Undergraduate Course Catalog 2013-2014

Undergraduate Programs

The University Mission

Wilmington University is committed to excellence in teaching, relevancy of the curriculum, and individual attention to students. As an institution with admissions policies that provide access for all, it offers opportunity for higher education to students of varying ages, interests, and aspirations.

The University provides a range of exemplary career-oriented undergraduate and graduate degree programs for a growing and diverse student population. It delivers these programs at locations and times convenient to students and at an affordable price. A highly qualified full-time faculty works closely with part-time faculty drawn from the workplace to ensure that the University's programs prepare students to begin or continue their career, improve their competitiveness in the job market, and engage in lifelong learning.

Wilmington University is a private, non-sectarian university which offers both undergraduate and graduate degree programs in a wide range of instructional areas. The University began with a charter class of 194 students in 1968 and has grown to serve a student body of over 16,000 students of diverse backgrounds.

The program of day, evening, and weekend classes serves traditional high school graduates as well as non-traditional adult students in need of flexible scheduling. Classes are primarily offered in 15-week, 7-week, and weekend modular formats. Introduced in 2005, Fusion programs combine online and face-to-face learning. These programs are designed for students who wish to complete their degree in less time than is possible with traditional courses.

Wilmington University's main campus is located near the city of Wilmington in historic New Castle, Delaware. The campus is easily accessible by air, rail, and bus. Our central location in the northeast corridor of the United States provides students convenient access to the major cities of New York, Philadelphia, and Washington D.C. Recreational areas such as beaches and ski resorts are within easy driving distance.

Additional sites include the Wilson Graduate Center, Middletown, Dover Air Force Base, Dover, the William A. Carter Partnership Center in Georgetown, Rehoboth Beach, and Brandywine. In New Jersey, Wilmington University offers programs on the Burlington County College and Cumberland County College campuses, and the Joint Base Education Center for McGuire AFB/Fort Dix/Lakehurst Naval Air Station. In Maryland, select Wilmington University degree programs are available at Cecil College's Elkton location.

Wilmington University generally serves commuter students and does not provide student housing facilities. However, the University welcomes all qualified students and assists those needing living accommodations by providing a listing of nearby rental opportunities.

A Message from the President

As our mission statement affirms, Wilmington University strives to offer the opportunity for higher education to all who seek it and are willing to work hard for it. We are committed to excellence in our classrooms, whether they are traditional, face-to-face units or cohorts of online learners. Our faculty design and deliver the academic rigor upon which our relevant, career-oriented programs are built. We offer these programs at an affordable price and provide caring, individual attention to our students. The enthusiastic, personal involvement of our Board of Trustees sets the bar high for our administrators, faculty, staff, and alumni to follow suit. These efforts have created a University community which reaches far beyond the state of Delaware. We have a physical presence in the surrounding states of Maryland and New Jersey, and our online programs continue to expand rapidly.

Our students are provided with the solid academic foundations, practical skills, and "real world" opportunities necessary to advance as innovators in their professions and leaders in their communities. We encourage active participation in an education that requires effort, challenges critical thinking, provides solid career preparation, instills ethical values, and inspires a commitment to lifelong learning. We encourage you to take advantage of all that we have to offer. Please explore our website, register for an information session online or faceto-face, call our University Information Center, or stop by one of our locations. We hope you will find a place here where you can begin, continue, or enhance your education.

This is our mission, and we invite you to become a part of it.

Jack P. Varsalona

Dr. Jack P. Varsalona President

Accreditation

Wilmington University is accredited by the Commission on Higher Education of the Middle States Commission on Higher Education, a non-governmental, nationally recognized organization whose members comprise approximately 500 collegiate institutions. The Middle States Commission on Higher Education accredits institutions of higher education in Delaware, the District of Columbia, Maryland, New Jersey, New York, Pennsylvania, Puerto Rico, the U.S. Virgin Islands, and other locations abroad.

Middle States Commission on Higher Education 3624 Market Street Philadelphia, PA 19104-2680 (215) 662-5606

Accreditation of an institution by the Commission on Higher Education indicates that an institution meets or exceeds criteria for the assessment of institutional quality periodically applied through a peer group review process. An accredited college or university is one which has available the necessary resources to achieve its stated purposes through appropriate educational programs, is substantially doing so, and gives reasonable evidence that it will continue to do so in the future.

Wilmington University programs have been approved for training of eligible veterans and international students.

Nondiscrimination Policy

It is the policy of Wilmington University not to discriminate on the basis of sex, disability, race, age, color, religion, national or ethnic origin, marital status, or sexual or affectional preference in its educational programs, admission policies, employment practices, financial aid, or other school-administered programs. This policy is enforced by federal law under Title IX of the Education Amendments of 1972, Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act of 1990.

Wilmington University actively supports the rights of students with disabilities to have equal access to education. Wilmington University makes every reasonable effort to accommodate the needs of students with disabilities.

Students who have a disability are asked to notify the Office of the Vice President of Student Affairs as soon as possible and prior to registration. Early notification prevents delay in initiation of services and ensures the student access to educational activities.

Students with disabilities that affect learning, including but not limited to Learning Disabilities (LD) and Attention Deficit Disorder (ADD), are required to provide the office with recent documentation from diagnostic testing. The Office of the Vice President of Student Affairs, after consulting with the student, will prepare an accommodation plan that will authorize services for the student and inform the appropriate offices on campus.

University Sites

To obtain information, please call, write, or fax the following Wilmington University sites:

Brandywine (formerly North Wilmington)

Concord Plaza Rodney Building	
3411 Silverside Road	(302) 478-2491
Wilmington, DE 19810	FAX: (302) 478-2609

Burlington County College

3331 Route 38	(856) 222-9311 x2115
Mt. Laurel, NJ 08054	FAX: (856) 222-9232

Cecil College

 107 Railroad Avenue
 (877) 967-5464

 Elkton, MD 21921
 (877) 967-5464

Cumberland County College

3322 College Drive	(856) 691-8600 x551
Vineland, NJ 08360	FAX: (856) 690-0008

Dover

3282 N. DuPont Highway	(302) 734-2594
Dover, DE 19901	FAX: (302) 734-2618

Dover Air Force Base

436 FSS/FSDE	(302) 674-8726
639 Evreux Street, Room 215	FAX: (302) 674-5034
Dover Air Force Base, DE 19902	-6639

Georgetown

William A. Carter Partnership Center		
Seashore Highway, P.O. Box 660	(302) 856-5780	
Georgetown, DE 19947	FAX: (302) 856-5787	

Joint Base McGuire-Dix-Lakehurst

3829 School House Road	(609) 723-2790
Joint Base MDL, NJ 08641	FAX: (609) 723-4053

Middletown

651 N. Broad Street	(302) 378-0360
Middletown, DE 19709	FAX: (302) 378-0367

New Castle Campus

Office of Admissions	
320 N. DuPont Highway	(302) 356-4636
New Castle, DE 19720-6491	FAX: (302) 328-5902

Rehoboth Beach

41 Rehoboth Avenue	(302) 227-6295
Rehoboth Beach, DE 19971	FAX: (302) 227-6705

Salem Community College

460 Hollywood Avenue	(856) 351-2636
Carneys Point, NJ 08069	FAX: (856) 351-2618

Wilson Graduate Center

31 Read's Way	(302) 295-1117
New Castle, DE 19720	FAX: (302) 295-1123

CONTENTS

Academic Information	1
Academic Awards	1
Academic Honors	1
Academic Policies/Procedures	1
Academic Complaint/Appeal of a Final Course Grade/Request for Hearing	1
Attendance	2
Grades/Academic Progress	2
Full-Time Status	2
Grading System	3
Probation, Suspension and Academic Standing	3
Undergraduate Grading System	4
Registration	5
Course Numbering System	5
International Students	6
Student English and Math Skills	6
First Year Experience Course	6
Alternative Methods for Earning Course Credits	7
Graduation	9
Graduation Competencies	9
Undergraduate Educational Values	9
Privacy Policy	9
Student Code of Conduct	10
Other Academic Information	11
Degree Requirements	12
Requirements for the Associate Degree	12
Requirements for the Baccalaureate Degree	12
General Education Requirements	
for the Baccalaureate Degree	
Dual Degree Policy	13
Financial Aid	14
Application Procedures for Financial Aid	14
Athletic Scholarships	14
Determination of Eligibility for Financial Aid	14
Federally-Funded Financial Aid	14
Return of Title IV Funds Policy	15
Satisfactory Academic Progress	
for Financial Aid Recipients	
State of Delaware Support	
Wilmington University Scholarships	16

Student Services	17
Student Academic Advising and Success Center	17
University Library	17
Office of Student Affairs	17
Athletics	17
Career Services	17
Office of Student Life	
Disability Services	18
Housing Assistance	
Student Organizations	
Guest Speakers	18
The Alumni Association	
Undergraduate Admission	10
Undergraduate Admission	
Application Procedures	
Conditional Acceptance	
Full Acceptance	
File Complete	
International Student Admission	
Nursing Student Admission	
Readmission	
Transfer Student Admission	
Veteran Admission	
Applicants with Felony Convictions	
University Policies Regarding Substance Abuse	
Dismissals from Other Institutions	
Transcript Waiver Requests	
College of Arts and Sciences	22
General Studies Associate of Arts	23
Communication Bachelor of Science	24
General Studies Bachelor of Science	
College of Arts and Sciences Minors	
College of Business	29
Accounting	
Accounting and Finance (Integrated Degree)	32
Business Management	34
Finance	
Finance – Concentration in Environmental Policy	
Human Resource Management	41
Marketing	
Organizational Management	44
Sports Management	
Business Minors	
Business Certificates	50

College of Education	. 51
Early Childhood Education	.52
Career and Technical Education	.54
Education	.56
Early Care and Education (Birth–Grade 2)	.58
Elementary Education (Grades K–6)	.59
Middle Level Education (Grades 6–8)	.61

College of Health Professions	65
Pre-RN Option	66
RN to B.S.N.	67
RN to B.S.N. Pathway	69
B.S.N. to MSN Accelerated Option	69
Hispanic Cultural Certificate	70
Post-Baccalaureate Legal Nurse Consultant Certific	cate71
Degree Completion Program for Allied Health	72
Allied Health Admission	72

College of Social and Behavioral Sciences	74
Behavioral Science	75
Criminal Justice	77
Government and Public Policy	
Legal Studies	
Organizational Dynamics	
Psychology	
College of Social and Behavioral Sciences Minors	
Certificate in Child Advocacy Studies (CAST)	
Certificate in Conflict Resolution	90
Criminal Justice Certificate	90
Certificate in Legal Studies	91

College of Technology	
Media Art, Design and Technology	95
Computer and Network Security	96
Game Design and Development	97
Information Systems Management	
Media Design	
Video and Motion Graphics	
Web Information Systems	
College of Technology Minors	
College of Technology Certificates	

Course Descriptions 1	10)
-----------------------	----	---

Directory	186
Board of Trustees	
Faculty	
Adjunct Faculty	
Administration	

Wilmington University reserves the right to change curriculum and/or policies should an immediate need arise. In those cases, all affected students will be informed.

Academic Awards

Academic awards are given to students completing requirements for a bachelor's degree. These awards are described below:

College of Arts and Sciences

This award is given to a bachelor's degree recipient from the College of Arts and Sciences. The award is granted to a student with a distinguished academic record who has demonstrated excellence in achieving the goals of his or her respective program.

College of Business

This award is given to a bachelor's degree recipient from the College of Business. The student must have a distinguished academic record which demonstrates excellence in fulfilling the goals of his or her program of study.

College of Education

This award is given to a bachelor's degree recipient in the College of Education. The recipient must have achieved distinguished academic standing which demonstrates a strong commitment to the education profession.

College of Health Professions

This award is given to a bachelor's degree recipient in the College of Health Professions who has a distinguished academic record and exemplifies the spirit of the health care professions.

College of Social and Behavioral Sciences

This award is given to a bachelor's degree recipient who has a distinguished academic record, has displayed high standards of scholarship, and has demonstrated excellence in his or her field of study.

College of Technology

This award is given to a bachelor's degree recipient from the College of Technology. The student must have a distinguished academic record which demonstrates excellence in one or more fields of information technology, communications, or design.

Academic Honors

Dean's List

Dean's List honors are awarded to full-time students who complete at least 12 credit hours with no failures and earn a minimum grade point average of 3.5 for the semester. Part-time students are eligible for Dean's List honors upon completion of at least 12 credit hours in two consecutive semesters with no failures and a minimum grade point average of 3.5 for the two consecutive semesters.

Delta Epsilon Rho

All students who achieve the honor of being placed on the Dean's List for three consecutive semesters shall be designated by the Vice President for Academic Affairs as being eligible for induction into the Delta Epsilon Rho Honor Society.

Graduation with Honors

Graduation honors are awarded to students in a bachelor's degree program whose cumulative grade point average (GPA) at the time of graduation ranks within the top 25% of that student's academic college. A student must complete a minimum of 45 Wilmington University residency requirements in order to be considered for honors. A maximum of 15 credit hours of challenge by exam and/or prior-learning assessment credit can be applied toward the residency requirement.

Specific honors are based upon the GPA distribution (computed to three decimal places) within each academic College.

Summa Cum Laude	highest 5%
Magna Cum Laude	next 8%
Cum Laude	next 12%

Academic Policies/Procedures

Academic Complaint/Appeal of a Final Course Grade/ Request for Hearing

Academic Complaint

A student with a specific complaint about a course should, where appropriate, speak directly with the faculty member concerned. If such a conversation would be inappropriate under the circumstances, the student should formally communicate with the Program Chair in whose program the course resides. This communication must occur within 60 days from the time the grade is posted in the Registrar's Office. If the matter is not resolved with the Program Chair, the student should submit a letter to the appropriate Academic Dean. This letter should include the specific reason(s) for setting aside the decision of the Program Chair.

Appeal of a Final Course Grade

A student who seeks to appeal a final grade in a course should first speak with the faculty member concerned. If the student wishes to proceed further with the appeal, the student should formally communicate with the Program Chair in whose program the course resides. This communication must occur within 60 days from the time the course grade is posted in the Registrar's Office.

If the matter is not resolved with the Program Chair, the student should submit a letter to the appropriate Academic Dean. This letter should include the specific reason(s) for setting aside the decision of the Program Chair.

Request for a Hearing-Final Course Grade or Academic Complaint

If there is a question about the decision of the Academic Dean regarding the appeal of a final course grade or an academic complaint, a student can register a grievance in writing to the Office of Academic Affairs to determine if the matter warrants a hearing before the Academic Review Committee. This letter should include the specific reason(s) for taking the student's grievance beyond the Academic Dean. If the Assistant Vice President or the Vice President determines that a hearing is appropriate, the Academic Review Committee will be convened and a copy of the student's letter will be forwarded to the Committee. Should the Assistant Vice President or the Vice President determine that a hearing is not warranted, the student will be so informed within 10 business days. The decision of the Academic Review Committee, the Assistant Vice President or the Vice President will be final.

Attendance

Regular and prompt class attendance is an essential part of the educational experience. Wilmington University expects students to exercise good judgment regarding attendance and absences. Students accept full responsibility for ensuring that work does not suffer from absences. All students are expected to attend every scheduled meeting of each class on time. Exceptions may be made for Wilmington University-sponsored or work-related activities, illness, or valid emergencies.

Please note that some academic colleges have additional attendance requirements beyond those specified in this section. In accordance with veterans' regulations, attendance must be taken for all enrolled veterans in each class learning session.

Attendance/Hybrid Courses

A hybrid course meets for "in-class" and "online" learning sessions. Students are expected to attend all in-class sessions and to log on and participate in all online sessions as required by the instructor. Failure to do so may be considered an unexcused absence without prior approval by the course instructor.

Attendance/Online Learning Courses

Attendance for an online learning course is defined as "logging onto the course", if appropriate, and participating in course assignments and discussions as directed by the instructor. Failure to do so may be considered an unexcused absence without prior approval by the course instructor.

Unexcused Absence–Administratively Dropped

Students who are absent for the first two sessions of a course will be administratively dropped (removed) from the course roster. Being administratively dropped from a course may have unintended consequences on a student's financial aid and/or standing with the University. Students should also be familiar with the "First Semester Suspension" policy found under the heading: Probation, Suspension and Academic Standing.

Grades/Academic Progress

Full-time Status Undergraduate Students

Twelve credit hours per semester constitute a full-time undergraduate course load. A course load in excess of 19 credit hours per semester requires written approval of the Academic Dean or Program Chair. Students wishing to carry excess course loads, as defined above, must also have a cumulative grade point average of 3.0 or higher. Students who are denied approval to take a course load in excess of 19 credits per semester may appeal in writing to the Office of Academic Affairs.

Students wishing to carry excess course loads (more than 19 credits per semester) must submit a request in writing to the office of the appropriate Academic Dean. Such written requests must be submitted in sufficient time to allow for adequate review prior to the beginning of classes. Students who fail to follow these procedures may be required to drop classes they are attending.

Grading System

Wilmington University utilizes a plus/minus grading system in assessing student achievement. *Table 1* provides the minimum requirements for all undergraduate courses. Selected programs require a minimum grade for passing.

Grade Point Average (GPA)

A student's grade point average (GPA) is obtained by dividing the total number of quality points earned by the total credit hours attempted, excluding courses in which the grade "S" is recorded. For transfer students, credits earned include transfer credits; however, cumulative grade point average is computed only on courses attempted at Wilmington University.

Grades recorded with parentheses indicate prerequisite, post-graduate, and non-credit courses. These credit hours and the corresponding quality points are excluded in the GPA calculation. The grades of "F", "FA", and "NA" are used in computing the grade point average. Courses with grades of "F", "FA", and "NA" are counted in attempted credit hours and receive zero quality points.

"I" Grade for Incomplete Work

An "incomplete" may be granted with prior approval of the course instructor. If granted, the student must complete course work within the time limitation determined by the instructor up to a maximum of 60 days following the end of the course. After 60 days, incomplete ("I") grades are converted to a grade of "F" unless the student arranges for an additional extension and the instructor notifies the Office of the Registrar before the initial 60-day period ends.

Pass/Fail Option

Students may gain approval from the Program Chair to enroll in selected courses on a pass/fail basis, provided the course is not a core requirement. This option is limited to two courses, excluding internships. Students will then follow established registration procedures, clearly stating at the time of registration which course is selected as the pass/fail option. Course work is graded "S" (Satisfactory) or "U" (Unsatisfactory).

Probation, Suspension and Academic Standing

A student is expected to make satisfactory academic progress toward a degree. Failure to achieve this progress may result in academic probation, suspension, or dismissal from the University, to be determined by the Academic Review Committee.

First Semester Suspension

If during the first semester at Wilmington University, a student receives two (2) or more grades "F", "FA", or "NA" (earning 0 quality points for the specific time period), the student will be automatically suspended from the University. Students will be notified in writing of this suspension.

A student under "First Semester Suspension" may seek reinstatement to the University by meeting the following criteria:

- Two complete semesters have passed
- A written appeal is submitted to the Academic Review Committee Chairperson
- Based upon the content of the student's letter, the Academic Review Committee approves the appeal

Upon approval for reinstatement, the student's status will be on academic probation.

Academic Probation and Suspension

A student will be considered to have unsatisfactory academic standing if the cumulative grade point average falls below the following minimum requirements:

Credit Hours Earned	Cumulative GPA
1-30	1.6
31-60	1.8
61-120	2.0

The Academic Review Committee will meet after each block (every 7 weeks) to review academic records. For the first occurrence, a student with a cumulative GPA below the designated minimum requirement will be placed on academic probation. A second occurrence of unsatisfactory academic progress may result in continued probation or academic suspension from the institution. Third and subsequent occurrences could also result in continued probation, suspension, or permanent suspension from the institution.

A student on probation is limited to a maximum load of 12 credit hours per semester (less, if recommended by the Academic Review Committee). Students placed on probation are required to seek consultation from the Student Academic Advising and Success Center as soon as possible but no later than one week prior to the start of the next full block or semester. Failure to do so may result in suspension from the institution.

A suspended student may be reinstated on a probationary status by presenting and receiving approval of a written appeal to the Academic Review Committee chairperson. The suspended student must wait one academic year after the suspension was

Table 1. Undergraduate Grading System

Grade	Numerical Equivalent	Quality Points	Explanation
Α	95-100	4.00	Excellent. The student has demonstrated a quality of work and accomplishment far beyond the normal requirements and shows originality of thought and mastery of material.
A-	92-94	3.67	
B+	89-91	3.33	Good. The student's achievement exceeds satisfactory accomplishment, showing a clearer indication of initiative, comprehension of material, and the ability to work with concepts.
В	86-88	3.00	
В-	83-85	2.67	
C+	80-82	2.33	Satisfactory. The student has met the formal requirements and has demonstrated comprehension of the material and the ability to work with concepts.
C	77-79	2.00	
C-	74-76	1.67	
D+	71-73	1.33	
D	68-70	1.00	
D-	65-67	0.67	Lowest Passing Grade. The student's accomplishment, while passing in some programs, is deficient. Minimum requirements have been met without distinction.
F	Below 65	0.00	Failure.
FA		0.00	Failure Due to Absence. Student did not complete a sufficient amount of work to earn a passing grade.
S		0.00	Satisfactory. The student has met expected standards of scholarship. This grade signifies acceptable performance of the course objectives.
U		0.00	Unsatisfactory. The student has not met the minimum course requirements.
I		0.00	Incomplete. May be granted with approval from instructor. If granted, student must complete course work within time determined (maximum 60 days following end of course). Failure to complete work in determined time will result in a final grade of "F," unless an additional extension is granted.
IP		0.00	Course in Progress. This grade is specific to Practicums, Internships, and Senior Seminars.
AU		0.00	Audit. Does not yield credit.
W		0.00	Withdraw. No academic penalty.
NG		0.00	No Grade. A grade was not recorded by the instructor.
NA		0.00	Never Attended. Student failed to withdraw from course.

