
Information Session

Gloria Albrecht, MS, RT(R)
Program Director - 216-692-7512
galbrech@ccf.org
Website:
www.clevelandclinic.org/sodi

1

Radiologic Technology
Certificate & Degree Program

• Graduate with a Certificate in Radiologic Technology
• Eligible to take the ARRT National Registry Exam

• Degree completion programs:

Cuyahoga Community College
Associate of Applied Science in Radiologic Technology

Kent State University - Ashtabula Campus
Associate of Applied Science in Radiologic Technology

Lorain County Community College
Associate of Applied Science in Radiologic Technology

Lakeland Community College
Associate of Applied Technical Studies - Radiography

2

• For ARRT certification in Radiography
- Associate degree or higher college degree

• Does not need to be in the radiologic
sciences

• Can be earned before starting the program
or during the program, before graduation

• College prerequisites for applicants:
- Anatomy & Physiology I & II
- Medical Terminology

3

Associate Degree Completion

• Cleveland Clinic Program courses will transfer as college
credit and apply toward the degree.

Students will develop a plan to complete the general
education requirements and any other degree requirements
from the college.

• Cleveland Clinic Radiology Program courses transfer as a
block credit toward the degree, not as individual
classes/credit.

• Upon completion of both the CC radiography program
courses and the college degree requirement courses,
the graduate will earn both a:
- Certificate in Radiology Technology from the Cleveland

Clinic
- Associate of Applied Science Degree or Associate of

Technical Studies Degree.
• This will permit the graduate to take the ARRT Registry

Examination. 4

Admission Requirements
• All pre-requisites must have a grade of “C” or better
• All must be college credit courses
Anatomy & Physiology I & II

- If you have completed A & P I and are registered for
A & P II for the Spring Semester, you may still apply
to the program and be interviewed

- Must pass the Anatomy & Physiology II in the Spring
Semester to be eligible for acceptance

• OR A & P for Diagnostic Medical Imaging - BIO 1221
from CCC – applicable only for Tri-C degree completion

• Medical Terminology
• Minimum accumulative GPA 2.50

5

Admission Requirements
• Radiography Program Application Form

- $20 fee (non-refundable)
• High school and college transcripts
• Career Information

- www.asrt.org
• Behavior based interview

- Assess communication and critical thinking
skills

• Deadline for pre-requisite completion &
application submission - February 1st

6

Competitive/Selective Acceptance

• Acceptance is on a point system based on:
- Average score on the behavior based interview
- High school and college GPA
- Prerequisite course GPA
- Number of science and math classes with a

grade of "C" or better.
- The higher the grade, the more points awarded

• 18 to 21 students accepted each year
• Radiography Program starts each year in

August

7

Cuyahoga Community College
Degree Completion Courses

• BIO 1221 - Anatomy and Physiology for Medical
Imaging or substitution of
- BIO 2331 and 2341, Anatomy and Physiology I

and II
• MA 1020 - Medical Terminology I
• MATH 1240 – Contemporary Math
• PSY 1010 General Psychology or PSY 101H,

Honors Psychology
• ENG 1010 - College Composition I or ENG 101H,

Honors English
• ENG 1020 – College Composition II

- Green = program prerequisites
- Black = degree completion courses
- 20 credit hours – residency requirement 8

Lorain County Community College
Degree Completion Courses

� BIOG 121 Anatomy and Physiology I
� BIOG 122 Anatomy and Physiology II
� AHLN 110 Medical Terminology
� MTHM 158 Quantitative Reasoning or,
� MTHM 168 Statistics
� ENGL 161 College Composition I
� ENGL 162 College Composition II
� BIOG 123 Cross-Sectional Anatomy
� SOCY 151 Introduction to Sociology

� Green = program prerequisites
� Black = degree completion courses
� 20 credit hours – residency requirement

9

Kent State University – Ashtabula
Campus Degree Completion Courses

• BSCI 11010 - Anatomy & Physiology for Allied Health I
• BSCI 11020 - Anatomy & Physiology for Allied Health II
• HED 14020 – Medical Terminology
• MATH 11009 – Modeling Algebra or

