

WHY CHOOSE WILMINGTON UNIVERSITY ONLINE?

FLEXIBILITY

Wilmington University's online degree programs are designed to work around your busy schedule. Taking courses online allows you the flexibility to log in when and where you want. There is no mandatory time you must be online. For added flexibility, Wilmington University has partnered with colleges throughout the country to develop a simple transfer credit process.

AFFORDABILITY

No matter where you live, Wilmington University offers the same in-state tuition rate to all of our students. Do you need financial assistance? Our financial aid specialists can help you over the phone, without having to set up a face-to-face meeting.

REAL PROFESSORS

At Wilmington University your professor is not a stranger from a distant land. When you need assistance, they are only an email away. If you need one-on-one guidance, simply set up a telephone conference.

SMALL CLASS SIZES

The average class size is 17 students. Wilmington University Online encourages all students to participate in online class discussions. You will get personalized attention from your professor while getting to know your peers.

24/7 ACCESS

Log in to your class any time—day or night—to access faculty, engage in discussions, take exams, or participate in real-world activities.

APPLY FOR ADMISSION

Apply for admission to Wilmington University Online at www.wilmu.edu/ApplyOnline. Be sure to check “Distance Learning” under status. Applications are reviewed on a continuous basis—you can start anytime! While SAT and GRE scores are taken into consideration, they are not required for admission.

ONLINE LEARNING ORIENTATION

All students who wish to take a Distance Learning or Hybrid course at Wilmington University must complete the prerequisite Online Learning Orientation for Students (DIS095). This course is **free of charge** and can be completed through Blackboard (Wilmington University's course management system) in about an hour.

REGISTER FOR CLASSES

Upon admission to Wilmington University, students can register for classes online, in person, by mail, or by fax. To find out more visit www.wilmu.edu/registration.

HOW TO GET STARTED

100% ONLINE DEGREE PROGRAMS

UNDERGRADUATE

Allied Health
Behavioral Science
Business Management
Career and Technical Education
Criminal Justice
General Studies (Bachelor's and Associate's)
Human Resource Management
Marketing
Nursing (RN to BSN)
Organizational Management
Professional Aeronautics
Psychology
Web Information Systems

GRADUATE

Administration of Justice
Business Administration (MBA)
Career and Technical Education
ESOL Literacy
Homeland Security
Information Systems Technologies

CERTIFICATES

Applied Technology in Education
Human Resource Management
Legal Nurse Consultant
Training and Staff Development

LEARN ANYWHERE ON YOUR TIME.

1-877-967-5464 | wilmu.edu/online

1-877-967-5464 | wilmu.edu/online

LEARN ANYWHERE ON YOUR TIME.

EARN YOUR ONLINE DEGREE FROM AN ACCREDITED UNIVERSITY

At Wilmington University we understand that choosing the right online university is critical to your future. That's why Wilmington University is committed to offering respected online degrees in a rich online learning environment.

To learn more about us, visit: wilmu.edu/about

Wilmington University is accredited by the Middle States Commission on Higher Education.

ONLINE DEGREES THAT FIT YOUR SCHEDULE

Wilmington University Online degrees are specifically designed for students whose lives and schedules require a more flexible college experience. Classes are 100% online with flexible scheduling and individualized pacing. You can earn an accredited degree—whether it's a certificate, associate's, bachelor's or master's degree—without ever setting foot on campus for a scheduled class.

Wilmington University is a member of the Servicemembers Opportunity Colleges (SOC) Consortium.

FIVE WAYS TO COMMUNICATE

Wilmington University Online gives students numerous ways to communicate with faculty, staff and each other.

Just look at the many ways you can communicate:

EMAIL

Sending an email is convenient, efficient and economical. This method may be the most convenient way to communicate with your instructor, as well as the rest of the class.

DISCUSSION BOARD

If you have an assigned forum or need interactive discussion, it is best to communicate with your instructor and peers via the course discussion board.

TELEPHONE OR SKYPE®

Sometimes making a phone call is the easiest way to address a course matter. When you have a question, request or need information, you can always give your instructor a call or Skype® online.

VIRTUAL CHAT

Instant messaging is a convenient way to quickly send and gather information, and can involve more than just two people.

WEB CONFERENCE

Several courses utilize WIMBA, a web conferencing tool, so students can present their projects using audio and video.

FREQUENTLY ASKED QUESTIONS

What is the biggest difference between online learning and in-class learning?

The biggest difference is in the way information is exchanged. When you're physically present in a classroom, information is gathered through listening and observation. In an online environment, reading and writing are the most critical ways to share information.

How long are online classes?

Online classes are offered in 7 or 15-week formats. Three semesters and six blocks are offered each academic year (fall, spring and summer).

When and where do I complete coursework?

You can access Wilmington University's online courses using any Internet connection—anytime, anywhere. Each week you will participate in class discussions, post assignments, and review faculty and peer feedback. You can choose the time and place that works for you!

Are online courses self-paced?

No. Courses are delivered on the block or semester schedule and students are expected to participate three to five days a week in the discussion board or other weekly assignments.

How will my instructor contact me?

You should receive an email from your instructor before the first day of class. Other methods of contact and feedback include, phone calls, discussion boards, virtual chat, email, web conferencing, and notes within assignments.

How do I get my textbooks?

Purchase textbooks online by visiting our bookstore at www.bookstore.wilmu.edu. Or if you are in the area, stop in to the New Castle campus or Wilson Graduate Center and visit the bookstore.

What if I need technical support?

Students can access the e-support portal 24/7 by logging on to <http://esupport.wilmu.edu>. Chat live with a service professional or request support. You can also call 1-877-708-2905 to speak with a technical support representative.

How much does it cost?

Tuition and basic fees are the same cost as courses at the New Castle campus. Some courses require that you purchase special equipment or software.

CLASSES START EVERY 8 WEEKS.

To apply, visit: wilmu.edu/ApplyOnline

GET IN TOUCH.

Call 1-877-967-5464 or visit: wilmu.edu/online

NEED MORE INFORMATION?

Call 1-877-967-5464 or visit: wilmu.edu/online