* Students in the Behavioral Science, Criminal Justice, Psychology, and Nursing and Allied Health programs must receive a minimum grade of "C-" in all core courses. If a grade of less than "C-" is achieved, the course must be retaken.

Table 2. Class Standing According to Credits Earned

Credits Earned	Class Standing
0-30	Freshman
31-60	Sophomore
61-90	Junior
91-120	Senior

issued before submitting a letter of appeal to the Academic Review Committee chairperson. The Academic Review Committee will make the decision to reinstate a student or not. If the student is reinstated to the University, the student will be reinstated on academic probation.

Any student who receives an institutional scholarship or tuition assistance from Wilmington University is required to maintain a 2.0 grade point average each semester. Failure to do so will result in the withdrawal of the institutional award from the student's account for the following semester.

Registration

Students can register for classes during official registration periods as announced by the University in the academic calendar. Dates for open registration, late registration, drop/ add, and withdrawal are published by the University annually in the student guide. Copies are available at the Office of the Registrar, any site offices, or on our website, www.wilmu.edu. Students should become familiar with academic calendar dates and deadlines for proper academic planning.

Adding/Dropping Courses

Course drop/add instructions and dates are listed in the student guide, the academic calendar, and on our website. If a class is dropped during the drop/add period, tuition is refunded; fees are not refunded. If a class is added after the drop/add period ends, regardless of the reason, the student must pay tuition and all fees in full at that time. The payment plan cannot be used for courses added after the drop/add period. Students receiving financial aid should consult with the Student Financial Services Office to determine potential consequences of any change in course credit load.

Course Withdrawal

Students may withdraw from a course without academic penalty prior to the course withdrawal deadline stated in the University academic calendar, the student guide, and on our website. In addition, as outlined by the academic calendar, students may receive a percentage of tuition credit when the withdrawal is processed. Students may conclude payment arrangements at the time of withdrawal or continue to be billed under the existing payment plan agreement. Course withdrawals may be completed at the Office of the Registrar, a student's home site office, by mail or by fax using an official Withdrawal Form, or online through WebCampus. Students who choose to fax or mail withdrawal forms are responsible for calling the appropriate office to verify receipt of the request. Official withdraws result in the recording of a grade of "W" on the student's transcript and carries no academic penalty. Failure to withdraw prior to the deadline will result in the grade of "FA" or "NA", which will have a negative impact on the student's GPA.

Wilmington University will consider employer/medical-based withdrawals on a per course basis and entire semester basis. Students are required to complete the Withdrawal Form and submit it as stated above. In addition, a typed letter explaining the employer/medical conditions that warrants a withdrawal and supporting documents from an employer or doctor (on professional letterhead) is to be submitted to the Office of the Registrar for consideration. A committee will meet bi-monthly to consider all requests. The decision of this committee is final.

Modular Drop/Add and Modular Withdrawal

Modular adds must be completed before the first class meeting. Modular drops must be completed by the Monday following the first class meeting. Modular withdrawals must be completed by the Friday following the first class meeting. Failure to withdraw before the withdrawal deadline results in a grade of "FA" or "NA."

Repeating a Course

Whenever a course is repeated, the new grade is recorded on the transcript. For the purposes of GPA computation, the new grade will be used so that only one grade is calculated into the cumulative grade point average. The most recent semester in which a student has taken the repeated course will be the course grade that is calculated into the grade point average. All grades will remain on the transcript. A successfully completed course can be applied to graduation requirements only once.

Course Numbering System

Courses at Wilmington University are identified and numbered to reflect the level of academic expectation for a particular course. They include:

Undergraduate Courses

000-099	Non-credit courses
100-199	Lower division courses
200-299	Lower division courses
300-399	Upper division courses
400-499	Upper division courses

Graduate Courses

5100-5600	Non-credit prerequisite courses
6100-8999	Master's level courses
7100-9100	Doctoral (Ed.D. D.B.A., or D.N.P.) courses

International Students

Wilmington University welcomes International students who wish to enroll. International students must satisfy general requirements and admissions procedures and have the necessary immigration documents allowing them to pursue a course of study in the United States.

The English as a Second Language (ESL) program will consist of:

- A Placement Testing requirement for all entering International students (Students with a valid transcript from an institution where English has been established as the *primary* language of instruction and communication and the institution has United States accreditations, based upon an interview with an International Student Admissions Associate, may have the ESL courses waived and be placed into college-level academic courses).
- An interview with the International Admissions Associate.
- A set of four courses: two at the Intermediate level (ESL 101 and 102) and two at the Advanced level (ESL 203 and 204). One course at each level focuses on grammar and writing, the second course at each level focuses on vocabulary and speaking.

Based on the results of the LOEP evaluation, it is anticipated that some students will be determined academically ready to take the general English Placement Tests and enter academic courses immediately.

F1 students (those in the U.S. on an Education Visa) will be held to the TOEFL cut-off score required for admission into Wilmington University. Upon application to Wilmington University, they will be expected to complete the same testing/ evaluation process as all other International students.

If an international student has not previously attended an accredited English-speaking college or university, he/she will be required to take the TOEFL and obtain a score of at least 61 on the Internet based test (IBT) or 173 on the computer-based test (CBT), minimum IELTS score of Band 5.5 or greater, or the successful completion of 12 credit hours from an accredited American institution.

Student English and Math Placement Testing

Placement Testing is completed through a computer based system called ACCUPLACER[®]. Testing is required for any undergraduate student who has not transferred acceptable credits for the following course requirements: MAT 121, MAT 201, MAT 205, or ENG 121 (whichever is/are appropriate for the degree program).

Students who provide documentation of a score of 450 or above on either the English or Math section of the SAT are exempt from the skills assessment in that area.

- The results of the ACCUPLACER[®] evaluation allow the University to place the student in the appropriate level Math or English course.
- These assessments must be completed prior to registering for a Math or English course.
- Specific cut scores for both assessments have been established:
- Students will receive the placement results immediately following the testing.
- If a student successfully places into the first level English and/or Math but still feels the need for review, he or she may elect to enroll in either MAT 095 (Math Review), MAT 110 (Math Essentials), ENG 095 (English Review) or ENG 110 (English Essentials).

Math 110 - Math Essentials and English 110 - English Essentials

Credit for these courses applies toward graduation as an elective. The minimum grade needed to pass Math 110 (Math Essentials) or English 110 (English Essentials) is a "C."

Math 121 - College Math I

The minimum grade needed to pass Math 121 (College Math I) is a "C."

English 121 - English Composition I

The minimum grade needed to pass English 121 (English Composition I) is a "C-."

First Year Experience Course (FYE 101)

This course introduces first year students to the University. It is designed to provide students with the skills to navigate the many elements of being a college student. One key element is identifying each student's individual learning style. This knowledge in addition to a growing understanding of University resources assist students in their individual academic and career goals.

Alternative Methods for Earning Course Credit

Wilmington University grants academic credit for course completion in a number of ways beyond the traditional and virtual classroom setting. Credit may be granted through transfer credit, for work completed at another academic institution, or related work completed in the manners listed below. A brief description follows. Additional information may be found on the University website located at www.wilmu. edu/academics/altcredit.aspx, or from an Academic Advisor or a Site Director.

Advanced Placement (AP)/ International Baccalaureate (IB)

Advanced Placement (AP) examinations of the College Entrance Examination Board may be used for advanced placement credit. Specific college course credits will be granted for scores of three, four, or five on the examinations. An official AP score report must be forwarded from ETS to Wilmington University. Wilmington University does not charge students for transferring these credits. Contact the Student Academic Advising and Success Center for procedures required to initiate an evaluation of transfer credit.

Students who have successfully completed International Baccalaureate (IB) examinations at the higher level (HL) may be awarded university credit. To receive credits for IB exams, students must have official examination results sent to the Wilmington University Admissions Office.

Challenge-by-Examination

Challenge-by-Examination measures college-level knowledge through an examination process. Faculty members administer an exam which incorporates all tests and exams required in the actual course. A minimum passing grade of "B" is required. A maximum of 15 credit hours are accepted through Challengeby-Examination. Tuition and fees are the same as standard course tuition.

College-Level Examination Program (CLEP)

The College-Level Examination Program[®] or CLEP is a national testing program that provides students of any age with the opportunity to demonstrate college-level achievement through a program of more than 30 examinations in undergraduate college courses. Wilmington University recognizes these examinations for transfer credit.

Credits through Examination

Students who are interested in earning credit through one of the credits by examination programs should contact their academic or program advisor before taking an examination to ensure it will be accepted as credit for their program of study. Credits earned through these examination programs are treated as transfer credit and do not affect a student's grade point average. A maximum of 15 credits through examination will be accepted by the University.

DANTES Subject Standardized Tests

The DANTES Subject Standardized Tests (DSST) are an extensive series of examinations in college subjects that are comparable to the final or end-of-course examinations in undergraduate courses. A student may earn up to 3 semester hours of credit per test. Students who are interested in DSST examinations should contact an Academic Advisor and refer to the Wilmington University Prior Learning Assessment Guide for Students for further information at www.wilmu. edu/academics/documents/pla_manual.pdf. Wilmington University does not charge students for transferring these credits. Information about DSST test preparation and study guides can also be found at www.getcollegecredit.com.

Directed Study

Directed study is available only under extenuating circumstances for students who are approved by their Program Chair or Academic Advisor one month prior to the semester registration period in which the directed study is to be conducted. A maximum of 6 credits may be earned through the directed study format and may be used towards residency credits.

Enrollment as an Auditor

Students who wish to audit a specific course for no credit may do so by seeking permission of an Academic Advisor or Site Director. Students may then follow established registration procedures, clearly stating at the time of registration which course they wish to audit. Course auditors pay the same tuition as non-auditors and may participate fully in classroom activities. They are not required to take examinations or complete class assignments. Course auditors receive a grade of "AU" (audit) that does not affect grade point average (GPA).

Experiential Learning

The University strongly encourages students to gain practical, real-world experience by participating in Practicum, Internship and Cooperative Education opportunities. Students will apply the knowledge and skills learned in the classroom and gain valuable work experience while earning academic credit. Students should contact their College for more information about internships and specific program requirements.

Practicum

Students who have completed little or no course work can explore areas of interest and potential career opportunities in a field with a Guided Practicum. Guided practicum experiences focus on skills-building, becoming familiar with occupations in a field and learning what is involved in a major. Each Guided Practicum is a one credit, 30 hour experience and is generally unpaid. Students may complete multiple credits and are expected to do so at different sites to maximize this introductory field placement. Students interested in a more focused, in depth experience should consider an internship or our Cooperative Education Program.

Internship

Internship is designed to immerse students in a real-world work environment. Students will have the opportunity to work on meaningful projects, engage in problem solving activities, be exposed to new trends and the latest technologies as well as network with professionals in the field. The typical internship student is a junior or senior with some major course work completed who seeks an in-depth, practical experience in their field. Students may also explore an internship unrelated to their major as an elective course. Internship is a three credit, 90 to 100 hour experience and is generally unpaid. Most students will participate in one internship. Students interested in an expanded, multi-semester work experience should consider our Cooperative Education Program.

Cooperative Education

Cooperative Education is a unique program that allows students to combine their classroom studies with multisemester, paid employment in a supervised educational setting related to their major field of study or career focus. Co-op offers students an expanded opportunity to achieve personal and professional growth and experience in the field while maintaining their full-time status. Juniors and seniors will enroll in specially designated, three credit co-op courses. Co-op experiences are individually designed but are typically at least two semesters (6 credits) with the same employer to maximize the enhanced opportunity for advanced application of the knowledge and skills learned in the classroom. Students will have the opportunity to complete 100 hours of work experience or more for each 3 credit experience. A co-op in the major will substitute for a required internship. Students should contact the Office of Cooperative Education for more information.

Additional information can be found on the University website located at: www.wilmu.edu/coop.

Extra-Institutional Course Assessment (ECA)

The University recognizes that college-level learning takes place both in and out of the classroom. A process of reviewing corporate training programs and other formal training/courses offered by non-accredited institutions/entities has been implemented to determine if college-level learning is present and to determine what credit, if any, should be awarded for the prior learning.

Independent Study

Students desiring to study areas of knowledge outside of disciplines available through regular course work must secure written permission from an Academic Advisor or Site Director one month (minimum) prior to the semester registration period in which the independent study is to be conducted. Upon final approval by the Academic Dean or Program Chair, a student may register for an independent study by following the official registration procedure. Tuition and fees for independent study are the same as those for standard courses. Independent study is graded on a satisfactory/unsatisfactory basis. A minimum 2.5 cumulative grade point average is required to be eligible for independent study. Students needing additional information about independent study should contact an Academic Advisor or Site Director. A maximum of 6 credits may be earned through the independent study format and may be used towards residency credits.

Prior Learning Assessment (PLA)

PLA involves presenting evidence of non-classroom learning experience for academic credit consideration. The University allows students to obtain academic credit for learning that has taken place outside the classroom. Wilmington University accepts a maximum of 15 undergraduate credit hours through PLA.

PLA requires the establishment of an academic contract and a student-prepared portfolio which is reviewed by a faculty member. The portfolio should include evidence relevant to the area in which credit is sought and demonstrate clear achievement and a thorough understanding of the subject. This may be demonstrated by knowledge obtained through work experience (military or civilian), in-service training programs, volunteer activities, workshops, and/or personal study. Additional information may be found on the University website located at www.wilmu.edu/academics/pla.aspx.

Graduation

Students must satisfy degree and course requirements as outlined in the catalog in effect at the time of initial enrollment at the University as a degree candidate. Once students interrupt their program for one year or more, it will be necessary to satisfy the degree requirements as outlined in the University catalog or published curriculum in effect during the time following the student's readmission as a degree candidate.

Students planning to graduate in January must complete their academic program requirements by the end of the fall semester; program requirements must be completed by the end of the spring semester for those wishing to graduate in May. Students must file the Petition for Degree form with the Office of the Registrar on or before the date established in the academic calendar. Payment of the graduation fee required of all degree candidates is due upon submission of the Petition for Degree form. Students who register to graduate beyond the date announced in the academic calendar are required to pay a late fee in addition to the graduation fee.

Graduation Competencies

It is intended that students earning an undergraduate degree will demonstrate university level proficiency in the following areas:

Oral Communication

- Speak with confidence, clarity, and conciseness
- Research, prepare, and deliver professional presentations

Written Communication

- Write with clarity and precision using correct English grammar: mechanics (punctuation) and usage (sentence structure and vocabulary)
- Correctly and ethically present scholarly writings utilizing the Publication Manual of the American Psychological Association (APA)

Disciplined Inquiry

• Exercise critical thinking strategies, including scientific and quantitative reasoning, problem solving, analysis and evaluation

Academic Program

Each academic program has specified competencies in the following areas:

• Information literacy as related to one's academic discipline

• Three or four additional program competencies as determined by the academic college

Note: Additional competencies may be included as per external accreditation requirements.

Undergraduate Educational Values

In keeping with the Wilmington University mission of providing career-oriented programs, our "scholar-practitioner" faculty are actively engaged in promoting the following educational values:

- Lifelong Learning: Commitment to self-directedness, self-discipline and lifelong learning
- **Diversity**: Sensitivity to and respect for a pluralistic society
- **Collaboration**: Awareness of self in relationship to others and the benefits of working in teams
- **Creativity**: Appreciation of creative expression including the arts and humanities.
- **Citizenship**: Commitment to responsible citizenship as a contributing, civil member of society
- Well Being: Commitment to the holistic health of the individual
- **Civility**: Commitment to a civil, supportive, and collegial campus environment and beyond

Privacy Policy

Release of Student Information

In accordance with the Family Educational Rights and Privacy Act (FERPA), students have the following rights:

Right to inspect and review student's record:

Students should submit a written request to the Registrar, indicating which records they wish to inspect. The University will make such records available within 45 days of the receipt of the request. Students do not have the right to inspect confidential letters and recommendations if the student has waived the right to inspect.

Right to seek amendments to records:

Students should submit a written request to the Registrar, indicating which records they wish to have amended and the reasons. The University will notify the student in writing of the decision regarding amendment of the record.

• Ethics as related to one's academic discipline

Right to consent to disclosure:

The University may disclose the following directory information unless the student or parent of a dependent student makes a written request to withhold information: name, address, telephone number, e-mail address, date and place of birth (only for official requests for group lists for legitimate agencies such as the US Air Force), major field of study, dates of attendance, grade level, enrollment status, GPA, participation in officially recognized activities and sports, weight and height of members of athletic teams, degrees, honors, awards, and most recent educational agency attended. Written request for nondisclosure should be submitted to the Office of the Registrar.

Exceptions to student rights regarding disclosure:

The University is authorized to disclose student information without consent in the following circumstances:

- Information designated as "directory information"
- Disclosure to school officials with legitimate educational interests
- Disclosure to an alleged victim of a crime of violence
- Disclosure to officials of another institution where student seeks to enroll
- Request from Comptroller General of US, Secretary, or state/local educational authorities
- Disclosure in connection with financial aid for which student has applied
- Disclosure to accrediting agencies
- Disclosure to parents of dependent students
- To comply with judicial order or subpoena (A reasonable attempt to notify must be made.)
- Disclosure in connection with a health or safety emergency

Right to file a complaint:

Students have a right to file a complaint concerning alleged failure of Wilmington University to comply with the requirements of the Family Educational Rights and Privacy Act. Complaints should be mailed to:

Family Policy Compliance Office

US Department of Education 400 Maryland Avenue, SW Washington, DC 20202

Annual Notification to Students

Wilmington University is required to notify students annually of their rights regarding privacy. Additional information about FERPA can be found at the following web address: www. wilmu.edu/privacy/index.aspx.

Student Code of Conduct

Wilmington University is a community of individuals who come together to learn, work and grow in character. Students are expected to conduct themselves in a mature and responsible manner that demonstrates commitment to the ideal of honorable behavior for oneself and the community as a whole. Students are also responsible for being familiar with and abiding by the policies and regulations of the University, which are communicated in the *University Student Handbook*. A copy of the Student Handbook may be found on the University's website: www.wilmu.edu/studentlife/handbook/.

Academic Integrity

Students of Wilmington University are expected to be honest and forthright in their academic pursuits. It is inappropriate conduct to falsify the results of research; use the words, phrases, or ideas of another without proper citation; cheat or attempt to cheat on an assignment or examination; or to aid, assist, or allow another to commit an act of academic dishonesty. Acts of academic dishonesty are serious offenses.

When a student places his or her name on submitted work, the student certifies the originality of all work not otherwise identified by appropriate acknowledgement.

Additional information may be found on the University website located at: www.wilmu.edu/studentlife/acaddishonesty.aspx.

Safe Assign

Safe Assign is offered through the Blackboard learning system and is designed to aid in educating students about academic integrity, plagiarism and the proper citation of any borrowed content. Safe Assign is a proactive tool for students and faculty to use together to review student work and to allow for students to have an opportunity to assess their efforts prior to submitting an assignment. Faculty may also use Safe Assign as a tool to affirm the originality of assignments.

Additional information related to University policy may be found on the University website: www.wilmu.edu/studentlife/ acadintegrity.aspx.

Other Academic Information

University and Academic Calendar Year

The academic year is divided into three semesters, six accelerated sessions (blocks), and weekend modules. The calendar can be found on the University website located at: www.wilmu.edu/registrar/calendar.aspx

Intellectual Property Policy and Students

By enrolling in the University, the student gives the University a nonexclusive, royalty-free license to mark on, modify, and retain the student's Intellectual Property (work) as may be required for course completion. The University will not have the right to use the Intellectual Property (work) in any other manner without the written consent of the student. Additional information is located in the Office of Academic Affairs.

Web Enhanced Courses

Courses at Wilmington University are web enhanced utilizing a system called Blackboard. Students should expect to utilize the Blackboard Learning System throughout their course of study at Wilmington University.

Change of Policy

Wilmington University reserves the right to change or adjust its academic policies, tuition, fees, payment plan procedures, academic calendar and to cancel or add courses at any time.

Requirements for the Associate Degree

Students must fulfill the following requirements in order to be eligible for graduation with an associate degree:

- a. Complete course requirements in the major field of study, including the General Education Requirements.
- b. Complete 30 credit hours of residency at Wilmington University. Residency credit may include 15 credit hours of challenge by exam and/or prior learning assessment.
- c. Achieve an overall cumulative grade point average of at least 2.0.
- d. Achieve a cumulative grade point average of at least 2.0 in the major field of study.
- e. Demonstrate competence in verbal and written communications and computational skills.
- f. Complete a minimum of 60 total credit hours required for degree completion.
- g. Students entering the University with 12 or less credits are encouraged to complete FYE 101 (First Year Experience).

The First Year Experience Course (FYE 101) is expected of all new freshmen with 0-15 transferred credits. Generally this course will be used in place of a Free Elective. Placement of FYE 101 into specific degree programs will be determined by the Program Chair. Eligible students are expected to complete the course during their first semester.

Requirements for the Baccalaureate Degree

General Education Requirements for the Baccalaureate Degree

Certain General Education courses are required in each of the degree programs of the University. These courses provide students an opportunity to gain a thorough understanding of basic accumulated general knowledge. The courses are designed to assure that a wide range of viewpoints and philosophies, as well as classic literature, become familiar to students. General Education courses provide a common academic meeting ground for students and professors to interact. These shared studies afford the opportunity to explore generally accepted concepts and principles, develop critical thinking skills, and identify questions and issues requiring further study and research.

The following is a listing of the General Education requirements for the baccalaureate degree. The total number of credits will vary by degree program.