- MATH 11010 – Algebra for Calculus
• ENG 11011 - College Writing I
• PSYC 11762 – General Psychology
• CHEM 10050 – Fundamentals of Chemistry or
• CHEM 10055 - Molecules of Life

- Green = program prerequisites
- Black = degree completion courses
- 15 credit hours – residency requirement

10

Lakeland Community College
Degree Completion Courses

� BIOL 2210 Anatomy and Physiology I
� BIOL 2220 Anatomy and Physiology II
� HLTH 1215 Medical Terminology
• MATH 1330 Statistics for Health Sciences Mathematics

or 3 credit hour college level mathematics
• ENGL 1110 English Composition I(A) or,
• ENGL 1111 English Composition 1(B)
• 3 credits each from two of the following categories:

• Arts & Humanities; Social & Behavioral Sciences; Natural
Sciences

• Additional 3 credits math or one of the categories above or English
1120 or Effective Interpersonal Communication1100

• Additional 14 credits from categories above and/or other general
studies courses and/or basic/related/foundational courses

Students must meet with a counselor to confirm degr ee
requirements

- Green = program prerequisites
- Black = degree completion courses 11

Cleveland Clinic Technical Skill
Requirements

• High school diploma or GED
• Computer skills
• Good eyesight either naturally or through

correction.
• Ability to hear instructions and respond to verbal

requests
• Lift a minimum of 25 pounds, support up to 125

pounds.
• Be able to move around and stand for long

periods of time
• Good verbal and nonverbal communication skills
• Good communication and critical thinking skills
• Ability to see printed words in a textbook
• Ability to read and accurately interpret numbers on

a chart 12

Tuition & Fees

� Program Tuition & Fees - $16,080
� Application Fee - $20.00 nonrefundable
� 5 Semester Payments
� $300.00 acceptance fee/tuition deposit

� Non-refundable
� Applicable toward first semester tuition

� Textbooks approximately $1,000
� The tuition and fees are subject to

change

13

Financial Aid

• Federal financial aid
• Complete a Free Application for Federal

Student Aid, (FAFSA) online at
www.fafsa.gov

• The FAFSA school code is 015252

14

Financial Aid

• The School of Diagnostic Imaging also
participates in the Post 911 GI Bill©.
Please contact the United States
Department of Veteran Affairs for current
information. Information can also be found
online at www.us-gibillschools.com

• We also participate in the Workforce
Institute, a county approved Local Training
Provider.

15

Curriculum
• Radiographic

Positioning &
Procedures I & II

• Advanced Radiographic
Procedures

• Radiographic
Positioning Lab I & II

• Radiographic Technique
I & II

• Principles of Radiation
Physics

• Patient Care in
Radiography

• Radiographic Pathology

• Healthcare Ethics & Law
• Special Procedures
• Radiation Biology &

Protection
• Cross-Sectional

Anatomy
• Radiographic Analysis
• Registry Review I & II
• Clinical Experience

Radiographic Positioning Lab

Clinical Experience
• Competency based clinical education
• Rotate to two hospitals and at least one FHC
• Hospitals

- Akron General Hospital
- Cleveland Clinic Foundation
- Euclid Hospital
- Fairview Hospital
- Hillcrest Hospital
- Medina Hospital
- Lutheran Hospital
- South Pointe Hospital
- VA Medical Center

18

Clinical Experience

• Family Health Centers
- Brunswick
- Willoughby Hills
- Strongsville
- Beachwood
- Twinsburg
- Lakewood

• Akron Health & Wellness Centers
• Outpatient Facility

- VA Medical Center - Parma

19

Clinical Assignments
• Chosen by lottery
• Monday through Friday during the day

8:00 AM – 3:30 PM

• Except for a 2 week evening rotation
3:30 PM – 11:00 PM

• Academic classes during the day
8:00 AM – 3:30 PM

• 9 holidays off each year
• Basic Life Support (CPR) for Healthcare

Providers by the American Heart
Association required for clinical rotations

20

Program Calendar

• 5 semesters – 21 months
• Start in late August each year
• Fall & Spring – 16 weeks

