)IVS
Class Cao 48 Begins Aug/Jan Length 18
mos. Tuition \$945-\$1660 Awards AD Next
Review 1986
Affiliates Allstate Blood Ctr, St Clare Hosp,
Baraboo, St Clare Hosp, Monroe, Methodist
Hosp, Waterdown Hosp, WI State Lab of
Hygiene, Stoughton Comm Hosp, Middleton
Mem Ven Mem Hosp, St Mary's Hosp, Bean Mem
Hosp, Green Bay, J. Venture Lab,
Marinfield, Ft Atkinson Mem Hosp

Milwaukee Area Technical College
1015 N 6th St.
Milwaukee, Wisconsin 53203
Medical Director E. Tucker, MD
Program Director V. Chivari
Educational Coordinator J. Weckowski
Class Cao 40 Begins Aug Length 20
mos. Tuition \$825-\$2409 Awards AAS Next
Review 1984
Affiliates St Anthony's Hosp, St Francis Hosp,
MV Gen Hosp

WYOMING
Northwest Community College
231 W 1st St.
Pinedale, Wyoming 82435
Medical Director L.K. Hermann, MD
Program Director A.L. McLean, MT(ASCP)IMA
Class Cao 20 Begins Aug Length 24
mos. Tuition \$400-\$320 Awards AAS
Next Review 1985
Affiliates Powell Hosp, West Pt Hosp, Cody
Birches Leavenworth Hosp, B. Ing.

Western Wyoming College
2500 College Dr PO Box 426
Rock Springs, Wyoming 82901
Medical Director F.J. Hutz, MD
Program Director L. Bartsch, MT(ASCP)IVS
Educational Coordinator K. Kenney, RT(ASCP)
Class Cao 40 Begins Aug Length 22
mos. Tuition \$400-\$480 Awards AAS Next
Review 1987
Affiliates Valley West Hosp, Granger, UT; Mem
Hosp of Sweetwater City

APPENDIX L

HM-8732 DENTAL EQUIPMENT REPAIR TECHNICIAN

**ACCREDITED BY CERTIFICATION OF BIOMEDICAL
EQUIPMENT TECHNICIAN ASSOCIATION FOR THE
ADVANCEMENT OF MEDICAL INSTRUMENTATION**

A = Associate's Degree

B = Bachelor's Degree

C = Certificate

Alabama

Regional Technical Institute (A,C)
University of Alabama
University Station
Birmingham AL 35294
Contact: Robert Heacock
(205) 934-4194

California

Cerritos College (A,C)
11119 East Alondra Blvd.
Norwalk CA 90650
Contact: Glen Hubrecht
(213) 860-2451 ext. 418

Colorado

Colorado Technical College (A,B)
655 Eikton Dr.
Colorado Springs CO
Contact: Leary O'Gorman
(303) 598-0200

Florida

Brevard Community College (A)
1519 Clear Lake Rd.
Cocoa FL 32922
Contact: Lyle Stowell
(305) 632-1111

Illinois

Southern Illinois University (B*)
School of Technical Careers
Carbondale IL 62901
Contact: William Shupe
(618) 536-6682

Michigan

Schoolcraft College (A)
18600 Hagerty Rd.
Livonia MI 48152
Contact: Jerry Cavanaugh
(313) 591-6400

Missouri

Forest Park Community College (A)
5600 Oakland
St. Louis MO 63110
Contact: Dan Landiss
(314) 644-9309

North Carolina

Caldwell Community College (A)
1000 Hickory Blvd.
Hudson NC 28638
Contact: B. J. Hodges
(704) 728-4323

Ohio

Cincinnati Technical College (A)
3520 Central Pkwy.
Cincinnati OH 45223
Contact: Mike Carroll
(513) 559-1520

Pennsylvania

Pennsylvania State University (A)
3550 7th Street Rd.
New Kensington PA 10568
Contact: John Loney
(412) 339-7561

Texas

St. Phillips College (A)
2111 Nevada St.
San Antonio TX 78203
Contact: Ercoline Crugnale
(512) 531-3423

*Bachelor's in Elec. Tech. with Biomedical Option.

A = Associate's Degree
B = Bachelor's Degree
C = Certificate

Wisconsin

Milwaukee Area Technical College (A)
1015 N. 6th St.
Milwaukee WI 53203
Contact: John Judkins
(414) 278-6409

Western Wisconsin Technical Institute (A)
6th and Vine Sts.
LaCrosse WI 54601
Contact: William Welch, Sr.
(608) 785-9178