Computer Operations See program requirement	(3 credits)
Critical Thinking	(3 credits)
Economics See program requirement	(3-6 credits)
English	(6 credits)
Humanities (up to 18 credits) Drama, Art, Foreign Language, Humanities, Literature, Music, Philosophy	
Mathematics See program requirement	(3 credits)
Natural Science See program requirement	(3-7credits)
Social Science	(6 credits)
Total credits	(33 - 63 credits)

Students must fulfill the following requirements to be eligible for graduation with a baccalaureate degree:

a. Complete course requirements in the major field of study, including the General Education Requirements.

- b. Complete 45 credit hours of residency at Wilmington University. Residency credit may include 15 credit hours of challenge by exam and/or prior learning assessment.
- c. Achieve an overall cumulative grade point average of at least 2.0.
- d. Achieve a cumulative grade point average of at least 2.0 in the major field of study.
- e. Complete at least 45 credit hours of upper division (300-400 level) course work.
- f. Demonstrate competence in verbal and written communications and computational skills.
- g. Complete a minimum of 120 total credit hours required for degree completion.

The First Year Experience Course (FYE 101) is expected of all new freshmen with 0-15 transferred credits. Generally this course will be used in place of a Free Elective. Placement of FYE 101 into specific degree programs will be determined by the Program Chair. Eligible students are expected to complete the course during their first semester.

Dual Degree Policy

A minimum of 30 upper level credit hours, in addition to the requirements for a bachelor's degree, must be completed in order to obtain a second degree. All second degree upper level credits must be earned at Wilmington University. Financial aid is available to those who qualify. If educational expenses are greater than the family's ability to pay, as determined by a Congressionally-defined formula, a student may qualify for need-based financial assistance. The primary responsibility for financing a college education rests with parents and students, and federal financial aid is provided to supplement the total family contribution and is awarded on the basis of demonstrated financial need. However some federal aid (i.e. Federal Unsubsidized Stafford Loans and Parent PLUS Loans) may be used to replace the students Expected Family Contribution (EFC) as calculated by the Free Application for Federal Student Aid (FAFSA).

Application Procedures for Financial Aid

- Wilmington University requires all financial aid applicants to complete the FAFSA each academic year and strongly urges all students to do so online at www. fafsa.gov. If not already done, students must request a PIN as the first step in completing the FAFSA online. When accessing the FAFSA web site, students who do not have a PIN are directed to apply for one. The PIN allows students to electronically sign the FAFSA, which reduces federal processing time to days instead of weeks. The data required on the FAFSA is based on the previous year's tax information.
- 2. Upon receipt of a student's FAFSA data, Wilmington University will send letters indicating what additional documents are needed to complete processing. Students must submit all required documents before financial aid awards will be made.
- 3. Upon receipt of all required documents, a determination will be made by Wilmington University as to the applicant's aid eligibility. Students then will receive an offer letter from the University listing the types and amount of aid offered to them.
- 4. Students who are offered and who accept student loans for the first time at Wilmington University must complete a Master Promissory Note (MPN). Students who have received or who are currently receiving a student loan at Wilmington University do not have to do this, as the MPN is good for 10 years. Applicants will be notified by the direct loan servicer concerning the loan approval and terms.
- 5. In order to be eligible for aid, applicants must be fully admitted into a degree program. In order to actually receive aid, students must maintain an enrollment of a minimum of six credits per semester in courses that apply to the degree program.

Athletic Scholarships

Partial scholarships may be awarded to students who show exceptional athletic ability. The Athletic Director, the coaching staff of each sport, and a representative from Student Administrative Services determine the amount of a scholarship. Recipients must be academically qualified and must conform to the NCAA requirements and conditions.

Determination of Eligibility for Financial Aid

In order to be eligible for federal grants and loans, state grants and scholarships, and institutional scholarships, students must submit the Free Application for Federal Student Aid (FAFSA). The data from the FAFSA is used to determine the Expected Family Contribution (EFC), which is then used to determine the type and amount of aid for which a student may be eligible. The procedure for completing and submitting the FAFSA is outlined below.

Financial aid applicants must complete an admissions application, submit required admissions documents, and be accepted into a degree program, as no funds can be awarded until the applicant has been officially accepted to the University.

The total processing time from submission of the FAFSA to processing by Wilmington University can take from two to eight weeks. Therefore, students are encouraged to submit the FAFSA well in advance of the registration period for the term in which they plan to enter. Financial aid applications are processed on an ongoing basis and grants and scholarships which have limited funds are awarded on a first-come, firstserved basis.

Federally-Funded Financial Aid

There are two types of federal financial assistance: grants and self-help.

Federal grants:

- The Federal Pell Grant
- The Federal Supplemental Educational Opportunity Grant (SEOG). Students must be eligible to receive a Pell Grant in order to receive the SEOG.
- TEACH Grant. The Teacher Education Assistance for College and Higher Education (TEACH) Grant Program will provide up to \$4,000 annually in aid to undergraduate and graduate students who agree to teach as a highly qualified teacher in a "high need" field.

Self-help programs:

• Federal College Work-Study Program (CWS)

- Direct Stafford Subsidized Loan This loan is based on need. The federal government pays the interest on the loan while students are enrolled in at least half time status.
- Direct Stafford Unsubsidized Loan This loan is NOT based on need and the student is responsible for paying the interest on the loan from the date of the first disbursement.
- Direct Parent PLUS Loan Parents of dependent undergraduate students are eligible to borrow credit based PLUS loans for their child's educational expenses. Like the unsubsidized loan, this loan is NOT based on need. The parent is the borrower, and repayment of both the principle and interest begins 60 days after the second disbursement of the academic year.

Federal financial aid provides assistance with paying for: tuition and fees, books and supplies, transportation costs, modest living expenses, and dependency expenses. This assistance is not meant to provide all living expenses. Rather, the funds are available to assist students to attend college. Detailed information on these programs and the financial aid application process is available to all students on the Wilmington University web site.

Return of Title IV Funds Policy

The Financial Aid Office is required by federal statute to determine how much financial aid was earned by students who withdraw, drop out, are dismissed, or take a leave of absence prior to completing 60% of a payment period or term. **Note:** Students do not need to withdraw from all courses during a term or payment period to qualify for a Return of Title IV calculation.

For a student who withdraws after the 60% point-in-time, there are no unearned funds. However, a school must still complete a return calculation in order to determine whether the student is eligible for a post-withdrawal disbursement.

The calculation is based on the percentage of earned aid using the following Federal Return of Title IV funds formula:

Percentage of payment period or term completed = the number of days completed up to the withdrawal date divided by the total days in the payment period or term. (Any break of five days or more is not counted as part of the days in the term.) This percentage is also the percentage of earned aid.

Funds are returned to the appropriate federal program based on the percentage of unearned aid using the following formula: Aid to be returned = (100% of the aid that could be disbursed minus the percentage of earned aid) multiplied by the total amount of aid that could have been disbursed during the payment period or term. If a student earned less aid than was disbursed, the institution would be required to return a portion of the funds and the student would be required to return a portion of the funds. Keep in mind that when Title IV funds are returned, the student borrower may owe a debit balance to the institution.

If a student earned more aid than was disbursed to him/her, the institution would owe the student a post-withdrawal disbursement which must be paid within 120 days of the student's withdrawal.

The institution must return the amount of Title IV funds for which it is responsible no later than 45 days after the date of the determination of the date of the student's withdrawal.

Refunds are allocated in the following order:

- Direct Stafford Unsubsidized Loans (other than PLUS loans)
- Direct Stafford Subsidized Loans
- Direct Parent PLUS Loans
- Federal Pell Grants for which a return of funds is required
- Federal Supplemental Opportunity Grants for which a return of funds is required
- Other assistance under the Title for which a return of funds is required (e.g. TEACH)

Satisfactory Academic Progress for Financial Aid Recipients

Wilmington University's Satisfactory Academic Progress Policy for Federal Financial Aid Recipients is comprised of two components: A qualitative component and a quantitative component. The qualitative component is measured by the student's GPA; whereas, the quantitative component is measured by the successful completion of credits.

Undergraduate students are expected to maintain the following minimum cumulative GPA based on credits **earned**: 1 through 30 credits: minimum cumulative GPA = 1.6, 31 through 60 credits: minimum cumulative GPA = 1.8,61+ credits: Minimum cumulative GPA = 2.0.

GPA review occurs at the end of every semester. Students must attain and maintain a minimum cumulative GPA based on their credits earned. The policy for students who do not meet the minimum GPA based on credits attempted are placed on financial aid warning and given one semester to improve his or her cumulative GPA. In addition, the student must sign a Financial Aid Warning Letter which indicates the student is aware that they are not making satisfactory academic progress based on cumulative GPA, understand they are on financial aid warning and understand the consequence of not improving their GPA.

In addition to GPA standards, students must progress at a 67% completion rate. This also includes all withdraws and repeated classes; each one counts once. (Example: ENG 121 is taken and student withdraws, student takes the class again and fails; then the student takes the class and passes, for federal financial aid purposes, this equals 9 credits attempted and 3 credits passed). That is, on a cumulative basis, students must successfully complete 67% of the credits attempted. Successful completion is defined as earning an "A", "B", "C", or "D" in a course.

Completion rate review occurs at the end of every semester. Students must attain and maintain a minimum completion rate of 67%. Students who do not meet the minimum completion rate are placed on financial aid warning and given one semester to improve his or her completion rate. In addition, the student must sign a Financial Aid Warning Letter which indicates the student is aware that they are not meeting the required 67%, understand they are on financial aid warning and understand the consequence of not improving their completion rate.

In addition to completion rate, students are restricted to the maximum number of credits for which they can receive financial aid. All students are expected to complete degree requirements within 150% of the number of credits required by the program. For example, if an undergraduate program requires 120 credits, students must complete it within 180 credits (120 x 150% = 180).

Financial Aid Warning

A student will be placed on financial aid warning for one semester if he or she fails to meet the GPA and/or overall credit completion standards. While on warning the student may still receive financial aid. To be removed from financial aid warning the student must meet the required cumulative GPA and credit completion ratio standards by the end of the warning semester. Federal financial aid will be suspended at that time if the student failed to meet those standards.

Financial Aid Suspension

While on suspension, students are not eligible for most financial aid programs (the exceptions include private loan programs and outside assistance that do not require Satisfactory Academic Progress). Students may attend the University, at their own expense, until you attain the cumulative GPA and cumulative credit completion requirement. To regain financial aid eligibility the student's record must reflect that he or she has met these requirements or complete a Financial Aid Appeal Form and return it to our office. If the appeal is approved, the student will be placed back on Financial Aid Probation and may be placed on an academic plan.

State of Delaware Support

Funds appropriated by the General Assembly of the State of Delaware and the federal government are combined to assist Delaware residents who are, or will be, full-time students at colleges in Delaware or in certain out-of-state college programs which are not offered at state-supported Delaware institutions. These funds are administered by the Delaware Higher Education Commission which determines eligibility and makes awards.

Financial need is the primary criterion for assistance. The priority application deadline is April 15 of each year.

Wilmington University Scholarships

As a result of gifts to the University, a limited number of scholarships are available to full-time students on the basis of academic achievement.

Student Academic Advising and Success Center

The Student Academic Advising and Success Center offers undergraduate student support services regarding academic development.

Academic Advising services include clarification of University policies, explanation of degree programs, help with schedule planning, and transfer credit evaluations for new transfer students on an appointment basis. Walk-in advising is available for current students who need assistance in course selection.

The Student Success Center (SSC) offers free online tutoring to all Wilmington University students. Face-to-face tutoring is also available to undergraduate students free of charge. In addition, the SSC offers student success seminars as well as other academic support services.

University Library

The Library supports the mission of Wilmington University through its collections, services, facilities and programming. Through a combination of innovative technology and resources, the Robert C. and Dorothy M. Peoples Library serves students, faculty and staff regardless of program or location. Each site offers group study rooms, free wireless access, multimedia viewing stations, and a myriad of computers for research and Internet access. A team of professional librarians and dedicated staff are available to assist with research questions, recommend resources, assist with formulation of search strategies, and instruct in the use of electronic and print resources for students at all sites. Students registered in Distance Programs or at Dover Air Force Base, Dover, Georgetown and New Jersey sites may request books-by-mail at no charge from the main campus site in New Castle by completing the online request form or by calling our toll-free phone line.

Located in the Robert C. and Dorothy M. Peoples Library Building on the New Castle campus, the main library holds a collection of over 192,000 print volumes as well as more than 32,000 e-books and over 52,000 e-journals. The library features state-of-the-art technologies with resources accessible through the Internet, including online catalog, e-books, and a digital library providing access to reference materials and thousands of full-text journal articles.

There are library resource rooms available for students in Dover and at the Wilson Graduate Center. The library resource rooms provide Internet access to the Delaware Library Catalog, e-books, and electronic databases as well as librarian support for reference, interlibrary loan, individual instruction, and assistance with using resources. Students at Georgetown and Rehoboth Beach may use the Stephen J. Betze Library at Delaware Technical Community College Southern Campus. In addition, all students may request borrowing privileges at 41 regional libraries that are members of the Tri-State College Library Consortium. Interlibrary loans (ILL) from academic libraries across the country expand access to your needed research materials. Electronic delivery is available for most ILL materials.

Library displays and exhibits provide information on campus activities and programs as well as enhance the learning experience. Collaboration between the library and faculty to integrate information literacy into the curriculum helps foster and support development of information-seeking skills that can lead to a competitive edge in the workplace. Contact a Librarian to schedule an orientation or for assistance with your research.

Information about the library, including policies, online request forms, and subject LibGuides can be found on the Wilmington University web site at: www.wilmu.edu/library. This homepage serves as a gateway to local, national and global information resources.

Office of Student Affairs

The Office of Student Affairs is Wilmington University students' central resource for many aspects of student life. Please feel free to contact the Office of Student Affairs with any questions, concerns, or suggestions you may have to improve our services.

Athletics

Wilmington University is a member of the National Collegiate Athletic Association (NCAA) and the Central Atlantic Collegiate Conference (CACC). The University fields intercollegiate basketball, baseball, soccer, golf, and crosscountry for men; and basketball, softball, volleyball, soccer, lacrosse, cheerleading, and cross-country for women. The Director of Athletics is responsible for the sports program.

Career Services

The University offers a variety of career-related services for students: job fairs, career-related workshops, career counseling, on-campus recruiting and interviewing, job postings, resume assistance, and career assessment. These career services are part of the services provided by the Office of Student Affairs.

Office of Student Life

The Office of Student Life is responsible for planning, coordinating, developing, and implementing all student activities. Student activities at Wilmington University enhance the educational process. For more information on upcoming events, go to www.wilmu.edu/studentlife.

Disability Services

Wilmington University offers a variety of educational support services for students with disabilities. The University actively supports the rights of students with disabilities to have equal access to education and makes every reasonable effort to accommodate their needs. For further information, contact the Office of Disability Services.

Housing Assistance

Wilmington University does not provide on-campus housing for students. However, the University provides a listing of housing accommodations in the community to meet the needs of students seeking a place to live. In addition, the Office of Student Life offers assistance in introducing students to prospective roommates.

Student Organizations

Involvement in student organizations adds dimensions to the University experience. Wilmington University students can participate in a wide range of campus organizations and activities, including the Student Government Association, Alpha Delta Chi Criminal Justice Club, the Green Team, International Reading Association, Society for Human Resource Management, honor societies, and departmental clubs.

The Student Government Association (SGA) and other clubs/ organizations sponsor cultural and social events throughout the year. Students are encouraged to participate in any organization or to propose new organizations to the SGA. All clubs and interest groups must secure approval from the Office of Student Life before being formally organized.

The University requires all official organizations to identify their goals and objectives to ensure they are compatible with the philosophy and regulations of the University. Procedures for organizing student clubs are outlined in the Guidelines for Student Organizations, available in the Office of Student Life.

Guest Speakers

Wilmington University and participating campus organizations sponsor guest speakers on a wide range of subjects. The University is eager to have a variety of points of view expressed and to have the best available representatives of each point of view. The University does not allow itself to be used as an arena for extremist political activism that may result in disruption of peaceful procedures or destruction of property. For further information, contact the Office of Student Affairs.

The Alumni Association

The Wilmington University Alumni Association was founded with the first graduating class of 198 students in 1972 to strengthen and promote the growth of the University. The Association is comprised of undergraduate and graduate alumni interested in recruiting their peers to remain connected to the institution and communicating students' accomplishments to the community-at-large. In order to better connect with our alumni, Chapters have been established in certain geographical locations as well as on behalf of university affinity groups. A Chapter Chair is appointed to lead each group in alumni development and university engagement. They are involved in coordinating special events and collaborating with the Alumni Relations Department for fundraising activities. In spite of its growth to over 30,000, the Alumni Association still upholds its mission to value and care for our alumni as friends and partners.

For further information on the Alumni Association, contact the Wilmington University Office of Alumni Relations. Wilmington University seeks students who show promise of academic achievement. The University recognizes the effect of determination, motivation, and maturity on students' performance and is eager to give students a chance to prove themselves.

The University seeks a diversified student body and encourages applications from students with differing backgrounds, aptitudes and interests, including career-minded adults who wish to upgrade their skills or complete a degree program. Candidates must be graduates of an accredited high school or have successfully completed an approved Home School program or General Educational Development (GED) program.

Application Procedures

Application materials may be obtained from Wilmington University's website, by mail, or in person from the Admissions Office or at any of the University locations. The application may also be completed online via the Wilmington University home page: www.wilmu.edu.

Freshmen applicants must complete the following steps:

- 1. Submit a completed application with the required application fee.
- 2. Submit an official high school or GED transcript to the Admissions Office. Transcripts are "official" when they are in a sealed envelope from the sending institution.
- 3. SAT or ACT scores are not required for general admission but are taken into consideration for mathematics and English placement. As required by the National Collegiate Athletic Association (NCAA), student athletes must submit SAT or ACT scores.
- 4. Submit a copy of immunization records to the Admissions Office. Immunization records are required for all education and nursing majors and all full-time students.
- 5. For new students, it is suggested to arrange an appointment with an admissions associate at the University location of attendance. At the appointment, new students will learn about additional major-specific requirements.
- 6. English and Math Skills Assessments are required for any undergraduate student who has not transferred acceptable credits for the following requirements: MAT 121, MAT 200, MAT 201, MAT 205, or ENG 121. These results permit the University to place the student in the appropriate level math or English

course. Even though SAT scores are not required for general admissions, students who score a 450 or above on math, critical reading and writing tests may be exempt from the assessment. To be exempt from Accuplacer Reading Comprehension, Sentence Skills and WritePlacer, a 450 must be achieved on both the critical reading SAT and writing SAT.

Transfer applicants must complete the following steps:

- 1. Submit a completed application with the required application fee.
- 2. Contact all previously attended post-secondary institutions to send official transcripts directly to the Office of Admissions. Students with fewer than 15 transfer credits are required to submit an official high school transcript or GED to the Office of Admissions.
- 3. Submit a copy of immunization records to the Office of Admissions. Immunization records are required for all education and nursing majors and all full-time students.
- 4. For new students, it is suggested to arrange an appointment with an admissions associate at the University location of attendance. At the appointment, new students will learn about additional major-specific requirements.
- 5. English and Math Skills Assessments are required for any undergraduate student who has not transferred acceptable credits for the following requirements: MAT 121, MAT 200, MAT 201, MAT 205, or ENG 121. These assessment results permit the University to place the student in the appropriate level math or English course. Even though SAT scores are not required for general admissions, students who score a 450 or above on math, critical reading and writing tests may be exempt from the assessment. To be exempt from Accuplacer Reading Comprehension, Sentence Skills and WritePlacer, a 450 must be achieved on both the critical reading SAT and writing SAT.

There are three main admissions statuses for freshmen and transfer undergraduate students at Wilmington University: 1) Conditional Acceptance; 2) Full Acceptance; and 3) File Complete. Below is a description of each status.

Conditional Acceptance:

In order for an undergraduate student to be Conditionally Accepted, he or she must have completed an Application for Undergraduate Admission and paid the required, non-refundable application fee. Students who are Conditionally Accepted are eligible to enroll in coursework, but are not eligible to receive financial aid. The purpose of this status is to enable new students to quickly enroll in coursework while waiting for other required documentation to be received by the Office of Admissions.

Full Acceptance:

An undergraduate student who is Fully Accepted has completed the following requirements: 1) Application for Undergraduate Admissions; 2) Application Fee; and 3) Official High School and/or College Transcripts. Students who are Fully Accepted are eligible to enroll in coursework AND eligible to receive financial aid.

File Complete:

When ALL required documents have been received by the Office of Admissions, a student's admissions status is File Complete. Required documents vary depending on the type of undergraduate student. For example, immunization records are required for ALL full-time students and part-time students who are majoring in Nursing or Education. When the immunization records are received by the Office of Admissions, the student's status will be changed to File Complete. Undergraduate students with this status are eligible to enroll in coursework AND eligible to receive financial aid.

Applications and supporting documentation should be on file in the Admissions Office at least 30 days prior to the start of the desired session. Late applications will be processed as quickly as possible, on a space-available basis. Applications and supporting documents are kept on file for one year for nonregistered students. According to applicable federal and state laws and regulations, all filed materials become the property and confidential records of the University and cannot be returned to the student.

The Admissions Decision

The final decision is made after all application requirements have been met. The University uses a rolling admission system and applicants are generally notified of their status within two weeks of the receipt of all materials.

International Student Admission

For a complete list of instructions for applying as an F-1 international student at Wilmington University, please visit www.wilmu.edu/admission/international. In addition to the standard admission procedures, international students must submit the following information:

1. Transcript Evaluation. Evaluated international credentials reviewed by any agency that is a member of NACES or NAFSA. An evaluation will need to

be completed if the transcript is from an institution outside of the United States. If the institution is accredited by a US agency, an evaluation will not need to be completed. If you are not aware of such an agency, please call the Admissions Office for a referral.