- Mid-semester break – 1 week

• Summer – 12 weeks
• 2 week break between each semester
• 2 days off each semester

21

First Year
Semester 1, Fall 1 – 1 st 8
Weeks

• Monday Off
• Tuesday Class
• Wednesday Lab or Off
• Thursday Class
• Friday Lab Or Off

Semester 1, Fall 1 – 2 nd 8
Weeks

• Monday Clinical
• Tuesday Class
• Wednesday Lab or Clinical
• Thursday Class
• Friday Lab or Clinical

Semester 2, Spring 1
• Monday Clinical
• Tuesday Class
• Wednesday Lab or Clinical
• Thursday Clinical
• Friday Lab or Clinical

Semester 3, Summer 1
• Monday Clinical
• Tuesday Class
• Wednesday Clinical
• Thursday Clinical
• Friday Clinical

22

Second Year
Semester 4, Fall 2
• Monday Clinical
• Tuesday Clinical
• Wednesday Class
• Thursday Clinical
• Friday Clinical

Semester 5, Spring 2
• Monday Clinical
• Tuesday Clinical
• Wednesday Clinical
• Thursday Class
• Friday Clinical

23

Registry Exam Pass Rate
Program Effectiveness Data

• Graduates are eligible to take the
national registry exam by the American
Registry of Radiologic Technologists
(ARRT)

• 87.7% average first time pass rate for
the past five (5) years by the ARRT

• Most graduates pass the registry exam
on the first attempt

• 5 year average job placement within 12
months of graduation is 100%

24

RT Program Accreditation
• Accredited by the Joint Review

Committee on Education in Radiologic
Technology (JRCERT)

• Maximum (8 year) accreditation
• JRCERT can be contacted at:

- 20 N. Wacker Drive
Suite 2850
Chicago, IL 60606-3182
Phone: (312) 704-5300
E-mail: mail@jrcert.org

25

Ohio Department of Education & Ohio
Department of Health Radiologic Licensure
• Approved by the Ohio Board of Career Colleges and

Schools and the Ohio Department of Education
• The Radiologic Licensure program ensures standards

of knowledge and skill for operators who apply
radiation to humans for diagnostic or therapeutic
purposes.

• The program has licensed more than 17,000
operators, 110 educational facilities, and 180
continuing educational courses.
- Mailing Address:

Ohio Department of Health
Radiologic Licensure
246 North High Street
Columbus, OH 43215

- Telephone: (614) 752-2370
Fax: (614) 564-2460
E-mail: Xray.Licensure@odh.ohio.gov

CT/MRI Programs
• Post-primary programs
• Magnetic Resonance Imaging &

Computed Tomography
• Start in August each year
• Day and Evening courses available
• Curriculum

- Introduction to CT or MRI – traditional
classroom or online

- Cross-sectional Anatomy & Pathology
- CT Physics – traditional classroom or online
- MRI Physics – traditional classroom or online
- Clinical Experience

• Competency based – minimum 300 hours 27

CT/MRI Programs

• Fall Semester
- Introduction to CT or MRI
- Cross-sectional Anatomy & Pathology

• Spring Semester
- CT or MRI Clinical
- CT or MRI Physics

• Summer Semester
- CT or MRI Physics

28

CT/MRI Program Tuition
� Individual Courses

� Introduction to CT or MRI $360
� Online Introduction to CT or MRI $410
� Cross Sectional Anatomy and Pathology $625
� CT or MRI Physics $625
� Online CT or MRI Physics $675

� Clinical
� CT Clinical Course: $1,350
� MRI Clinical Course: $1,350

� Supplemental Fees
� Course/Clinical Fee: $30
� Corporate Health Fee: $30
� Students who choose a non-Cleveland Clinic

clinical site must purchase liability insurance approx.$30

� Application Fee (non-refundable): $20
� Total Program Cost - Tuition & Fees:

� Online courses $3,395
� Traditional classroom courses $3,200

29

� Must be a registered technologist in
radiography, nuclear medicine, radiation
therapy, or ultrasound

� Or a student in the final year of one of the
aforementioned programs.