- 2. Proof of Language Proficiency. Minimum TOEFL scores of 61 on the internet-based test (IBT) or 173 on the computer-based test (CBT), minimum IELTS score of Band 5.5 or greater, or the successful completion of 12 credit hours that shows college level English-related coursework from an accredited American institution.
- 3. Financial Support Documentation. Notarized affidavit of support and certified original financial documents/ bank statements. These documents are evidence of financial ability to pay the costs of education.

If you are entering the United States from another country, upon arrival please immediately make an appointment with your Designated School Official (DSO) and bring with you your original I-20, I-94, Passport and F-1 Student Visa. For any other Visa type applications, please contact your DSO for additional information.

Students who have studied outside of the US are required to complete the Accuplacer Levels of English Language Proficiency (LOEP) test prior to registering for courses.

Nursing Student Admission

Refer to the Academic Program section of this catalog under the category of College of Health Professions.

Readmission

A student who discontinues study in any program for 12 months or more is required to reapply and pay a new application fee. The student must meet all of the admission and program requirements in effect on the date of readmission. A student will not be able to register until the readmission process is completed.

Transfer Student Admission

Wilmington University accepts for transfer a maximum of 75 hours towards a bachelor's degree and 30 hours towards an associate's degree. Different contractual agreements apply at Dover Air Force Base. All credits must be from an accredited institution that is recognized by the Council for Higher Education Accreditation (CHEA), earned with a grade of "C" or better. A transfer student with a cumulative GPA of less than 2.0 will be interviewed by an academic representative to determine an appropriate course schedule.

All baccalaureate degree programs require a minimum 120 credits, of which 45 credits must be upper division (300-400 level). A minimum of 45 credits must be completed in residence at Wilmington University.

Veteran Admission

Veterans are required to follow all of the standard admission procedures. In addition, veterans must contact the Student Financial Services Office and file the necessary paperwork to establish qualifications for benefits.

Applicants with Felony Convictions

Wilmington University adheres to policies regarding applicants with felony convictions by requiring applicants to submit a description in writing outlining the type of offense, the circumstances of the offense, and the date and jurisdiction of conviction, with the application for admission. The documentation is assessed by a committee, and an admission decision is made. This process can take up to three months to complete.

University Policies Regarding Substance Abuse

Wilmington University policies regarding substance abuse are detailed in the Wilmington *University Student Handbook* that is distributed to all students and on the Wilmington University web site at www.wilmu.edu.

Dismissals from Other Institutions

Wilmington University adheres to policies regarding academic and behavioral dismissals from other institutions by requiring applicants to submit a written description of the situation, outlining the circumstances on the application for admission. An admission decision is made by the Director of Admissions.

Transcript Waiver Requests

Wilmington University adheres to policies regarding applicants who wish to waive transcripts from previously attended postsecondary institutions. High school transcripts will not be waived for applicants who transfer less than 15 post-secondary credits. Applicants must submit their request in writing to the Director of Admissions. Requests must include the name of the institution, dates of attendance, and the reason for the request. Transcripts may be waived for three reasons: 1) The institution was not accredited at the time of the student's attendance; 2) The institution is no longer in existence and transcripts are unable to be retrieved; and 3) The student withdrew from courses prior to completing one term, as defined by that institution. Requests are reviewed and investigated by the Director of Admissions and can take up to one month to complete.

COLLEGE OF

ARTS AND SCIENCES

Associate of Arts General Studies

Bachelor of Science

Communication General Studies

Minors

Art History Literature Mathematics Natural Science

Mission Statement

The mission of the College of Arts and Sciences is to give students a diverse foundation in liberal studies that will serve them as life-long, self-directed learners. General Studies degrees offer flexibility in future career choices while individual classes help structure the framework for future academic specialization.

A Bachelor of Science in Communication prepares students for an exciting 21st century job market. We foster the skills of disciplined inquiry, academic integrity, and strong communication as an avenue to academic and professional success. The College of Arts and Sciences teaches students critical thinking to develop their ability to judge information in an increasingly complex and pluralistic society.

GENERAL STUDIES

ASSOCIATE OF ARTS

Program Philosophy and Objectives

This two-year program is intended for those students who wish to gain a broad background in liberal studies. The General Studies Associate of Arts degree provides a wellrounded academic foundation and exposes students to several specialized areas of study, with the option to transition into any four-year degree program at Wilmington University.

Program of Study

The Associate of Arts degree program in General Studies includes courses in English composition, social studies, mathematics, science, and the humanities. Students are encouraged to structure a core specialization, consisting of 18 credit hours, in an area of interest.

Sixty total credit hours are required for degree completion.

Curriculum

General Edu	cation Requirements	(42 credits)
BCS 205	Personal Computer Operations I	
OR		
BCS 206	Computer Applications in Business	
ENG 121	English Composition I	
ENG 122	English Composition II	
ENG 131	Public Speaking	
HIS 300	World and Regional Geography	
MAT 205	Introductory Survey of Mathematics	
PHI 100	Introduction to Critical Thinking	
POL 300	American Politics	
PSY 101	Introduction to Psychology	
OR		
SOC 101	Introduction to Sociology	
Economics Elective		
Art Elective		
Select one course with prefix: ART, MUS, or DRA		
Humanities Elective		
Literature Elective		
Natural Science Elective (SCI 308 excluded)		
Electives (or	core specialization)	(18 credits)

SUGGESTED PROGRAM SEQUENCE

Freshman

Semester 1	Semester 2
BCS 205 or BCS 206	ENG 122
ENG 121	HIS 300
MAT 205	PHI 100
POL 300	Art Elective
PSY 101 or SOC 101	Natural Science Elective

Sophomore

Semester 1 ENG 131 Economics Elective Humanities Elective Literature Elective Elective

Semester 2 Elective Elective Elective Elective

COMMUNICATION

BACHELOR OF SCIENCE

A Degree for the 21st Century

The Bachelor of Science degree in Communication provides students a choice of two concentrations: Integrated Marketing Communication and Media Communication. This multidisciplinary program will draw upon courses from multiple colleges, providing students the expertise needed to develop highly desirable skills from the College of Technology in visual communication, digital publishing and multimedia design with classes from the College of Business in marketing and public relations and the College of Art and Sciences in technical writing, and critical-thinking.

Program Philosophy and Objectives

This career-oriented program is practical in its approach rather than theoretical. It caters to the 21st-century Communications professional. It serves the new or veteran Communication practitioner and satisfies the Wilmington University mission by offering real-life skills that will stimulate competitiveness in the variety of communication skills. The Communication courses will be taught by highly qualified faculty who are practitioners in the field. By utilizing the rich experience of actual communication practitioners, students will be prepared to begin or continue their careers.

Students entering the degree program with a work background in a communication field will be considered for competencybased credit known as PLA (Prior Learning Assessment).

Students new to the communication world will have the advantage of earning college credit while working through our Cooperative Education program.

The Communication degree is available 100% Online!

For jobs in Advertising, Broadcasting, Print, Public Relations, Public Service and more.

Students can specialize in either:

Integrated Marketing Concentration

Integrating Marketing Communication (IMC) is the crafting of recognizable and memorable advertising messages using multiple media formats. The goal is to create a "brand" that is seamless to the customer. Whether the customer is being exposed to the advertising through analog or digital modalities the professional strives to create a brand that is unforgettable. The Integrated Marketing objective is to have all of the various advertising modes cohere, both visually and logically, in a way that serves both the customer and the business. Students in the IMC concentration will study and produce IMC plans that will help them compete in the 21st century market place.

Media Communication Concentration

Media Communication (MC) is a large and dynamic work arena where messages are created by professionals on behalf of an organization to deliver effective and ethical information to a target audience. Professionals in this field have strong strategic thinking and persuasive skills and are successful in disseminating information to an audience using a combination of analog and digital modes. Media communication provides a two-way interactive relationship with the customer. Professionals also know how to monitor the audience's response in order to maintain a positive connection with the audience. Students in the Media Communication concentration will sharpen their skills through practical experience inside and outside the classroom in preparation for an exciting and competitive 21st century job market.

Curriculum

General Education Requirements		(39 credits)
BCS 206	Computer Operations in Business	
OR		
BCS 210	Computer Science	
COM 250	Technical Writing	
ECO 105	Fundamentals of Economics	
ENG 121	English Composition I	
ENG 122	English Composition II	
ENG 131	Public Speaking	
MAT 205	Introductory Survey of Mathematics	
MAT 308	Inferential Statistics	
PHI 100	Introduction to Critical Thinking	
POL 300	American Politics	
PSY 101	Introduction to Psychology	
SOC 101	Introduction to Sociology	
Natural science elective (excluding SCI 308)		
Communicatio	on Core	(30 credits)

		()
BMK 305	Marketing	
BMK 355	Internet Marketing	
COM 300	Communication Theory	
COM 310	Legal Aspects of Communication	
COM 314	Technical Communications and Project Management	
COM 332	Managing Crisis Communications	
COM 431	Media & Society	
DSN 105	Visual Communications	

DSN 121 Digital Publishing Integrated

DSN 210 Digital Image Manipulation

Select one of the following two concentrations:

Integrated Ma	rketing Concentration (27-36 credits)
BMK 220	Principles of Advertising
BMK 222	Public Relations
BMK 300	Design for Marketing
BMK 320	Consumer Behavior
BMK 400	Social Media Marketing
BMK 410	Integrated Marketing Communications
COM 344	Writing & Reporting for the News Media
COM 400	Co-Op Experience (6-15 credits)
Fl	(15.24

Electives

(15-24 credits)

Additional course work as needed to meet 120 credits for graduation

SUGGESTED COURSE SEQUENCE FOR INTEGRATED MARKETING CONCENTRATION

Freshman

Semester 1	Semester 2
BCS 206 or BCS 210	DSN 121
DSN 105	ENG 122
ENG 121	POL 300
MAT 205	PSY 101
PHI 100	Natural Science Elective
Sophomore	
Semester 1	Semester 2
COM 250	BMK 220
DSN 210	BMK 305
ECO 105	COM 300
ENG 131	COM 314
SOC 101	MAT 308
Junior	
Semester 1	Semester 2
BMK 222	BMK 300
BMK 355	BMK 320
COM 310	COM 344
COM 332	Elective
COM 431	Elective

Senior

Semester 1	Semester 2
BMK 400	COM 400*
BMK 410	Additional course work as
Elective	needed to meet 120 credits
Elective	or graduation
Elective	

*Students with professional or work related experience may be considered for an exception to the Co-op requirement.

(27-36 credits)

Media Communication Concentration

BMK 220 Principles of Advertising Writing for the Media COM 245 COM 344 Writing and Reporting for the News Media COM 400 Co-Op Experience (6-15 credits) DSN 320 Web Page Design DSN 401 Publication Design GMD 105 Audio & Video for Game Design VMG 307 Streaming Media (15-24 credits)

Electives

Additional course work as needed to meet 120 credits for graduation

SUGGESTED COURSE SEQUENCE FOR MEDIA COMMUNICATIONS CONCENTRATION

Freshman

Semester 1	Semester 2
BCS 206 or BCS 210	DSN 121
DSN 105	ENG 122
ENG 121	POL 300
MAT 205	PSY 101
PHI 100	Natural Science Elective
Sophomore	
Semester 1	Semester 2
COM 245	BMK 220
DSN 210	BMK 305
ECO 105	COM 300
ENG 131	COM 250
SOC 101	MAT 308
Junior	
Semester 1	Semester 2
COM 310	COM 344
COM 314	DSN 401
COM 332	GMD 105
COM 431	Elective
DSN 320	Elective

Senior

Semester 1 BMK 355 VMG 307 Elective Elective Elective Semester 2 COM 400* Additional course work as needed to meet 120 credits for graduation

*Students with professional or work related experience may be considered for an exception to the Co-op requirement.

GENERAL STUDIES

BACHELOR OF SCIENCE

Program Philosophy and Objectives

This baccalaureate degree is intended for transfer students who have taken courses at several schools and now desire to maximize their prior course work in a degree completion program. Transfer students must have a minimum of 30 transferable college credits to enter this program. Graduates of the Wilmington University Associate of Arts in General Studies may also enroll in this program.

All general University policies concerning the requirements for a bachelor's degree will apply. Students entering the program are required to obtain the approval of an Academic Advisor.

Electives/Minors

Students are encouraged to pursue a concentration of courses in an area of interest or select one of the several available minors offered by Wilmington University. The College of Arts and Sciences provides minors in art, math, science, literature, and history. These minors range from 15-21 credits, and individual courses may require pre-requisites. More information about these minors can be found under the College of Arts and Sciences Minors section of the program guide. Students wishing to pursue a minor or learn about other minors offered by Wilmington University should contact the Student Academic Advising and Success Center.

Program Competencies

Upon completion of the program, each graduating student will:

- 1. Speak with confidence, clarity, and conciseness.
- 2. Research, prepare, and deliver professional presentations.
- 3. Write with clarity and precision using correct English grammar: mechanics (punctuation) and usage (sentence structure and vocabulary).
- 4. Correctly and ethically present scholarly writings utilizing the Publication Manual of the American Psychological Association (APA).
- 5. Exercise critical thinking strategies, including scientific and quantitative reasoning, problem solving, analysis, and evaluation.
- 6. Access, use, and evaluate information effectively and appropriately.
- 7. Use technology to effectively locate and communicate information.
- 8. Apply legal and ethical principles.

Curriculum

The program design consists of two parts: 21 General Education requirements and 19 elective courses. The General Education courses provide a well-rounded academic foundation; the elective courses may be selected to meet individual student goals.

General Education Requirements

Junior

Semester 1 HUM 360 Humanities Elective Lab Science Elective Elective/Minor Elective/Minor

<u>Senior</u>

(64 credits)

Semester 1 GEN 480 Elective/Minor Elective/Minor Elective/Minor Semester 2 HUM 361 Humanities Elective Humanities Elective Elective/Minor Elective/Minor

Semester 2

Elective/Minor Elective/Minor Elective/Minor Elective/Minor

BCS 205 Personal Computer Operations I OR BCS 206 Computer Operations in Business ENG 121 English Composition I ENG 122 English Composition II Public Speaking ENG 131 ENG 365 Academic Writing GEN 480 Senior Seminar HUM 360 Human World Views: 3500 BCE-1650 AD Human World Views: 1650 AD-Present HUM 361 MAT 205 Introductory Survey of Mathematics (or equivalent) Introduction to Critical Thinking PHI 100 POL 300 American Politics PSY 101 Introduction to Psychology SOC 101 Introduction to Sociology **Economics Elective** History Elective Natural science elective with lab (4 credits) Natural science elective

Select 4 Humanities courses from the following:

ART, COM 245, COM 311, COM 312, COM 322, DRA, DSN 110, Foreign Language, HIS 230, HUM, LIT, MUS, PHI

Electives/Minors

(57 credits)

SUGGESTED PROGRAM SEQUENCE

Freshman

Semester 1	Semester 2
BCS 205 OR BCS 206	ENG 122
ENG 121	SOC 101
MAT 205	Economics Elective
PSY 101	History Elective
PHI 100	Natural Science Elective

Sophomore

Semester 1	Semester 2
ENG 131	ENG 365
Humanities Elective	POL 300
Elective/Minor	Elective/Minor
Elective/Minor	Elective/Minor
Elective/Minor	Elective/Minor

COLLEGE OF ARTS AND SCIENCES MINORS

Purpose

A minor is a coherent program of study which enables an undergraduate degree-seeking student to develop expertise in a second area of study. It may be interdisciplinary. A student must complete a "Change of Major" form to indicate his or her intent to pursue a minor. Students may transfer between 6 and 12 credit hours from another institution. Thus, between 9 and 15 credit hours, depending upon the specific minor, must be taken at Wilmington University in order for the student to be credited with a minor. Upon successful completion of the requirements, a notation is placed on the official transcript.

The College of Arts and Sciences has minors in art, math, science, literature, and history. The minors range from 15 to 20 credits and individual courses may require pre-requisites. Students wishing to pursue a minor in the College of Arts and Sciences should contact Student Academic Advising and Success Center.

Art Minor

(15 credits)

The art minor would allow students from all majors the opportunity to learn and gain experience in the field of art. A minor in art would give a basis for understanding the development and trends of art throughout history as well as gain basic skills within the field of art.

ART 210) Basic Design	(3 credits)
ART 302	2 Drawing	(3 credits)
ART 304	4 Painting	(3 credits)
ART 310) Exploring Art Media	(3 credits)
OR		
ART 320) Fine Art Illustration	(3 credits)
HIS 230) History of Art and Design	(3 credits)

History Minor

(18 credits)

The minor in history is designed to further a student's understanding of how human societies evolve as a result of economic, political, cultural, and natural forces. A deeper understanding of human social development may be helpful to those in the behavioral sciences or business fields.

HIS	204	World History	(3 credits)
HIS	316	American History	(3 credits)

Plus any four (4) of the following:

,	8	
300	World and Regional Geography	(3 credits)
301	Women in History	(3 credits)
310	20th Century America	(3 credits)
	300 301	301 Women in History

HIS	317	Military History	(3 credits)
HIS	320	Global Civilizations	(3 credits)
HIS	324	Delaware History	(3 credits)
HIS	330	The Holocaust	(3 credits)
POL	300	American Politics	(3 credits)

Literature Minor

(18 credits)

The minor in literature provides students the opportunity for further development of their reading comprehension, critical thinking, and writing skills. A literature minor will consist of a survey and evaluation of several literary genres and would be particularly beneficial to those considering graduate school or other professional degrees.

LIT	201	Introduction to Literature	(3 credits)
LIT	205	World/Non Western Literature	(3 credits)
LIT	332	Major American Writers	(3 credits)
LIT	333	African American Writers	(3 credits)
LIT	443	Shakespeare's Plays	(3 credits)
LIT	445	British Literature	(3 credits)

Mathematics Minor

(15 credits)

The minor in mathematics is a useful supplement for degrees in business. In the technology-and data-driven 21st century, quantitative literacy and reasoning skills are increasingly important for personal and professional success. The mathematics minor will increase these skills.

MAT	200	Precalculus	(3 credits)
MAT	302	Principles of Statistics	(3 credits)
OR			
MAT	308	Inferential Statistics	(3 credits)
MAT	310	Calculus I	(3 credits)
MAT	311	Calculus II	(3 credits)
MAT	320	Finite Math	(3 credits)

Natural Science Minor

(19-20 credits)

The minor in natural science provides students from all majors an opportunity to study the natural sciences as a secondary area of interest. A minor in natural science will allow students to focus their free electives in the area of science and is most appropriate for students who have an interest in science or who plan careers in science-based organizations.

SCI	232	Life and Environmental Science— with lab	(4 credits)
SCI	305	Earth Space Science—with lab	(4 credits)
SCI	312	Physics—with lab	(4 credits)
SCI	315	Applied Chemistry—with lab	(4 credits)
Plus a	any (1) 1	apper level SCI course	(3-4 credits)

COLLEGE OF

BUSINESS

Bachelor of Science

Accounting Accounting and Finance Business Management Finance Finance with Concentration in Environmental Policy Human Resource Management Marketing Organizational Management Sports Management

Minors

Business Entrepreneurship and Small Business Management Finance Global Management Human Resource Management Management Information Systems

Certificates

Accounting Entrepreneurship/Small Business Management Human Resource Management Training and Staff Development

College of Business Policies

Major Field Examination

Business students are required to complete a major field assessment during their capstone course, BBM 402, Strategic Management. This examination assesses the basic knowledge and understanding gained in the core undergraduate business curriculum. Results of the major field assessment are a factor in determining the student's BBM 402 course grade.

Prior Learning Assessment (PLA)

Some entering students have acquired significant experience in the business world that might provide the basis for granting them credit for specific courses by means of testing or individual assessment of their prior learning. Testing is the preferred manner of evaluating a student's prior learning, when it is available. The procedure for applying for a PLA for business courses is as follows:

- 1. If a DANTES or CLEP test is available for the requested course, the student must take the test and receive a passing grade. There are no Wilmington University limits to the number of times a student can take the test. No PLA will be permitted.
- 2. If there is no test available through DANTES or CLEP, the course may be eligible for a PLA. For certain specific courses, a PLA may not be possible.
- 3. Students should contact their Academic Advisor regarding tests availability and whether alternatives such as portfolio submission (PLA) are possible for specific courses. Where a PLA is possible, final discretion is up to the appropriate Program Chair.

Business Course Prerequisites

Students are strongly advised to be aware of the prerequisites required of each course they plan to take and to be sure that they have fulfilled these prerequisites before enrolling in a course. The Student Academic Advising and Success Center is eager to help students plan their programs.

Minimum Grade Policy

The College of Business programs require a minimum grade of "C" for *program* core courses. Students receiving a grade lower than "C" in any required *program* core course must retake that course. Individual programs may impose additional requirements. Please see the program descriptions below.

ACCOUNTING

BACHELOR OF SCIENCE

Program Purpose

The Bachelor of Science degree program in Accounting is designed to prepare students for entry into careers in public, private, or governmental accounting. The curriculum will provide basic accounting theory with an emphasis on developing analytical skills and technological competency. Experienced certified public accountants and other professionals in the field will address both theoretical and practical issues to enhance employment opportunities in today's accounting environment.

Program of Study

Course offerings emphasize skills and competencies that will be needed in actual business situations. Students also have the opportunity to pursue internships related to the operating practices and policies of actual accounting organizations. In addition, the General Education Requirements courses, required of all Wilmington University undergraduates, provide a well-rounded academic foundation.

Wilmington University students benefit from the experience of certified public accountants and other professionals employed in local businesses and governmental agencies. Whether the topic is managerial, financial, or tax accounting, the information shared by professionals actively involved in the accounting field is invaluable to an understanding of practical issues and problems. The classroom atmosphere is generally informal, and student participation is always encouraged. Furthermore, faculty members consider it important to know each of their students, and individual attention is readily available.

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the Academic Information section of this catalog, through the completion of the Bachelor of Science degree in Accounting, graduates will be able to:

- 1. Demonstrate effective information literacy and communication with valid and reliable research.
- 2. Utilize the ethical principles required in the accounting profession.
- 3. Prepare and deliver a complete financial statement package presented in a professional format in conformity with generally accepted accounting principles (GAAP).
- 4. Use technology to efficiently communicate accounting information.

Minimum Grade Policy

Students pursuing a degree in Accounting are required by College of Business policy to attain a minimum grade of "C" for all program core courses. For the purpose of this policy, program core courses are all accounting courses. These courses are designated by the prefix "BAC" and are identified by "*" in the lists below.

Curriculum

General Education Requirements (27 credits)		
BCS 206	Computer Applications for Business	
ECO 101	Economics I	
ENG 121	English Composition I	
ENG 122	English Composition II	
ENG 131	Public Speaking	
HUM 360	Human World Views: 3500 BCE-1650) AD
HUM 361	Human World Views: 1650 AD–Preser	nt
MAT 121	College Math I	
PHI 100	Introduction to Critical Thinking	
Humanities Elective (3 credits)		
Choose one course from the following:		

ART, COM 245, COM 311, COM 312, COM 322, DSN 110, ENG 360, ENG 365, Foreign Language, HIS 230, DRA, HUM, LIT, MUS, PHI

Natural Science Elective (3 credits)			
Social Scienc	(6 credits)		
Select two			
PSY 101	Introduction to Psychology		
SOC 101	Introduction to Sociology		
History/Poli	History/Political Science Elective		
Business Core	e	(33 credits)	
BAC 101	Accounting I*		
BAC 102	Accounting II*		
BBM 201	Principles of Management		
BBM 301	Organizational Behavior		
BBM 320	Business Communications		
BBM 402	Strategic Management		
BMK 305	Marketing		
FIN 305	Financial Management		
MAT 122	College Math II		
MAT 308	Inferential Statistics		
Choose one of the following:			

- BBM 411 Operations and Systems Management
- HRM 311 Human Resource Management

Accounting Program Core

(39 credits)

The College of Business programs require a minimum grade of "C" for *program* core courses. Accounting majors receiving a grade lower than "C" in any BAC course (including BAC 101 and 102) must retake that course.

BAC	201	Intermediate Accounting I*
BAC	202	Intermediate Accounting II*
BAC	301	Cost Accounting I*
BAC	302	Cost Accounting II*
BAC	321	Tax Accounting I*
BAC	322	Tax Accounting II*
BAC	401	Advanced Accounting I*
BAC	402	Advanced Accounting II*
BAC	423	Auditing*
BAC	435	Accounting Information Systems (AIS)*
BBM	319	Business Ethics
BLA	305	Business Law for Accounting and Finance Majors
ECO	102	Economics II

<u>Senior</u>

1st Semester BAC 401 BAC 423 FIN 305 Free Elective Free Elective

2nd Semester

BAC 402 BAC 435 BBM 402 Free Elective Humanities Elective

Free Electives

(9 credits)

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BAC 101	BAC 102
BCS 206	BBM 201
ENG 121	ENG 122
MAT 121	MAT 122
PHI 100	Social Science Elective

Sophomore

1st Semester	2nd Semester
BAC 201	BAC 202
ECO 101	BBM 301
ENG 131	BMK 305
MAT 308	ECO 102
Natural Science Elective	Social Science Elective

Junior

1st Semester	2nd Semester
BAC 301	BAC 302
BAC 321	BAC 322
BBM 411 or HRM 311	BBM 319
BLA 305	BBM 320
HUM 360	HUM 361

ACCOUNTING AND FINANCE (INTEGRATED DEGREE)

BACHELOR OF SCIENCE

Purpose

The Bachelor of Science degree program in Accounting and Finance is designed to provide students with a unique blend of insights into financial information. Accountants and finance professionals often view the same data from different vantage points and with different goals. This often leads to a lack of communication between these two sets of professionals within the same organization. Conflicts between preparation and usefulness can arise and while neither side is wrong, a more careful understanding of the other's position will lead to better information being provided to the decision makers of the organization. This program integrates both disciplines with a carefully selected flow of courses that enables the student to interrelate the information provided to make both tactical and strategic decisions. The program provides a competitive advantage for students pursuing careers in either accounting or finance.

Program of Study

This program in the area of accounting and finance gives the student flexibility in both course offerings and career choices. The program of study provides a firm foundation in both accounting and finance. It differs from the University's traditional accounting or finance programs in two ways. It does not require the student to complete courses in advanced accounting (typically required for those pursuing the CPA); however, it provides the option to integrate those courses easily into the program. Similarly, FIN 301, Personal Finance is not required in this program as the emphasis is more in the organizational arena; however, by using a free elective, the student can easily fit this course into her or his course of study.

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the *Academic Information* section of this catalog, graduating students will:

- 1. Demonstrate effective information literacy and communication with valid and reliable research.
- 2. By analysis apply ethical standards as required by accounting and finance professionals.

- 3. Prepare and deliver a complete financial statement package presented in a professional format in conformity with generally accepted accounting principles (GAAP).
- 4. Use technology to efficiently communicate accounting information.
- 5. Integrate financial terms, concepts and theories affecting corporations, brokerage firms, insurance companies and financial institutions (banks, credit unions, pension funds, etc.).

Minimum Grade Policy

Students pursuing a degree in Accounting and Finance are required by College of Business policy to attain a minimum grade of "C" for all *program* core courses. For the purpose of this policy, *program* core courses are all accounting courses and finance courses. These courses are designated by the prefix "BAC" and "FIN" and are identified by "*" in the lists below.

Curriculum

General Education Requirements (30 credits			
BCS	206	Computer Applications for Business	
ECO	101	Economics I	
ECO	102	Economics II	
ENG	121	English Composition I	
ENG	122	English Composition II	
ENG	131	Public Speaking	
HUM	360	Human World Views: 3500 BCE – 165	0 AD
HUM	361	Human World Views: 1650 AD – Prese	ent
MAT	121	College Math I	
PHI	100	Introduction to Critical Thinking	
Humar	nities El	lective	(3 credits)
Natura	l Scien	ce Elective	(3 credits)
Social Science Elective			(3 credits)
Select	one co	ourse from the following:	
PSY	101	Introduction to Psychology	
SOC	101	Introduction to Sociology	
History/Political Science Elective			
Busine	ss Core		(33 credits)
BAC	101	Accounting I*	
BAC	102	Accounting II* (prerequisite: BAC 101)	
BBM	201	Principles of Management	
BBM	301	Organizational Behavior	
BBM	320	Business Communications	
BBM	402	Strategic Management	
BMK	305	Marketing	
FIN	305	Financial Management*	
MAT	122	College Math II	

MAT 308 Inferential Statistics

Choose one of the following:

BBM 411 Operations and Systems Management

HRM 311 Human Resource Management

Accounting and Finance Program Core

(42 credits)

The College of Business programs require a minimum grade of "C" for *program* core courses. Accounting and Finance majors receiving a grade lower than "C" in any BAC course (including BAC 101 and 102) or FIN course (including FIN 305) must retake that course.

BAC	201	Intermediate Accounting I*
BAC	202	Intermediate Accounting II*
BAC	301	Cost Accounting I*
BAC	302	Cost Accounting II*
BAC	321	Tax Accounting I*
BAC	322	Tax Accounting II*
BBM	319	Business Ethics
BLA	305	Business Law for Accounting and Finance Majors
FIN	306	Corporate Finance*
FIN	410	Financial Statement Analysis*
Choo	se one	of the following two courses:
FIN	308	Financial Economics and Instruments*
FIN	309	Introduction to Global Derivatives*
Choo	se two	of the following four courses:
BAC	423	Auditing*
FIN	302	Financial Planning*
FIN	411	Investments and Security Analysis*
FIN	412	Financial Institution Management*
Choo	se one	of the following two courses:
BAC	435	Accounting Information Systems*
MIS	320	Management Information Systems
Free El	ectives	(6 credits)

Suggested Program Sequence

Freshman

Freshman		
1st Semester	2nd Semester	
BAC 101	BAC 102	
BCS 206	BBM 201	
ENG 121	ENG 122	
MAT 121	MAT 122	
PHI 100	Social Science Elective	
Sophomore		
1st Semester	2nd Semester	
BAC 201	BAC 202	
ECO 101	BBM 301	
ENG 131	BMK 305	
FIN 305	ECO 102	
MAT 308	FIN 306	
Junior		
1st Semester	2nd Semester	
BAC 301	BAC 302	
BAC 321	BAC 322	
BLA 305	BBM 319	
FIN 308 or FIN 309	BBM 320	
HUM 360	HUM 361	
Senior		
1st Semester	2nd Semester	
FIN 410	BBM 402	
Humanities Elective	Natural Science Elective	
Choose one of the following:		
FIN 411 or FIN 412	BBM 411 or HRM 311	
Choose one of the following:		
BAC 423 or FIN 302*	BAC 435 or MIS 320	
Free Elective**	Free Elective**	
* Students concentrating in Accounting should choose Auditing (BAC 423).		
** Students concentrating in Acco	ounting should enroll in Advanced	

** Students concentrating in Accounting should enroll in Advanced Accounting I and II (BAC 401 and BAC 402).

BUSINESS MANAGEMENT

BACHELOR OF SCIENCE

Purpose

The Bachelor of Science degree program in Business Management provides courses and business-related in-class experiences for students who intend to pursue careers in business management or apply to graduate school.

Program of Study

Course offerings emphasize rigorous analysis of the concepts and principles that are basic to an understanding of the management field. Course work relates theories and ideas to the operating practices and policies of business organizations. These courses provide a unique opportunity for students to explore the workings of management. As supplemental activities to the traditional classroom format, "hands on" classroom experiences provide an awareness of what really happens in the business world—awareness not easily obtained through conventional lecture methods. In addition, the general education requirements provide a well-rounded academic foundation.

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the *Academic Information* section of this catalog, each graduating student will be able to:

- 1. Demonstrate effective information literacy and communication with valid and reliable research.
- 2. Apply ethical standards as required by business management professionals.
- 3. Demonstrate effective oral and written communications utilized within various areas of the business environment.
- 4. Identify and analyze factors critical to business with respect to strategic planning, including human resource management, operations management and globalization.

Curriculum

General Education Requirements

BCS	206	Computer Applications for Business
ECO	101	Economics I
ENG	121	English Composition I
ENG	122	English Composition II
ENG	131	Public Speaking
HUM	360	Human World Views: 3500 BCE–1650 AD
HUM	361	Human World Views: 1650 AD–Present
MAT	121	College Math I
PHI	100	Introduction to Critical Thinking

(27 credits)

(3 credits)

(27 credits)

Humanities Elective

Choose one course from the following:

ART, COM 245, COM 311. COM 312, COM 322, DRA, DSN 110, Foreign Language, ENG 360, ENG 365, HIS 230, HUM, LIT, MUS, PHI

Natural Science Elective (3 credits)			
Social S	Science	Electives	(6 credits)
Select two courses from the following: PSY 101 Introduction to Psychology			
SOC	101	Introduction to Sociology	
Histor	y/Politi	ical Science Elective	
Business Core			(33 credits)
BAC	101	Accounting I	
BAC	102	Accounting II	
BBM	201	Principles of Management	
BBM	301	Organizational Behavior	
BBM	320	Business Communications	
BBM	402	Strategic Management	
BMK	305	Marketing	
FIN	305	Financial Management	
MAT	122	College Math II	
MAT	308	Inferential Statistics	

MIS 320 Management Information Systems

Business Management Program Core

The College of Business programs require a minimum grade of "C" for *program* core courses. Students receiving a grade lower than "C" in any required *program* core course must retake that course.

- BBM 315 Supervisory Management
- BBM 370 Global Business Management
- BBM 411 Operations and Systems Management
- BLA 303 Legal and Ethical Environment of Business
- ECO 102 Economics II
- FIN 306 Corporate Finance
- HRM 310 Organizational Development
- HRM 311 Human Resource Management

Select a course from the following:

BBM 412 Project Management

FIN 450 International Finance

Business Electives	(9 credits)
Free Electives	(12 credits)

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 206	BBM 201
ENG 121	ENG 122
MAT 121	MAT 122
PHI 100	Free Elective
Social Science Elective	Natural Science Elective

Sophomore

1st Semester	2nd Semester
BAC 101	BAC 102
BMK 305	BBM 301
ECO 101	ECO 102
ENG 131	Social Science Elective
Business Elective	Humanities Elective

Junior

1st Semester	2nd Semester
BLA 303	BBM 320
FIN 305	BBM 412 or FIN 450
HUM 360	FIN 306
MAT 308	HRM 311
Business Elective	HUM 361

Senior

1st Semester	2nd Semester
BBM 411	BBM 315
HRM 310	BBM 370
Business Elective	BBM 402
Free Elective	MIS 320
Free Elective	Free Elective

PROFESSIONAL AERONAUTICS CONCENTRA-TION

Purpose

The Bachelor of Science degree program in Professional Aeronautics offers students with professional or military aviation backgrounds the opportunity to earn college credit for their experience. The program includes practical and theoretical training in the fields of business and aviation management, giving the student the necessary knowledge and skills to compete successfully in the aviation industry.

Program of Study

The program is offered at the New Castle and Dover Air Force Base sites of Wilmington University; however, the four aviation core courses are only offered at the Dover Air Force Base site. To qualify for the program, prospective or incoming students must be able to transfer in at least 18 aviation technology credits. These are credits awarded for FAA certifications/licenses (pilot, A&P, etc) or for documented military experience and technical training (as evidenced on a military transcript). Examples of qualifying military career fields include: aircraft maintenance, air traffic control, loadmaster, flight engineer, and meteorologist. In addition, the general education requirements provide a wellrounded academic foundation.

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the *Academic Information* section of this catalog, and the Business Management competencies, students will be able to:

- 1. Apply critical thinking skills to analyze how competition, safety and the government affect the aviation industry.
- 2. Synthesize effective information from Business Management courses and Aviation Management courses.

Curriculum

General Education Requirements

(30 credits)

BCS 206 Computer Applications for Business ECO 105 Fundamentals of Economics ENG 121 English Composition I ENG 122 English Composition II ENG 131 Public Speaking HIS 303 History of Aviation Human World Views: 3500 BCE-1650 AD HUM 360 Human World Views: 1650 AD-Present HUM 361 MAT 121 College Math I PHI 100 Introduction to Critical Thinking

Humanities Elective(3 credits)Suggested PChoose one course from the following:
ART, COM 245, COM 311, COM 312, COM 322, DRA, DSN
110, ENG 360, ENG 365, Foreign Language, HIS 230, HUM,
LIT, MUS, PHIFreshman
Transferred creditsNatural Science Elective(3 credits)SophomoreSocial Science Elective(3 credits)Ist Semester
BCS 206

Suggested Program Sequence

LIT, N	1US, P	HI		
Natural Science Elective (3 credits)			<u>Sophomore</u>	
Social Science Elective (3 credits)				1st Semester BCS 206
Select one course from the following:				ECO 105
PSY	101	Introduction to Psychology		ECO 105 ENG 121
SOC	101		MAT 121	
Busine	ss Core		(33 credits)	PHI 100
BAC	101	Accounting I		
BAC	102	Accounting II		Junior
BBM	201	Principles of Management		1st Semester
BBM	320	Business Communications		BAC 101
BBM	402	Strategic Management		BAM 411
BLA 303 Legal and Ethical Environment of Business			ENG 131	
BMK	305	Marketing		HIS 303
FIN	305	Financial Management		MAT 308
MAT	122	College Math II		Senior
MAT	308	Inferential Statistics		
MIS	320	Management Information Systems		1st Semester
Aviation Drogram Coro (12 and its)		BAC 102		
Aviation Program Core (12 credits)		(12 creates)	BAM 410	

The College of Business programs require a minimum grade of "C" for program core courses. Students receiving a grade lower than "C" in any required program core course must retake that course.

BAM	302	Aviation Safety
BAM	410	Government and Aviation
BAM	411	Airport Management
BAM	412	Airline Management

Concentration

A concentration requires 18-36 transfer credits in aviation technology for documented experience or technical training/ certification. (The exact number of credits awarded will vary with the student's background). Students must have a minimum of 18 aviation technology transfer credits that cannot substitute for any of the courses listed above.

Free Electives

Students receiving less than 33 aviation technology credits must take BBM 370. Students receiving less than 30 aviation technology credits must take BBM 370 and also select one of the following: BBM 411 or HRM 311. Any remaining credits need to fill in the 33-credit hour requirement.

ester	2nd Semester
)8	Natural Science Elective
3	Humanities Elective
31	BMK 305
11	BLA 303
1	BBM 320
ester	2nd Semester
)	MIS 320
21	MAT 122
21	ENG 122
)5	BBM 201
6	BAM 302
ester	2nd Semester
ore	

BAM 412 BBM 402 HUM 361 BBM 370 (if required) BBM 411 OR HRM 311 (if required)

FIN 305

HUM 360

Social Science Elective

FINANCE

BACHELOR OF SCIENCE

Purpose

The Bachelor of Science degree program in Finance is designed to prepare students for careers in: finance, both at the corporate and small business level; financial planning; stock brokerage firms; and financial institutions. The program focuses on providing the student with both practical and theoretical training in the field of finance.

Program of Study

Course offerings focus on skills and competencies that enhance students' knowledge of finance. The program provides a balanced array of course work in finance at the junior and senior levels. Students also have opportunities to pursue internships in various areas of finance. In addition, the general education requirements provide a well-rounded academic foundation.

Wilmington University students benefit from the training and experience of finance professionals who serve as faculty. The classroom atmosphere is conducive to information sharing, creative thinking, and the exploration of areas of personal interest.

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the *Academic Information* section of this catalog, this program will provide students a comprehensive curriculum in financial studies (both domestic and international) that includes the theories, principles, and applications of modern financial management.

Graduating students will:

- 1. Demonstrate effective information literacy and communication with valid and reliable research.
- 2. Apply ethical standards as required by finance professionals.
- 3. Integrate financial terms, concepts and theories affecting corporations, brokerage firms, insurance companies and financial institutions (banks, credit unions, pension funds, etc.).
- 4. Exercise critical thinking skills in the analysis and evaluation of financial information in order to formulate appropriate decisions and recommendations.

Minimum Grade Policy

Students pursuing a degree in Finance are required by College of Business policy to attain a minimum grade of "C" for all *program* core courses. For the purpose of this policy, *program* core courses are all finance courses. These courses are designated by the prefix "FIN" and are identified by "*" in the lists below.

Curriculum

Genera	l Educa	ition Requirements	(27 credits)
BCS	206	Computer Applications for Business	
ECO	101	Economics I	
ENG	121	English Composition I	
ENG	122	English Composition II	
ENG	131	Public Speaking	
HUM	360	Human World Views: 3500 BCE-1650) AD
HUM	361	Human World Views: 1650 AD–Preser	nt
MAT	121	College Math I	
PHI	100	Introduction to Critical Thinking	
Humar	nities El	ective	(3 credits)
110, E LIT, N	NG 36 IUS, Pl		0, HUM,
Natura	l Scieno	ce Elective	(3 credits)
Social S	Science	Electives	(6 credits)
Select	two co	ourses from the following:	
PSY	101	Introduction to Psychology	
SOC	101	Introduction to Sociology	
Histor	y/Politi	ical Science Elective	
Busine	ss Core		(33 credits)
BAC	101	Accounting I	
BAC	102	Accounting II	
BBM	201	Principles of Management	
BBM	301	Organizational Behavior	
BBM	320	Business Communications	
BBM	402	Strategic Management	
ВМК	305	Marketing	
FIN	305	Financial Management*	
MAT	122	College Math II	
MAT	308	Inferential Statistics	
Choos	se one	of the following:	

Choose one of the following:

- BBM 411 Operations and Systems Management
- HRM 311 Human Resource Management

Finance Program Core

(30 credits)

	e : : • g		
BBM	319	Business Ethics	
BLA	305	Business Law for Accounting and Finance Majo	ors
ECO	102	Economics II	
FIN	301	Personal Finance*	
FIN	302	Financial Planning*	
FIN	306	Corporate Finance*	
FIN	410	Financial Reporting and Analysis*	
MIS	320	Management Information Systems	
Select	one of	the following:	
FIN	308	Financial Economics and Instruments*	
FIN	309	Introduction to Global Derivatives*	
Select	one of	the following:	
FIN	411	Investment and Security Analysis*	
FIN	412	Financial Institution Management*	
Please	note: U	pper Level finance (FIN) courses are not offered	

Please note: Upper Level finance (FIN) courses are not offered every semester. Students should plan ahead by completing all prerequisites as soon as possible in order to take the junior and senior level finance courses when they are offered.)

FIN 305 is the prerequisite to FIN 306, with the exception of the Organizational Management program, which has the prerequisite of BFM 300.