� Technologists required to provide a copy of
ARRT or equivalent license.

� Students without ARRT or equivalent
registration must provide school transcripts and
receive approval from CT/MRI program
coordinator. 30

Textbooks – Estimated Cost
� MRI Program Textbooks $300
� CT Program Textbooks $300
T & MRI Program Textbooks: $370 (estimated
cost)Admission Requirements

CT/MRI Clinical Sites
• Cleveland Clinic Main Campus,

Cleveland
• Cleveland Clinic Imaging Center,

Wooster
• Cleveland Clinic Family Health

Center, Beachwood
• Cleveland Clinic Family Health

Center, Brunswick
• Cleveland Clinic Family Health

Center, Lorain
• Cleveland Clinic Family Health

Center, Strongsville
• Cleveland Clinic Family Health

Center, Twinsburg
• Cleveland Clinic Family Health

Center, Avon
• Akron General Medical Center,

Akron

• Cleveland Clinic Family Health
Center Willoughby

• Hillcrest Hospital, Mayfield Heights
• Euclid Hospital, Euclid
• South Pointe Hospital,

Warrensville Heights
• Lutheran Hospital, Cleveland
• Marymount Hospital, Garfield

Heights
• Fairview Hospital, Cleveland
• Ashtabula County Medical Center,

Ashtabula
• Medina Hospital, Cleveland Clinic
• Cleveland Clinic Star Imaging,

Boardman, Dayton, Niles,
Columbus

31

Diagnostic Medical Sonography
Program

• New program within the Cleveland Clinic
School of Diagnostic Imaging
- First cohort to begin Fall of 2022
- Accreditation in process concurrent with first

cohort’s progression

• Students will graduate with a certificate in
Diagnostic Medical Sonography

Diagnostic Medical Sonography
Program

• Proud to offer students the following
benefits:
- Challenging courses
- Affordable tuition
- Excellent classroom and clinical facilities
- Sonographic scanning lab on premises
- Clinical experience at two hospitals plus

outpatient centers
- Small class size
- Free tutoring for students

Diagnostic Medical Sonography
Program

• Application Requirements:
- Applicants must possess a high school

diploma or have earned a certificate of
equivalent education recognized by the U.S.
Department of Education.

- Applicants must have an accumulative GPA of
2.50 or higher.

Diagnostic Medical Sonography
Program

• Applicants must have completed the
following college credit pre-requisites with a
grade of "C" or better:
- Medical Terminology
- Anatomy & Physiology I & II, completed within

the last ten years
- Math (program manager approval)
- Physics (program manager approval)
- Communications (program manager approval)

Diagnostic Medical Sonography
Program

Diagnostic Medical Sonography
Program

• Please note: If you have completed Anatomy &
Physiology I and are registered for Anatomy &
Physiology II for the current semester for which you
are applying, you may still apply to the program to be
interviewed, but you must then complete the Anatomy
& Physiology II successfully with a grade of “C” or
better in that semester to be eligible for acceptance
into the program.

Diagnostic Medical Sonography
Program

• 8 hour Student Observation Requirements
currently waived
- Covid-19 Visitor Restrictions

• Please visit the following professional
organization websites for detailed
information, videos, and resources
regarding the profession of Sonography
- www.ardms.org
- www.sdms.org

Diagnostic Medical Sonography
Program

• Application Process:
- Fill out the application which can be

downloaded from the website or requested
from the school

- Send the application form to the school with
the non-refundable $20.00 application fee
• Check only, no money order
• To pay with a credit card, call 216-692-7512

- Send your official high school and college
transcripts to the school

Diagnostic Medical Sonography
Program

• Selective process to determine which
students will be accepted into the program
- Based on a point system which includes

scores from:
• A behavior based interview
• High school and college GPA
• Number of additional science and math classes

with a grade of "C" or better
*The higher the grade on the science and math

courses, the more points awarded.