Business Electives (6 credits)

Suggested:

BAC201Intermediate Accounting IBAC301Cost Accounting I

Free Electives

(12 credits)

Suggested Program Sequence

Freshman

1st Semester	2nd Semester		
BCS 206	BBM 201		
ENG 121	ENG 122		
MAT 121	MAT 122		
PHI 100	Natural Science Elective		
Social Science Elective	Social Science Elective		
Sophomore			
1st Semester	2nd Semester		
BAC 101	BAC 102		
ECO 101	BMK 305		
ENG 131	ECO 102		

MAT 308 Junior

FIN 301

1st Semester BBM 320 FIN 305 HUM 360 MIS 320 Business Elective

<u>Senior</u>

1st Semester BBM 301 BBM 411 or HRM 311 FIN 410 Free Elective Free Elective

2nd Semester

Business Elective

FIN 302

BLA 305 HUM 361 FIN 306 FIN 308 or FIN 309 Humanities Elective

2nd Semester

BBM 319 BBM 402 FIN 411 or FIN 412 Free Elective Free Elective

FINANCE

BACHELOR OF SCIENCE

Concentration: Environmental Policy

Purpose

The goal of this concentration is to anticipate the future needs of finance professionals as the business world is compelled to consider the operational aspects of environmental concerns. As the country emerges from the current recession and political and societal concerns turn once again to matters affecting the world's climate, one can anticipate challenges to current business models. The finance professionals of this future will be well served if they understand the interrelated issues of basic environmental science, business/financial concerns and political reality. This concentration, which is proactive rather than reactive in terms of demand, attempts to interrelate these three issues; science, business, and politics, so that the graduate is provided with a broad, real-world, perspective which may well be of concern to future employers.

Program of Study

This concentration contains all courses of the traditional finance degree and adds 5 courses (15 credits) for the concentration, utilizing elective credits for the required concentration-specific courses. The concentration comprises two finance courses, two public policy courses, and an economics course. Additionally, SCI 310, Environmental Science is required for the program (it replaces the science elective) and POL 300, American Politics is also required (it replaces one of the two humanities electives). Students wishing to pursue this concentration should pay careful attention to the sequence of courses and the prerequisites required – especially for ECO 450 and FIN 470.

Program Competencies

In addition to the competencies outlined in the finance degree area of the current University catalog, the following concentration specific competencies will apply under the heading: Disciplined Inquiry:

- 1. Analyze, from a multi-disciplinary perspective, issues affecting business decisions within an environmental sustainability context.
- 2. Evaluate competing sustainability options from a financial perspective.

Minimum Grade Policy

Students pursuing a degree in Finance are required by College of Business policy to attain a minimum grade of "C" for all *program* core courses. For the purpose of this policy, *program* core courses are all finance courses. These courses are designated by the prefix "FIN" and are identified by "*" in the lists below.

CURRICULUM

(# indicates change from basic Finance Degree)

Genera	l Educa	tion Requirements	(27 credits)
BCS	206	Computer Applications for Business	
ECO	101	Economics I	
ENG	121	English Composition I	
ENG	122	English Composition II	
ENG	131	Public Speaking	
HUM	360	Human World Views: 3500 BCE-1650	AD
HUM	361	Human World Views: 1650 AD-Preser	nt
MAT	121	College Math I	
PHI	100	Introduction to Critical Thinking	
Natura	l Scienc	e Requirement	(3 Credits)
SCI	310	Environmental Science (Required Science Elective)#	

Humanities Elective

(3 credits)

(3 credits)

Choose one course from the following:

ART, COM 245, COM 311, COM 312, COM 322, DRA, DSN 110, ENG 360, ENG 365, Foreign Language, HIS 230, HUM, MUS, PHI

Social Science Requirement# (3 Credits)

POL 300 American Politics (Required Social Science Elective)#

Social Science Elective

Choose one course from the following:

PSY 101, SOC 101, History

(Social Science reduced from 6 credits due to required POL 300)

Busine	ss Core		(33 credits)
BAC	101	Accounting I	
BAC	102	Accounting II	
BBM	201	Principles of Management	
BBM	301	Organizational Behavior	
BBM	320	Business Communications	
BBM	402	Strategic Management	
BMK	305	Marketing	
FIN	305	Financial Management*	
MAT	122	College Math II	
MAT	308	Inferential Statistics	
Choo	se one	of the following:	

Choose one of the following:

BBM 411 Operations and Systems Management

HRM 311 Human Resource Management

Finance Program Core

(30 credits)

The College of Business programs require a minimum grade of "C" for program core courses. Finance majors receiving a grade lower than "C" in any FIN course (including FIN 305) must retake that course.

BBM	319	Business Ethics
BLA	305	Business Law for Accounting and Finance Majors
ECO	102	Economics II
FIN	301	Personal Finance*
FIN	302	Financial Planning*
FIN	306	Corporate Finance*
FIN	308	Financial Economics and Instruments*
FIN	410	Financial Reporting and Analysis*
MIS	320	Management Information Systems

Choose one of the following:

- FIN 411 Investment and Security Analysis*
- FIN 412 Financial Institution Management*

Please note: Upper Level finance (FIN) courses are not offered every semester. Students should plan ahead by completing all pre-requisites as soon as possible in order to take the junior and senior level finance courses when they are offered.

Environment Policy Concentration# (15 credits)			
ECO	450	Environmental Economics	
FIN	309	Introduction to Global Derivatives*	
FIN	470	Environmental Finance*	
POL	326	Public Policy and Social Issues	
POL	370	Energy and Environmental Policy	
Free Electives (3 credits)			
Total credits required for the degree: 120			

Suggested Program Sequence

Freshman

riconnun	
1st Semester	2nd Semester
BAC 101	BAC 102
BCS 206	BBM 201
ENG 121	ENG 122
MAT 121	MAT 122
PHI 100	Social Science Elective
Sophomore	
1st Semester	2nd Semester
BLA 305	BMK 305
ECO 101	ECO 102
ENG 131	FIN 302
FIN 301	POL 300
MAT 308	SCI 310
Junior	
1st Semester	2nd Semester
BBM 320	BBM 319
FIN 305	FIN 306
HUM 360	FIN 308
MIS 320	HUM 361
POL 326	POL 370
Senior	
1st Semester	2nd Semester
BBM 301	BBM 402
ECO 450	BBM 411 or HRM 311
FIN 309	FIN 411 or FIN 412
FIN 410	FIN 470
Humanities Elective	Free Elective

HUMAN RESOURCE MANAGEMENT

BACHELOR OF SCIENCE

Effective Spring 2009, the Society for Human Resource Management (SHRM) confirmed that our HRM degree program is in full alignment with the SHRM HR Curriculum guidelines. Our program meets the core HR topics, as well as elective HR topics determined by the SHRM that ensures universities are offering curricula that prepares HR professionals for the workplace.

Purpose

The objective of the Bachelor of Science degree program in Human Resource Management is to allow students to develop skills that will enable them to gain entry into the field of human resource management. The program includes a general overview of human resource planning, staffing, compensation and benefits, employee/labor relations, and training and development.

Program of Study

The Human Resource Management program combines a significant business management component with an emphasis on developing strong human resource, managerial, and organizational knowledge, skills, and abilities. In addition, students will explore behavioral approaches to deal with organizational and managerial situations. The general education requirements provide a well-rounded academic foundation for the human resources management degree program.

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the *Academic Information* section of this catalog, graduating students will be able to:

- 1. Demonstrate effective information literacy and communication skills with valid and reliable research.
- 2. Apply ethical standards as required by human resource management professionals.
- 3. Synthesize and apply knowledge of various human resource management issues critically and creatively.
- 4. Effectively use technology in the field of human resource management to solve basic, as well as, critical issues and problems.

Curriculum

General Education Requirements (27 credits)

Humanities El	ective (3 credits)
PHI 100	Introduction to Critical Thinking
MAT 121	College Math I
HUM 361	Human World Views: 1650 AD–Present
HUM 360	Human World Views: 3500 BCE–1650 AD
ENG 131	Public Speaking
ENG 122	English Composition II
ENG 121	English Composition I
ECO 105	Fundamentals of Economics
BCS 206	Computer Applications for Business

Choose one course from the following:

ART, COM 245, COM 311, COM312, COM 322, DRA, DSN 110, ENG 360, ENG 365, Foreign Language, HIS 230, HUM, LIT, MUS, PHI

Natural Science Elective (3 credits)				
Social	Social Science Electives (6 cred			
Select two courses from the following: PSY 101 Introduction to Psychology				
SOC		Introduction to Sociology		
Histor	y/Politi	ical Science Elective		
Business Core			(33 credits)	
BAC	101	Accounting I		
BAC	102	Accounting II		
BBM	201	Principles of Management		
BBM	301	Organizational Behavior		
BBM	320	Business Communications		
BBM	402	Strategic Management		
BBM	411	Operations and Systems Management		
ВМК	305	Marketing		
FIN	305	Financial Management		

MAT 122 College Math II

MAT 308 Inferential Statistics

Human Resource Program Management Core

The College of Business programs require a minimum grade of "C" for *program* core courses. Students receiving a grade lower than "C" in any required *program* core course must retake that course.

(33 credits)

- BLA 303 Legal and Ethical Environment of Business
- HRM 300 Labor Relations and Collective Bargaining
- HRM 305 Staffing Organizations
- HRM 310 Organizational Development
- HRM 311 Human Resource Management
- HRM 312 Computer Applications in Human Resource Management

HRM/BI	HRM/BBM Electives (9 credi		
HRM	410	Training and Development (prerequisite HRM 311)	
HRM	405	Compensation Administration (prerequisite HRM 311)	
HRM	400	Legal Aspects of Human Resource Management (prerequisite HRM 311)	
HRM	350	International Human Resource Management	
HRM	320	Safety in the Workplace	

Free Electives

(6 credits)

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 206	BBM 201
ENG 121	ECO 105
MAT 121	ENG 122
PHI 100	MAT 122
Social Science Elective	Natural Science Elective

Sophomore

1st Semester	2nd Semester
BAC 101	BAC 102
BBM 301	BLA 303
BMK 305	HRM 311
ENG 131	Free Elective
HRM/BBM Elective	Free Elective

2nd Semester

BBM 402

BBM 411

HRM 405

HRM/BBM Elective Social Science Elective

<u>Junior</u>

1st Semester	2nd Semester
FIN 305	BBM 320
HRM 310	HRM 305
HRM 320	HRM 312
HUM 360	HRM 350
MAT 308	HUM 361

Senior

1st Semester
HRM 300
HRM 400
HRM 410
HRM/BBM Elective
Humanities Elective

business-to-business market planning, product development, consumer behavior, marketing research, integrated marketing communication (i.e., advertising, public relations, sales promotion and selling), physical distribution, social media marketing and global marketing.

Purpose

Program of Study

MARKETING

BACHELOR OF SCIENCE

The marketing degree program focuses on strategic, as well as tactical, marketing concepts. It integrates product, price, promotion and physical distribution throughout its courses. Offerings stress the use of modern techniques to investigate, analyze, and solve a wide variety of marketing needs within various environmental challenges and opportunities.

The Bachelor of Science degree program in Marketing is

designed for students who desire to pursue any of the many careers in the field of marketing. The program includes a

general overview of the following areas: consumer, service and

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the *Academic Information* section of this catalog, upon completion of the program, students will:

- 1. Demonstrate effective information literacy and communication skills with valid and reliable research.
- 2. Assess how various environmental and ethical challenges affect the marketing of products and services.
- 3. Appraise the design, implementation, control, and evaluation functions relating to marketing.
- 4. Evaluate the important role marketing plays in relation to meeting the strategic objectives of the organization.
- 5. Use a variety of marketing concepts, theories, and tools on both an individual and team basis.

Curriculum

Genera	l Educa	tion Requirements	(27 credits)			
BCS	206	Computer Applications for Business				
ECO	101	Economics I				
ENG	121	English Composition I				
ENG	122	English Composition II				
ENG	131	Public Speaking				
HUM	360	Human World Views: 3500 BCE-1650) AD			
HUM	361	Human World Views: 1650 AD–Preser	nt			
MAT	121	College Math I				
PHI	100	Introduction to Critical Thinking				
Humar	nities El	ective	(3 credits)			
Choose one course from the following: ART, COM 245, COM 311, COM 312, COM 322, DRA, DSN 110, ENG 360, ENG 365, Foreign Language, HIS 230, HUM, LIT, MUS, PHI						
Natura	l Scienc	e Elective	(3 credits)			
Social	Science	Electives	(6 credits)			
Select	two co	ourses from the following:				
PSY	101	Introduction to Psychology				
SOC	101	Introduction to Sociology				
History/Political Science Elective						
Business Core (33 credits)			(33 credits)			
BAC	101	Accounting I				
BAC	102	Accounting II				
BBM	201	Principles of Management				
BBM	301	Organizational Behavior				
BBM	320	Business Communications				
BBM	402	Strategic Management				
ВМК	305	Marketing				
FIN	305	Financial Management				
MAT	122	College Math II				
MAT	308	Inferential Statistics				
		of the following: Operations and Systems Management	Choose one of the following: BBM 411 Operations and Systems Management			

HRM 311 Human Resource Management

* Marketing students may choose either BBM 411 or HRM 311

Marketing Program Core

(24 credits)

The College of Business programs require a minimum grade of "C" for *program* core courses. Students receiving a grade lower than "C" in any required *program* core course must retake that course.

Required Core (15 credits)

BMK	310	Business to Business Marketing
BMK	320	Consumer Behavior
BMK	321	Marketing Research
BMK	400	Social Media Marketing
BMK	413	Marketing Management
Marketing Electives (9 credits)		
Select three from the following:		
BMK	220	Principles of Advertising

Select three from the following:			
ВМК	220	Principles of Advertising	
ВМК	222	Public Relations	
BMK	300	Design for Marketing	
BMK	308	Global Marketing	
BMK	311	Sales Force Management	
BMK	312	Personal Selling	
BMK	333	Services Marketing	
ВМК	344	Logistics: Physical Distribution	
ВМК	355	Internet Marketing	
ВМК	366	Entrepreneurship	
ВМК	407	Sports Marketing	
BMK	410	Integrated Marketing Communications	
BMK	460	Current Topics in Marketing	
BMK	490	Marketing Internship	
Free El	ectives		(9 credits)
Business Electives		ives	(15 credits)
(including the following required courses)			
BLA	303	Legal and Ethical Environment of Busin	ness
ECO	102	Economics II	
MIS	320	Management Information Systems	

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 206	BBM 201
ENG 121	ECO 101
MAT 121	ENG 122
PHI 100	MAT 122
Social Science Elective*	Free Elective

Sophomore

1st Semester	2nd Semester
BAC 101	BAC 102
BBM 411 or HRM 311	ECO 102
BMK 305	MIS 320
ENG 131	Humanities Elective
Social Science Elective*	Natural Science Elective

*Select two courses from the following:

PSY 101, SOC 101, and History/Political Science Elective

Junior

1st Semester BLA 303 BMK 320 FIN 305 HUM 360 MAT 308

2nd Semester BBM 301 BBM 320 BMK 321 HUM 361 Marketing Elective

Senior

1st Semester BMK 310 BMK 400 Free Elective Free Elective Marketing Elective 2nd Semester BBM 402 BMK 413 Business Elective Business Elective Marketing Elective

ORGANIZATIONAL MANAGEMENT

BACHELOR OF SCIENCE

This Fusion program combines online and face-to-face learning and also recognizes prior college-level learning. The program is designed for students who wish to complete their degree in less time than is possible with traditional courses and class schedules.

Purpose

The Bachelor of Science degree program in Organizational Management (BSOM) is a unique degree completion program designed to meet the educational needs of working adults with some college credits from accredited institutions or from work or military experience. The program is conducted in a condensed time frame with an instructional schedule tailored to accommodate busy lifestyles. The program will help students develop the relevant skills needed to manage organizations in today's job market. Students will develop strong communication and leadership skills and develop an ethical approach to business and life.

Program of Study

The BSOM core courses will be conducted in an accelerated format with a sequence of three-credit courses each completed over a five-week period. Most BSOM core courses are in the "hybrid" format with 20 hours of classroom instruction and at least 20 hours of online instruction. Students admitted to the program will typically have completed at least 48 credit hours of college credits from accredited institutions, Prior Learning Assessment, CLEP, DANTES, military experience, or prior work experience in an organization. Exceptions may be made in special cases.

The program courses are offered in a logical sequence and cover most major aspects of organizational management. The program starts with emphasis on organizational behavior, communications, ethics, and human resource management skills and the information systems necessary to coordinate the management of these functions. The sequence continues with emphasis on the management skills needed for marketing, finance, global business challenges, and operations and project management. The program concludes with gaining an understanding of current business situations and problems and the completion of student projects designed to develop the skills necessary to identify, analyze and make recommendations to solve organizational problems.

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the *Academic Information* section of this catalog, each graduating student will be able to:

- 1. Speak with confidence, clarity and conciseness.
- 2. Research, prepare, and deliver professional presentations.
- 3. Write with clarity and precision using correct English grammar: mechanics (punctuation) and usage (sentence structure and vocabulary).
- 4. Correctly and ethically present scholarly writings utilizing the Publication Manual of the American Psychological Association (APA).
- 5. Utilize quantitative, qualitative and scientific reasoning for solving problems.
- 6. Demonstrate effective information literacy and communication with valid and reliable research in an effort to effectively problem solve and make decisions in organizations.
- 7. Apply ethical standards as required by business management professionals.
- 8. Evaluate how individuals and groups influence and interact with an organization.
- 9. Demonstrate an understanding of how individuals and groups influence an organization.

Curriculum

Course Requirements

The BSOM degree requires completion of 120 credit hours of which 39 credits must be in specified general education areas, 39 credits are from the BSOM core courses, 3 credits from an upper level business elective, and 39 credits are free electives.

Program Prerequisites

Prerequisites for admission to the BSOM program require completion of at least 48 college credit hours (or approved prior learning credits).

General Education Courses

(39 credits)

Prior to starting the BSOM core of business courses, 15 credits must be completed in the following areas. These may be among the program prerequisites described above.

College Math	3 credits
Computer Operations	3 credits
Economics	3 credits
English	6 credits
(all must be in English composition)	

The BSOM program general education requirements also include acceptable electives in the following areas:

Critical Thinking	3 credits
English	3 credits
Humanities	9 credits
Natural Science	3 credits
Social Science	6 credits

Organizational Management Program Core

(39 credits)

The College of Business programs require a minimum grade of "C" for those *program* core courses indicated with an "*" below. Students receiving a grade lower than "C" in any indicated *program* core course must retake that course.

BBM 320	Business Communications*
BBM 370	Global Business
BBM 400	Current Topics in Business Leadership
BBM 407	Organizational Project*
BBM 411	Operations Management*
BBM 412	Project Management
BFM 300	Fundamentals of Finance for Managers
BLA 303	Legal and Ethical Environment of Business*
BMK 305	Marketing
FIN 306	Corporate Finance
HRM 310	Organizational Development
HRM 311	Human Resource Management*
MIS 320	Management Information Systems

Business Elective

(Upper level 300-400)

Free Electives

(3 credits)

(39 credits)

Free electives may include transfer credits, courses from the Wilmington University catalog or approved prior learning assessment credits. The remaining credits may be completed at any time prior to, during, or after completion of the core program requirements.

SUGGESTED PROGRAM SEQUENCE

Freshman

Semester 1 BCS 205 or BCS 206 ENG 121 MAT PHI 100 Social Science Elective

Sophomore

Semester 1				
ENG or LIT Elective				
Humanities Elective				
Natural Science Elective				
Free Elective				
Free Elective				

Junior

Semester 1 BBM 320 HRM 311 MIS 320 Free Elective Free Elective

Senior

Semester 1 BBM 370 BBM 411 BBM 412 FIN 306 Free Elective Semester 2 ENG 122 Humanities Elective Social Science Elective Free Elective Free Elective (BBM 201 recommended)

Semester 2

ECO 101 or ECO 105 HRM 310 Humanities Elective Free Elective Free Elective

Semester 2 BLA 303 BFM 300 BMK 305 Free Elective Free Elective

Semester 2 BBM 400 BBM 407 Upper Level Business Elective Free Elective Free Elective

SPORTS MANAGEMENT

BACHELOR OF SCIENCE

Purpose

The Bachelor of Science degree program in Sports Management provides students with the knowledge and practical experience necessary for a career in sports management. Upon completion of the program, students will be able to seek employment in a variety of organizations, including professional sports organizations, collegiate sports, business, and non-profit organizations.

Program of Study

Students receive a broad-based, personalized education in sports management. The program, which integrates theory with practical internship requirements, develops students for the opportunities available in sports management. In addition to the sports management curriculum, the program includes a strong business management component, providing students with the skills necessary to succeed in the corporate areas of this field. The degree program offers students a variety of hands-on experiences which enhance their opportunities for career choices. Also, the general education requirements provide a well-rounded academic foundation.

Program Competencies

In addition to achieving the Wilmington University undergraduate graduation competencies given in the *Academic Information* section of this catalog, upon completion of the Sports Management program, the graduate will be able to:

- 1. Demonstrate effective information literacy and communication skills with valid and reliable research.
- 2. Apply ethical standards as required by sports management professionals.
- 3. Evaluate differences between sports management, sports marketing, and sports finance within the firm.
- 4. Analyze how the legal system impacts the fields of amateur and professional sports.
- 5. Demonstrate an understanding of strategic planning in budgeting, marketing, and promotions in athletics at the college and professional levels, and in public and recreational organizations.
- 6. Recognize the diversity and societal impact of sports in the past and present day society.

Curriculum

General Education Requirements (27 credits)							
BCS 206 Computer Applications for Business							
ECO							
ENG	121	English Composition I					
ENG	122	English Composition II					
ENG	131	Public Speaking					
HUM	360	Human World Views: 3500 BCE-1650) AD				
HUM	361	Human World Views: 1650 AD-Preser	nt				
MAT	121	College Math I					
PHI	100	Introduction to Critical Thinking					
Human	nities El	ective	(3 credits)				
Choose one courses from the following: ART, COM 245, COM 311, COM 312, COM 322, DRA, DSN 110, ENG 360, ENG 365, Foreign Language, HIS 230, HUM, LIT, MUS, PHI							
Natura	l Scieno	ce Elective	Natural Science Elective (3 credits)				
Social Science Electives (6 cre							
Social S	Science	Electives	(6 credits)				
		Electives purses from the following:	(6 credits)				
Select			(6 credits)				
Select PSY	two co	ourses from the following:	(6 credits)				
Select PSY SOC	two co 101 101	ourses from the following: Introduction to Psychology	(6 credits)				
Select PSY SOC	two co 101 101 y/Politi	ourses from the following: Introduction to Psychology Introduction to Sociology	(6 credits) (33 credits)				
Select PSY SOC History	two co 101 101 y/Politi	ourses from the following: Introduction to Psychology Introduction to Sociology					
Select PSY SOC History Busine	two co 101 101 y/Politi ss Core	ourses from the following: Introduction to Psychology Introduction to Sociology acal Science Elective					
Select PSY SOC History Busines BAC	two c d 101 101 y/Politi ss Core 101	ourses from the following: Introduction to Psychology Introduction to Sociology ical Science Elective Accounting I					
Select PSY SOC History Busines BAC BAC	two co 101 101 y/Politi ss Core 101 102	ourses from the following: Introduction to Psychology Introduction to Sociology Introduction to Sociology Introduction to Sociology Introduction to Sociology Introduction to Sociology Introduction to Psychology Introduction to Sociology Introduction Introduction Introduction Introduction Introduction Introduction Introduction Introduction Internet Accounting II					
Select PSY SOC Histor BAC BAC BBM	two co 101 101 y/Politi ss Core 101 102 201	ourses from the following: Introduction to Psychology Introduction to Sociology ical Science Elective Accounting I Accounting II Principles of Management					
Select PSY SOC Histor BAC BAC BBM BBM BBM	two co 101 101 y/Politi ss Core 101 102 201 301	ourses from the following: Introduction to Psychology Introduction to Sociology acal Science Elective Accounting I Accounting II Principles of Management Organizational Behavior					
Select PSY SOC Histor BAC BAC BBM BBM BBM	two co 101 101 y/Politi ss Core 101 102 201 301 320	ourses from the following: Introduction to Psychology Introduction to Sociology ical Science Elective Accounting I Accounting II Principles of Management Organizational Behavior Business Communications					
Select PSY SOC History BAC BAC BBM BBM BBM BBM	two co 101 101 y/Politi ss Core 101 102 201 301 320 402	ourses from the following: Introduction to Psychology Introduction to Sociology acal Science Elective Accounting I Accounting II Principles of Management Organizational Behavior Business Communications Strategic Management					
Select PSY SOC History BAC BAC BBM BBM BBM BBM BBM	two cd 101 101 y/Politi ss Core 101 102 201 301 320 402 407	ourses from the following: Introduction to Psychology Introduction to Sociology teal Science Elective Accounting I Accounting II Principles of Management Organizational Behavior Business Communications Strategic Management Sports Marketing and Promotions*					

Choose one of the following:

BBM 411 Operations and Systems Management

HRM 311 Human Resource Management

*NOTE: BMK 407, Sports Marketing and Promotions, is required in place of BMK 305, Marketing, for Sports Management students only.

Sports Management Program Core

(30 credits)

(9 credits)

(9 credits)

The College of Business programs require a minimum grade of "C" for *program* core courses. Students receiving a grade lower than "C" in any required *program* core course must retake that course.

MIS	320	Management Information Systems
SPM	301	Legal and Ethical Issues in Sports
SPM	302	Sociology of Sports
SPM	305	Sports Management I
SPM	306	Sport Media Relations
SPM	405	Sports Management II
SPM	406	Sport Facilities Management and Planning
SPM	408	Financing Sport Operations
SPM	490	Sports Management Internship I
SPM	491	Sports Management Internship II

Sports Management Business Electives

Recommended electives in this category are as follows:

PSY353Sports PsychologySPM200Science of CoachingSPM210Sports in AmericaSPM304Current Issues in Sports Management

Free Electives

Note: Spanish fluency can be of great value in a number of sports management positions. Students should consider the following courses as their elective choices:

SPA	301	Practical Spanish 1
SPA	302	Practical Spanish 2

SPA 306 Spanish for Business & Finance

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 206	BBM 201
ENG 121	ECO 105
MAT 121	ENG 122
PHI 100	Natural Science Elective
Social Science Elective	Social Science Elective

Sophomore

1st Semester	2nd Semester
BAC 101	BAC 102
ENG 131	BBM 320
MAT 122	BBM 411 or HRM 311
MIS 320	SPM 301
SPM 305	Humanities Elective

<u>Junior</u>

1st Semester BMK 407 HUM 360 MAT 308 SPM 405 SPM 302

Senior

1st Semester BBM 301 SPM 406 Free Elective SPM/Business Elective SPM/Business Elective 2nd Semester BBM 402 SPM 408 SPM 491 Free Elective SPM/Business Elective

2nd Semester

FIN 305

HUM 361

SPM 306

SPM 490

Free Elective

BUSINESS MINORS

All undergraduate students pursuing a non-business degree have the option of choosing a minor in business. Students interested in earning a business minor should discuss additional requirements with their Academic Advisor. Students may transfer a maximum of 30% of the coursework required for a minor.

Business Minor

This general option includes the following courses:

BAC	101	Accounting I
BAC	102	Accounting II
BBM	320	Business Communications
BMK	305	Marketing
ECO	101	Economics I
ECO	102	Economics II
FIN	305	Financial Management
MAT	308	Inferential Statistics
Select one of the following:		

BBM 412 Project Management FIN 450 International Finance

Entrepreneurship and Small Business Management Minor

(18 credits)

(27 credits)

This minor is available to business and non-business students alike who wish to add an entrepreneurship and small business management focus to their career path or program of study. The following courses are required.

- BBM 350 Introduction to E-Commerce
- BBM 351 Small Business Management
- BLA 310 Small Business Law
- BMK 366 Entrepreneurship
- FIN 410 Small Business Finance
- HRM 311 Human Resources Management

Finance Minor

(21-24 credits)

This minor is available to business and non-business students alike who wish to add a finance focus to their career path or utilize knowledge of finance to achieve personal goals.

- BAC 101 Accounting I
- FIN 302 Financial Planning
- FIN 305 Financial Management
- FIN 306 Corporate Finance

Select one of the following:

- FIN 411 Investments and Security Analysis
- FIN 412 Financial Institution Management

Select one of the following:

ECO 105 Fundamentals of Economics ECO 101/102 Economics I and II*

Select one of the following:

MAT 121 College Math I*

MAT 202 Mathematics for Teachers II

MAT 205 History and Principles of Mathematics

* Business students complete these requirements through their major.

Global Management Minor

(18 credits)

This minor is available to business and non-business students alike who wish to add a global management focus to their career path or program of study. The following courses are required.

BBM370Global ManagementBBM401International CommunicationBMK308Global MarketingECO350International Trade and EconomicsFIN450International FinanceHRM350International Human Resource Management

Human Resource Management Minor (18 credits)

Students in degree programs have the option of pursuing a minor in Human Resource Management, which will provide students with an overview of the field of human resources. The following courses are required:

Core Credits

(15 credits)

HRM 305Staffing OrganizationsHRM 311Human Resource ManagementHRM 350International HRMHRM 400Legal Aspects of Human Resource ManagementHRM 410Training and Development

HRM Minor Electives

(3 credits)

Student can choose ONE of the following 5 courses:

- HRM 310 Organizational Development
- HRM 312 Computer Applications in Human Resources
- HRM 321 Organizational Communication
- HRM 340 The Adult Learner
- HRM 405 Compensation Administration

Management Information Systems Minor (21 credits)

Students in degree programs have the option of pursuing a minor in Management Information Systems. In an era of expanding technology, this minor will assist decision makers with their use of computer-generated information. This option includes the following courses:

- ISM 110 Information Systems Theory and Practice
- ISM 330 Business Intelligence
- ISM 400 Analysis and Logical Design
- ISM 410 Physical Design and Implementation with DBMS
- ISM 420 Data Modeling and Warehousing
- ISM 450 Project Management and Practice
- SEC 210 Principles and Practices of Information Security

BUSINESS CERTIFICATES

Post-Bachelor's Certificate in Accounting

(36 credits)

The certificate was designed to concentrate exclusively on the skills and knowledge needed for entry-level accounting positions or the Uniform CPA or CMA Examinations. This certificate includes a core curriculum of 12 classes (36 credits). Students must earn a minimum grade of "C" in each BAC course, and no more than 6 credits may be transferred into the certificate program. BAC 101 and 102 are prerequisites for the certificate. Students actively pursuing a bachelor's degree at Wilmington University will be permitted to enroll in the certificate program, but will not receive a certificate until the completion of the degree program.

Post-Bachelor's Certificate in Accounting Courses

BAC	201	Intermediate Accounting I
BAC	202	Intermediate Accounting II
BAC	301	Cost Accounting I
BAC	302	Cost Accounting II
BAC	321	Tax Accounting I
BAC	322	Tax Accounting II
BAC	401	Advanced Accounting I
BAC	402	Advanced Accounting II
BAC	423	Auditing
BAC	435	Accounting Information Systems
BBM	319	Business Ethics
BLA	305	Business Law for Accounting & Finance Majors

Certificate in Entrepreneurship/ Small Business Management

(15 credits)

The certificate program in Entrepreneurship/Small Business Management is targeted to the existing business owner. The certificate requires successful completion of five courses that the student chooses from a menu of eight (see list below).

Select five courses from the following:

BBM	315	Supervision
BBM	351	Small Business Management
BBM	411	Operations Management
BLA	310	Small Business Law
ВМК	311	Sales Force Management
ВМК	366	Entrepreneurship
FIN	310	Small Business Finance

HRM 311 Human Resource Management

Up to six (6) transfer credits will be accepted for the Certificate in Entrepreneurship/Small Business Management.

Human Resource Management Certificate (30 credits)

Individuals who wish to work in the field of human resources may pursue the Human Resource Management Certificate. The certificate concentrates on the core courses in the Human Resource Management Bachelor of Science degree. Interested students can continue immediately into the bachelor's degree program.

ENG 121	English Composition I
BBM 201	Principles of Management
BBM 301	Organizational Behavior
BBM 320	Business Communications
HRM 311	Human Resource Management
HRM 400	Legal Aspects of Human Resource Management

HRM Certificate Electives

(9 credits)

Select three courses from the following:

HRM 300	Labor Relations and Collective Bargaining
HRM 305	Staffing Organizations
HRM 310	Organizational Development
HRM 320	Safety in the Workplace
HRM 321	Organizational Communication
HRM 350	International Human Resource Management
HRM 405	Compensation Administrations

HRM Certificate Free Elective

(3 credits)

Up to six (6) transfer credits will be accepted for the Human Resource Management Certificate. Out of the six (6) credits, only one course (3 credits) can be a human resource management class.

Training and Staff Development Certificate (15 credits)

All students are eligible to pursue a certificate in Training and Staff Development; however, it is recommended that they have some experience in the areas of human resource management, training and development, and organizational communication. Students wishing to receive the Training and Staff Development certificate are required to complete the five courses listed below.

Training and Staff Development Certificate Courses

HRM 3	310	Organizational Development
HRM 3	311	Human Resource Management
HRM 3	321	Organizational Communication
HRM 3	340	The Adult Learner
		Training and Development HRM 311)
Up to si	ix (6)	transfer credits will be accepted
1.0	съ	1 0 10

Up to six (6) transfer credits will be accepted for the Training and Staff Development Certificate.

COLLEGE OF

EDUCATION

Associate of Science

Early Childhood Education

Bachelor of Science

Career and Technical Education Early Care and Education (Birth – Grade 2) Elementary Education (Grades K – 6) Middle Level Education (Grades 6 – 8)

About the College of Education

The College of Education at Wilmington University prepares more educators for Delaware schools than any other institution of higher education.* The University also attracts substantial numbers of students who are preparing to pursue careers as professional educators in Maryland, Pennsylvania, and New Jersey.

Programs in the College of Education range from an associate's degree in Early Care and Education to doctoral degrees with concentrations in higher education leadership, organizational leadership, and school district leadership. In addition to teacher preparation degrees in early childhood education, elementary and middle school teaching, special education, and secondary teaching, the College offers degrees and courses of study in a variety of specialized educational areas such as school counseling, school leadership, educational technology, career and technical education, instruction, gifted and talented education, reading, and teaching English to speakers of other languages. At any given time there are about 1,000 Wilmington University students doing supervised fieldwork in schools throughout Delaware and the region.

The College also serves as Delaware's only Teach for America center and provides programming and field supervision for a new cohort of Teach for America corps members each year.

* About 40% of all Delaware educators have completed degrees and/or certification coursework at Wilmington University.

Vision

We believe that effective professional educators must also be learners learners who want to share challenging ideas and successful practices with their colleagues. Educators prepared at Wilmington University believe in the importance of reflecting on and improving the quality of their work. They are committed to collaborating with parents, colleagues, and community stakeholders. They want to create teaching/learning environments that support personal development, stimulate intellectual growth and high levels of achievement, and encourage creativity. We try to maintain a climate of high expectations, hard work, caring, and respect for the worth of every individual. We view ourselves as "Professional Partners, Creating Environments for Learning."

Mission

The College of Education at Wilmington University prepares professional educators to work successfully with children from birth through adolescence. Our programs prepare candidates to work with students with a wide variety of learning needs and diverse cultural, socioeconomic and linguistic backgrounds. An important goal of our programs is the translation of theory into practice. All programs are standards-driven. All programs emphasize the importance of data-based decision making, practical experiences in classrooms and schools, content knowledge, knowing and understanding learner needs, and the application of research-based best practices.

Conceptual Framework

The College of Education Conceptual Framework reflects the vision and mission of the University and articulates the College's philosophy and goals. The Conceptual Framework is the fundamental theoretical architecture upon which all degree programs are based. The framework includes eight specific Program Attributes essential for the preparation of effective educators. These attributes appear on every course syllabus.

The complete Conceptual Framework can be found on the Wilmington University website, at www.wilmu.edu/education/ clinicalstudies/conceptframework.aspx

Accreditation

Wilmington University is a private, non-profit institution that is fully accredited by the Middle States Association of Colleges and Schools. The College of Education is unconditionally accredited by the National Council for the Accreditation of Teacher Education (NCATE). In addition, all teacher preparation and school leadership degree programs are nationally recognized. All degree programs offered by the College of Education are also approved by the Delaware Department of Education. Consequently, the College of Education reserves the right to modify degree requirements to comply with any licensure/certification or regulatory changes mandated by the Delaware Professional Standards Board, the Delaware State Department of Education, or the Delaware State Legislature.

Background Checks

All candidates for student internship and counseling practica/ internships are required to submit to a Criminal Background Check, which includes the FBI Background Check and the State of Delaware criminal background check and a Delaware Child Protection Registry (DCPR) Clearance. This process must be completed PRIOR to submitting applications for placements. No applications for clinical placements in counseling or student teaching can be considered until all CBC and DCPR reports have been received. Detailed instructions on how to complete this process can be found at www.wilmu. edu/education/clinicalstudies/backgroundcheck.aspx.

Effective Fall 2013, applicants for Practicum must receive clearance through the Delaware Child Protection Registry prior to placement. A full Criminal Background Check is required for Practicum placements. Detailed instructions on how to complete this process can be found at www.wilmu.edu/ education/clinicalstudies/backgroundcheck.aspx.

EARLY CHILDHOOD EDUCATION

ASSOCIATE OF SCIENCE

Purpose

The Associate of Science degree program in Early Childhood Education prepares students to work primarily as paraprofessionals (instructional aides, teaching associates, teaching assistants) in the public schools, or as teachers in private preschool and child care settings. Upon completion of the Associate of Science degree, a student may elect to continue studies to earn a Bachelor of Science degree in Early Care and Education.

Program of Study

The program begins with courses designed to introduce students to basic principles of child growth and development and psychology. Courses follow in the area of language development and literacy, methods of teaching, and assessment. The centrality of the family and community in the life of the child is emphasized throughout the program. Classroom management and assessment strategies are studied in separate courses and are also integrated into courses and fieldwork. The program requires an internship in an approved setting. A minimum of sixty (60) total credits is required for degree completion. Passing scores on all three sections of PRAXIS I (or relevant exemption test) are required before admission to ECE 203 and ECE 204.

Program Competencies

- 1. Create learning experiences that make content meaningful to students and reflect an understanding of the core concepts and structures of early childhood education.
- 2. Provide learning opportunities that support the intellectual, social, emotional, and physical development of students based on an understanding of childhood development and learning.
- 3. Adapt instruction for diverse learners based on an understanding of how students differ.
- 4. Demonstrate proficiency in oral and written communication.
- 5. Create a learning environment that fosters active engagement, self-motivation, and positive social interaction by understanding individual and group behavior.

- 6. Apply a variety of instructional approaches that promote student thinking, understanding, and application of knowledge.
- 7. Use multiple assessment strategies for the continuous development of students.
- 8. Pursue opportunities to improve teaching and thereby enhance professional growth.
- 9. Collaborate with colleagues, parents/guardians, and other members of the community to support student learning and well-being and demonstrate knowledge of the role of the school in the community.
- 10.Understand and maintain standards of professional conduct guided by legal and ethical principles.
- 11.Demonstrate dispositions expected of beginning teachers.

Clinical Requirements

Internship placements for students must be arranged and approved through the College of Education, Office of Clinical Studies. Applications for placements must be submitted electronically and are due in the Office of Clinical Studies by October 1 for spring semester placements and March 1 for fall semester placements.

A criminal background check and Child Protection Registry clearance are required for ECE 216, Internship in Early Childhood Education.

Curriculum

Genera	General Education Requirements (18 credits)			
ECO	105	Fundamentals of Economics		
ENG	121	English Composition I		
ENG	122	English Composition II		
MAT	205	Introductory Survey of Mathematics		
PHI	100	Introduction to Critical Thinking		
PSY	101	Introduction to Psychology		

Art Elective

(3 credits)

(3-4 credits)

Select three credits from: ART 101, 202, 210, 245, 301, 302, 304, 310, 315; DRA 105, 110, 140, 200; DSN 110; HUM 307, 330; MUS 101, 201; TEC 215

Natural Science Elective

May be three (3) or four (4) credit hours for AS degree. Must be four (4) credit hours to transfer to the BS in Early Care and Education (Birth-Grade 2) program.

Behavioral Science Core

PSY 333 Psychology of the Exceptional Child

PSY 336 Child Development

Education Core

ECE	202	Professional Issues in Early Childhood	
ECE	206	Family Development and Service Systems	
ECE	211	Language Arts in Early Childhood Programs	
ECE	214	Creating Environments for Learning	
EPY	301	Assessment of Exceptional Children and IEPs	
RDG	300	Language Development and Early Literacy	
Clinica	l Compo	onent (12 credits))
ECE	203	Methods of Teaching Art, Music, and Movement	
ECE	204	Integrated Methods: Language Arts, Social Studies, Science, and Math	
FCF	216	Internation in Farly Childhood Education	

ECE 216 Internship in Early Childhood Education

SUGGESTED PROGRAM SEQUENCE

Freshman

Semester 1	Semester 2
ECE 202	ECE 206
ENG 121	ECO 105
MAT 205	ENG 122
PHI 100	EPY 301
PSY 101	PSY 336
Sophomore	
Semester 1	Semester 2
Semester 1 ECE 203	Semester 2 ECE 216
ECE 203	ECE 216
ECE 203 ECE 204	ECE 216 PSY 333
ECE 203 ECE 204 ECE 211	ECE 216 PSY 333 Art Elective
ECE 203 ECE 204 ECE 211 ECE 214	ECE 216 PSY 333 Art Elective

(6 credits)

(18 credits)

CAREER AND TECHNICAL EDUCATION

BACHELOR OF SCIENCE

This program is approved by the Delaware Department of Education

Purpose

The purpose of the Bachelor of Science in Career and Technical Education is to provide opportunities for adults who seek a bachelor's degree and/or certification as a Skilled and Technical Sciences teacher. In addition to the necessary coursework, a student must also satisfactorily document at least six (6) years of full-time work experience/training in his or her particular career area to be considered for Delaware Skilled and Technical Sciences certification. The courses in the program will provide career and technical teachers with the necessary skills to be successful in the classroom.

Program of Study

The courses available in the Bachelor of Science program in Career and Technical Education combine rich and varied course offerings that include core courses and education courses for education majors as well as specific education courses tailored to career and technical program teachers. The College of Education at Wilmington University reserves the right to modify requirements to comply with any licensure/certification changes mandated by the Delaware State Department of Education. The program must be completed within six years. The College of Education sets the grade of "C" as the lowest grade that is acceptable in any required teacher preparation course.

Program Competencies

The College of Education has 14 Program Competencies derived from the Delaware Professional Teaching Standards and the College of Education Conceptual Framework. Candidates for the BS in Career and Technical Education will demonstrate the knowledge, skills, and dispositions required to:

1. Create learning experiences that make content meaningful to students and reflect an understanding of the core concepts and structure of education.

- 2. Provide learning opportunities that support the intellectual, social, emotional, and physical development of students based on an understanding of adolescent development and learning.
- 3. Adapt instruction for diverse learners based on an understanding of how students differ.
- 4. Demonstrate proficiency in oral and written communication.
- 5. Create a learning environment that fosters active engagement, self-motivation, and positive interaction by understanding individual and group behavior.
- 6. Design instruction based upon knowledge of the disciplines, students, the community, and Delaware's content standards to demonstrate knowledge of instructional planning.
- 7. Apply a variety of instructional approaches that promote student thinking, understanding, and application of knowledge.
- 8. Use multiple assessment strategies for the continuous development of students.
- 9. Pursue opportunities to improve teaching and thereby enhance professional growth.
- 10. Collaborate with colleagues, parents/guardians, and members of the business community to support student learning and well-being and demonstrate knowledge of the role of the school in the community.
- 11. Use educational technology as an instructional and management tool.
- 12. Understand and maintain standards of the professional conduct guided by legal and ethical principles.
- 13. Demonstrate dispositions expected of beginning teachers.
- 14. Obtain and retain successful employment in the profession of education.