Diagnostic Medical Sonography
Program

• Program Duration
- 21 months / 5 semester length

• Cost of Tuition
- $15,000 / program
- Can be paid per semester ($3000/semester)

Diagnostic Medical Sonography
Program

• Course Schedule
- Fall Semester (1st year)

• Introduction to DMS, patient care, cross-sectional anatomy,
scanning labs, clinical 1 day/week

- Spring Semester (1st year)
• Core coursework begins, scanning labs, clinical 2-3 days/week

- Summer Semester (1st year)
• Core coursework continues, scanning labs, clinical 2-3

days/week

- Fall Semester (2nd year)
• Core coursework continues, scanning lab, clinical 3-4

days/week

- Spring Semester (2nd year)
• Core coursework continues, registry review, resume

building/graduation preparation, clinical 4 days/week

Diagnostic Medical Sonography
Program

• Learning Outcomes
- Students will learn a majority of general

ultrasound coursework with an additional
focus on OB/GYN and vascular.

- Students will learn to provide appropriate
patient care, demonstrate clinical competency
appropriate to their level of experience,
perform examinations safely, produce quality
diagnostic images, communicate effectively
and utilize critical thinking.

Diagnostic Medical Sonography
Program

• The program consists of 5 semesters with a
two (2) week break between each semester

• There are two (2) additional break weeks
each year
- One in the spring semester and one in the fall

semester

• Students are off classes and clinical for all
Cleveland Clinic recognized holidays
including:
- New Years Day, Memorial Day, Independence Day,

Labor Day, Thanksgiving, and Christmas Day

Diagnostic Medical Sonography
Program

• American Registry for Diagnostic Medical
Sonography
- SPI

• Sonographic Physics & Instrumentation

- RDMS (AB)
• Registered Diagnostic Medical Sonographer Abdominal

- RDMS (OB)
• Registered Diagnostic Medical Sonographer

Obstetrics/Gynecology

- RVT
• Registered Vascular Technologist

Faculty Contact Information

Gloria A. Albrecht MS, RT(R)
Program Director: Radiology, MRI, CT
Phone: 216.692.7512
Cell: 216.618.5250
Fax: 216.692.7806
E-mail: galbrech@ccf.org

Radiologic Technology Program Faculty:

Barbara Fertig BS, RT(R)
Coordinator, Radiology Program
Phone: 216.692.8665
E-mail: bfertig@ccf.org

Kevin McDermott MEd, RT(R)
Instructor, Radiology Program
Phone: 216.692.0212

CT/MRI Program Faculty:

Halley Majersky BA,RT(R)(M)(CT)(MR)
Coordinator, CT/MRI Program
Phone: 216.692.7523
E-mail: majersh@ccf.org

Kimberly Saghy BS,RT(R)(CT)(MR)(MRSO)
Instructor, CT/MRI Program
Phone: 216.692.7889
E-mail: saghyk@ccf.org

Diagnostic Medical Sonography Faculty:

Ashley Beltran MSHS, RDMS(AB)(OB)(PS), RVT
Program Manager III, DMS Program
Phone: 216.692.7867
Cell: 216.215.0064
Fax: 216.692.7806
E-mail: beltraa@ccf.org

46

Cleveland Clinic is committed to providing a
working and learning environment in which all

individuals are treated with respect and dignity. It is
the policy of Cleveland Clinic to ensure that the
working and learning environment is free from

discrimination or harassment on the basis of race,
color, religion, gender, sexual orientation, gender
identity, pregnancy, marital status, age, national

origin, disability, military status, citizenship, genetic
information, or any other characteristic protected

by federal, state, or local law. Cleveland Clinic
prohibits any such discrimination, harassment,

and/or retaliation.

47