Praxis I: PPST Requirements

Career and Technical Bachelor of Science degree students must achieve Delaware minimum passing scores on all 3 sections of Praxis I (Reading, Writing and Math) prior to taking EDC 420 (Clinical Component). This is also a graduation requirement.

Curriculum

Gener	General Education Requirements (42 credits)			
BCS	205	Personal Computer Operations I		
OR				
BCS	206	Computer Applications for Business		
OR				
BCS	210	Computer Science		

- ENG 122 English Composition II
- ENG 320 Advanced Composition
- OR

Course in technical writing

- HUM 360 Human World Views: 3500 BCE-1650 AD
- HUM 361 Human World Views: 1650 AD-Present
- MAT 201 Math for Teachers I
- MAT 202 Math for Teachers II
- PHI 100 Introduction to Critical Thinking

Natural Science Elective

Six credits to be selected from:

PSY 101 Introduction to Psychology

History or Political Science Elective

Six credits to be selected from:

BBM	201	Principles	of Management
-----	-----	------------	---------------

- BBM 319 Business Ethics
- DSN 120 Desktop Publishing
- DSN 110 Fundamentals of Drawing
- ECO 105 Fundamentals of Economics
- ENG 360 Creative Writing
- ENG 365 Academic Writing

Fine Arts, Foreign Language, Literature, Music, Philosophy, Communications courses

Education Core

(48 credits)

400	Educational Psychology*
401	Career and Technical Education Instructional Technology*
402	Career and Technical Education Advanced Curriculum Design
403	History and Regulations of Career and Technical Education
404	Career and Technical Education Guidance Practices
405	Career and Technical Education: Community and Business Relations
406	Career and Technical Education Assessment and Course Construction*
407	Career and Technical Student Organizations
410	Multicultural Education*
411	Methods of Teaching Career and Technical Education I*
412	Career and Technical Education Classroom Management*
413	Methods of Teaching Career and Technical Education II*
414	Student Testing and Evaluation
102	E-folio
401	Teaching Diverse Populations and Exceptional Children*
301	Teaching of Reading/Writing
305	Reading in the Content Areas
	 401 402 403 404 405 406 407 410 411 412 413 414 102 401 301

Supervised Clinical Experience

(6 credits)

EDC 420 Clinical Component for Career and Technical Education Teachers

Note: All three sections of Praxis I must be taken and passed before taking EDC 420

Education or Free Electives		(24 credits)
EDC 402	Career and Technical Education Advanced Curriculum Design	
EPY 303	Advising, Mentoring, and Counseling	Techniques
MAT 110	Math Essentials	
PSY 332	Adolescent Development	
PSY 336	Child Development	
0 (1) 1 ()		

Other electives approved by Program Coordinator:

- NOCTI Competency Exam in specific career area up to 18 credits
- · Appropriate trade school courses- up to 18 credits
- Appropriate manufacturers' service school courses up to 12 credits
- DOE approved apprenticeship, military, or trade school/ extension
- DOE approved industry certification (ASE)
- National Center for Construction Education and Research Instructor Certification Course
- DOE approved instructor's certification course(s)
- DOE approved test-based Professional Municipal License
- DOE approved test-based Professional Municipal License Preparation Course
- · Post-secondary courses in the occupational area to be taught

Certification Program

EDC	400	Educational Psychology*	
EDC	401	Career and Technical Education Instructional Technology*	
EDC	406	Career and Technical Education Assessment and Course Construction*	
EDC	410	Multicultural Education*	
EDC	411	Methods of Teaching Career and Technical Education I*	
EDC	412	Career and Technical Education Classroom Management*	
EDC	413	Methods of Teaching Career and Technical Education II*	
EPY	401	Teaching Diverse Populations and Exceptional Children*	
*Courses required for Initial Delaware Teacher Certification			

EDUCATION

BACHELOR OF SCIENCE

The Bachelor of Science degree programs in Education are approved by the Delaware Department of Education. Any changes that are mandated or legislated will be implemented as soon as possible. Students will be notified of any changes that affect program requirements.

Purpose

The purpose of the Bachelor of Science degree in Education is to prepare students for teaching positions in schools serving children from birth through grade 8. Students choose a teaching concentration that leads to certification in either Early Care and Education (Birth through Grade 2), Elementary Education (Grades K-6), or Middle Level Education (Grades 6-8).

Program of Study

The three programs available in the Bachelor of Science program in Education combine rich and varied course offerings with extensive, supervised field experiences. Many faculty members are current practitioners (teachers, counselors, content area specialists, administrators); all faculty members have had professional experience in public schools. General Education Requirements courses, required of all Wilmington University undergraduates, provide a well-rounded academic foundation. Supervised field experiences are an integral part of the teacher preparation program. Field experiences begin during the student's first year and continue through the final, clinical semester. Starting Fall 2013, teacher candidates must pass all sections of the PRAXIS I: Reading, Mathematics, and Writing (or relevant exemption test) prior to registration for the first clinical experience, Practicum I (EDU 390) and the appropriate PRAXIS II tests prior to admission to the required methods courses for the specific program in which the candidate is enrolled.

Program Competencies

The College of Education has 14 program competencies derived from the Delaware Professional Teaching Standards and the College of Education Conceptual Framework. Teacher candidates will demonstrate knowledge, skills, and dispositions required to:

1. Create learning experiences that make content meaningful to students and reflect an understanding of the core concepts and structure of education.

- 2. Provide learning opportunities that support the intellectual, social, emotional, and physical development of students based on an understanding of childhood development and learning.
- 3. Adapt instruction for diverse learners based on an understanding of how students differ.
- 4. Demonstrate proficiency in oral and written communication.
- 5. Create a learning environment that fosters active engagement, self-motivation, and positive social interaction by understanding individual and group behavior.
- 6. Design instruction based upon knowledge of the disciplines, students, the community, and Delaware's student content standards to demonstrate knowledge of instructional planning.
- 7. Apply a variety of instructional approaches that promote student thinking, understanding, and application of knowledge.
- 8. Use multiple assessment strategies for the continuous development of students.
- 9. Pursue opportunities to improve teaching and thereby enhance professional growth.
- 10. Collaborate with colleagues, parents/guardians, and other members of the community to support student learning and well-being and demonstrate knowledge of the role of the school in the community.
- 11. Use educational technology as an instructional and management tool.
- 12. Understand and maintain standards of professional conduct guided by legal and ethical principles.
- 13. Demonstrate dispositions expected of beginning teachers.
- 14. Obtain and retain successful employment in the profession of education.

Outcomes Assessment

Assessment of knowledge components and performance competencies is accomplished through satisfactory attainment of specific course objectives; successful completion of assignments linked to program competencies and graduation competencies; practicum evaluations from advisors and mentors; student teaching evaluations from clinical advisors, supervising teachers, and mentors; the completion and presentation of a professional portfolio; and post-graduation surveys.

Clinical Requirements

Applicants for student teaching must meet required application procedures and deadlines. Applications for student teaching must be submitted electronically to the Office of Clinical Studies; applications are due by October 1 for spring semester placements, or by March 1 for fall semester placements. Applications for student teaching do not replace the need to register for the student teaching course. The following are also required:

- 1. A cumulative GPA of 2.5 before receiving a student teaching placement (ECE 450 or EDU 451)
- 2. A portfolio documenting achievement of program competencies for graduation
- 3. Completion of all course prerequisites
- 4. A completed Health and TB form
- 5. A criminal background check and Child Protection Registry clearance
- 6. Passing scores on PRAXIS I and PRAXIS II
- 7. Co-registration in EDU 499
- 8. The College of Education sets a minimum grade of "C" for all Education core courses (ECE, EDU, RDG, and EPY).

Completion of the student teaching requirement is contingent upon the successful completion of an electronic portfolio documenting satisfactory achievement of all program competencies.

Field and Clinical Experience Requirements:

Practicum Courses

These courses require 35 hours of field experience in an approved school/clinical placement in addition to the required seminar classes. The 35 hours of field experience will take place in the specific county where the student attends the seminars. A sealed Federal and Delaware CBC (Criminal Background Check) Report, a recent TB/PPD (less than a year old) and a completed CPR (Child Protection Registry Form) are required. For students entering the program as of Fall 2013, passing PRAXIS I scores are required.

Student Internship / Teaching

Internship placements are determined by the Office of Clinical studies in conjunction with school district partnerships. Requirements for Internship include the following: Passing PRAXIS I and II scores, a sealed Federal and Delaware CBC (Criminal Background Check) Report, a recent TB/PPD (less than a year old), a completed CPR (Child Protection Registry Form) and completed health form.

PRAXIS Testing Requirements

All students must meet Delaware minimum score requirements on all three sections of the PRAXIS I in order to register for the first clinical experience, Practicum I (EDU 390) and the appropriate PRAXIS II test prior to registering for any of the following courses in the Bachelor of Science program:

ECE 203, 204

EDU 402, 403, 404, 405, 407, 408, 409, 410

RDG 401

Students should designate Wilmington University as a score recipient at the time the tests are taken, and also provide the College of Education with a paper copy of the ETS score report. The ETS score report must include all scores and subscores. COMPLETE score reports must be received in the College of Education main office (Peoples Building, New Castle) prior to registering for any of the courses listed above.

Teacher Dispositions and Values

A significant element of programs for the preparation of teachers deals with developing candidates' skills in working with students from a wide variety of diverse backgrounds and with students who also may present a wide variety of exceptionalities. Clinical experiences (practica, internships, student teaching) in the B.S. program require candidates to interact with students of both genders, students with exceptionalities (including students whose first language is not English), and students whose socioeconomic, racial, language, geographic and ethnic backgrounds are different from their own.

A second area of importance for teacher candidates is to ensure that they work with students, families, and communities in ways that reflect the dispositions expected of teachers as delineated in professional, state, and institutional standards. B.S. candidates must recognize, develop, and model dispositions that are expected of beginning teachers.

In order to assess a teacher candidate's dispositions and values, the College of Education administers the "Inventory of Beginning Teacher's Dispositions" and "Multicultural Inventory" during clinical courses in the undergraduate program.

Because of the importance accorded to these surveys, teacher candidates are expected to participate fully and to comply with these tasks as assigned.

EARLY CARE AND **EDUCATION** (BIRTH-GRADE 2)

BACHELOR OF SCIENCE

This program is nationally recognized by the National Association for the Education of Young Children (NAEYC) and by the National Council for Accreditation of Teacher Education (NCATE).

Program Requirements

Teacher candidates are expected to complete all requirements associated with the Bachelor of Science degree with a concentration in Early Care and Education, including both course work and clinical experiences. Teacher candidates starting their program in Fall 2013, or after, must pass (using Delaware minimum score requirements) all sections of the PRAXIS I: Reading, Mathematics and Writing (or relevant exemption test) prior to registration for the first clinical experience, Practicum I (EDU 390) and the appropriate PRAXIS II test(s) (20021: Education of the Young Child) prior to registration for the methods courses (ECE 302, ECE 204, and RDG 401). Teacher candidates should designate Wilmington University as a score recipient at the time the tests are taken, and also provide a paper copy of the ETS score report that includes all scores and subscores. COMPLETE score reports must be received in the College of Education main office (Peoples Building, New Castle). Teacher candidates are required to register for EDU 102, E-Folio, as the initial course in the program as this course will allow them to document various course requirements needed to satisfy individual program competencies. In that course, teacher candidates will learn how to use the E-folio to record their program data. The first course that is required as a pre-requisite for all other education courses is EDU 203, Instructional Technology. In this course, teacher candidates will learn to use a variety of technological applications and venues to enhance instruction. The College of Education sets a required minimum grade of "C" for all Education core courses (ECE, EDU, RDG, and EPY).

*Please be advised that in order to achieve "Highly Qualified Status" in the state of Delaware for grades K-6, the teacher candidate must also pass the 10014 Praxis II: Elementary Education. This test cannot be used in lieu of 20021: Education of the Young Child to fulfill program requirements for Early Child Care and Education.

Curriculum

(

General Education Requirements			(60 credits)
BCS	205	Personal Computer Operations I	
OR			
BCS	206	Computer Application for Business	

DCS	206	Computer Application for Business
ECO	105	Fundamentals of Economics
ENG	121	English Composition I
ENG	122	English Composition II
ENG	320	Advanced Composition
HIS	204	World History
HIS	300	World and Regional Geography
HIS	316	American History
HIS	320	Global Civilizations
MAT	201	Mathematics for Teachers I
MAT	202	Mathematics for Teachers II
MAT	304	Mathematics for Teachers III
PHI	100	Introduction to Critical Thinking
POL	300	American Politics
SCI	232	Life and Environmental Science with Lab

Physical Science with Lab Fine Arts Electives (6 credits from the following):

ART 101, 202, 210, 245, 301, 302, 304, 310, 315; DRA 105, 110, 140, 200; DSN 110; HUM 307, 330; MUS 101, 201; TEC 215

(12 credits)

(30 credits)

Earth and Space Science with Lab

Behavioral Science Core

PSY 101 Introduction to Psychology 330 PSY Infant and Toddler Development PSY 333 Psychology of the Exceptional Child PSY 336 Child Development

Education Core

SCI

SCI

305

307

ECE 201 Health, Safety, and Nutrition ECE 202 Professional Issues in Early Childhood ECE 205 Parent, Family, and Community Interactions ECE 206 Family Development and Service Systems ECE 214 Creating Environments for Learning EDU 102 E-folio Portfolio EDU 203 Instructional Technology EPY 301 Assessment of Exceptional Children and IEPs Educational Psychology and Assessment EPY 306 EPY 401 Teaching Diverse Populations/Exceptional Children Language Development and Early Literacy RDG 300

Clinical Components

(24 credits)

ECE 203	Methods of Teaching Art, Music, and Movement
ECE 204	Integrated Methods: Language Arts, Social Studies, Science, and Math
ECE 450	Student Teaching
LCL 4JU	Student Teaching
EDU 390	Practicum I
EDU 391	Practicum II
EDU 392	Practicum III
EDU 499	Clinical Assessment in the Classroom [This course
must be taker	n in conjunction with ECE 450 Student Teaching.]
RDG 401	Methods of Teaching Language/Literacy

SUGGESTED PROGRAM SEQUENCE

Freshman

Semester 1	Semester 2
BCS 205 or BCS 206	EDU 390
EDU 102	ENG 122
EDU 203	HIS 204
ENG 121	MAT 202
MAT 201	PSY 101
PHI 100	SCI 232
Sophomore	
Semester 1	Semester 2
ECO 105	ECE 201
EDU 391	ECE 202
MAT 304	ECE 205
PSY 336	EPY 301
RDG 300	PSY 330
SCI 305	SCI 307
Junior	
Semester 1	Semester 2
ECE 206	ENG 320
ECE 214	EPY 401
EDU 392	HIS 300
EPY 306	HIS 316
PSY 333	Fine Arts Elective
Senior	
Semester 1	Semester 2
ECE 203	ECE 450
ECE 204	EDU 499
HIS 320	
POL 300	
RDG 401	
Fine Arts Elective	

ELEMENTARY EDUCATION (GRADES K-6)

BACHELOR OF SCIENCE

This program is nationally recognized by the Association for Childhood Education International (ACEI) and by the National Council for Accreditation of Teacher Education (NCATE).

Program Requirements

Teacher candidates are expected to complete all requirements associated with the Bachelor of Science degree with a concentration in Elementary Education K-6, including both course work and clinical experiences. Teacher candidates are required to register for EDU 102, E-folio, as the initial course in the program as this course will allow them to document various course requirements needed to satisfy individual program competencies. In that course, teacher candidates will learn how to use the E-folio to record their program data. The first course that is required as a pre-requisite for all other education courses is EDU 203, Instructional Technology. In this course, teacher candidates will learn to use a variety of technological applications and venues to enhance instruction. The College of Education sets a minimum grade of "C" for all Education core courses (ECE, EDU, RDG, and EPY).

Field and Clinical Experience Requirements

Practicum Courses

These courses require 35 hours of field experience in an approved school/clinical placement in addition to the required seminar classes. The 35 hours of field experience will take place in the specific county where the student attends the seminars. A sealed Federal and Delaware CBC (Criminal Background Check) Report, a recent TB/PPD (less than a year old) and a completed CPR (Child Protection Registry Form) are required. For students entering the program as of Fall 2013, passing PRAXIS I scores are required.

Student Internship / Teaching

Internship placements are determined by the Office of Clinical studies in conjunction with school district partnerships. Requirements for Internship include the following: passing PRAXIS I and II scores, a sealed Federal and Delaware CBC (Criminal Background Check) Report, a recent TB/PPD (less than a year old), a completed CPR (Child Protection Registry Form) and completed health form.

Praxis Testing Requirements

Teacher candidates starting their programs in Fall 2013 or after must pass (using Delaware minimum score requirements) all sections of the PRAXIS I: Reading, Mathematics and Writing (or relevant exemption test) prior to registration for the first clinical experience, Practicum I, EDU 390 and the appropriate PRAXIS II test(s) (Elementary Education: Content Knowledge: 0014 paper version, or 5014 computer version) prior to registration for the methods courses (EDU 402, EDU 403, EDU 404, and EDU 405). Teacher candidates should designate Wilmington University as a score recipient at the time the tests are taken, and also provide a paper copy of the ETS score report that includes all scores and subscores. COMPLETE score reports must be received in the College of Education main office (Peoples Building, New Castle).

Curriculum

General Educa	ation Requirements (48 credits)	
BCS 205	Personal Computer Operations I	
OR		
BCS 206	Computer Applications for Business	
ECO 105	Fundamentals of Economics	
ENG 121	English Composition I	
ENG 122	English Composition II	
HIS 300	World and Regional Geography	
HIS 316	American History	
HIS 320	Global Civilizations	
MAT 201	Mathematics for Teachers I	
MAT 202	Mathematics for Teachers II	
MAT 304	Mathematics for Teachers III	
PHI 100	Introduction to Critical Thinking	
POL 300	American Politics	
SCI 232	Life and Environmental Science with Lab	
SCI 305	Earth and Space Science with Lab	
SCI 307	Physical Science with Lab	
General Education/ Behavioral Science Electives (3 credits)		

Select 1 courses from:

```
ENG 131; PSY 101; SPA 301
```

```
Fine Arts Electives
```

```
(6 credits)
```

Select 2 courses from:

ART 101, 202, 210, 245, 301, 302, 304, 310, 315; DRA 105, 110, 140, 200; DSN 110; HUM 307, 330; MUS 101, 201; TEC 215

Behavioral Science Core

(6 credits)

(36 credits)

PSY 333 Psychology of the Exceptional ChildPSY 336 Child Development

Education Core

Luucation	
ECE 21	4 Creating Environments for Learning
EDU 10	2 E-folio Portfolio
EDU 20	2 School Involvement with Families and Community
EDU 20	3 Instructional Technology
EDU 30	4 Health and Physical Education
EDU 31	0 Applied Behavior Analysis and Classroom Culture
EDU 31	1 Assistive Technology
EPY 30	1 Assessment of Exceptional Children and IEPs
EPY 30	6 Educational Psychology and Assessment
EPY 40	1 Teaching Diverse Populations/Exceptional Children
RDG 30	D Language Development and Early Literacy
RDG 30	1 Teaching of Reading/Writing
RDG 30	2 Literature for Children
RDG 30	6 Diagnosis and Correction of Reading Difficulties
Clinical Co	nponents (27 credits)
EDU 39	0 Practicum I
EDU 39	1 Practicum II
EDU 39	2 Practicum III
EDU 40	2 Integrated Approaches to Teaching Elementary Language Arts/Reading
EDU 40	3 Integrated Approaches to Teaching Elementary Social Sciences
EDU 40	4 Integrated Approaches to Teaching Elementary Science
EDU 40	5 Integrated Approaches to Teaching Elementary Math
EDU 45	1 Student Teaching
EDU 49	9 Clinical Assessment in the Classroom
	se must be taken in conjunction with EDU 451,
Student T	acting.)
Program	Option

Program Option

Students with a junior status and a 3.0 cumulative GPA are eligible to enroll in up to four graduate level courses (MSE 7400, MSE 7401, MSE 7402, and MSE 7403) in the MSE Program (Special Education) with the permission of the B.S. in Education Chair. Taking these courses does not, however, provide certification in Special Education. Teacher candidates, whether they have taken these courses or not, may attain Delaware Certification in Special Education (Grades K-6) by meeting the Delaware minimum requirements on the ETS Exam 0354: Special Education: Core Knowledge and Applications.

SUGGESTED PROGRAM SEQUENCE

Freshman

Semester 1	Semester 2
BCS 205 or BCS 206	EDU 390
EDU 102	ENG 122
EDU 203	HIS 300
ENG 121	HIS 316
MAT 201	MAT 202
PHI 100	RDG 300
Sophomore	
Semester 1	Semester 2
ECO 105	EDU 202
EDU 391	EPY 301
MAT 304	EPY 306
PSY 336	RDG 302
SCI 232	SCI 305
Fine Arts Elective	SCI 307
Junior	
Semester 1	Semester 2
ECE 214	EDU 310
EDU 392	EDU 311
PSY 333	EDU 402
RDG 301	EDU 405
ENG 131, PSY 101,	HIS 320
or SPA 301	POL 300
Fine Arts Elective	
Senior	
Semester 1	Semester 2
EDU 304	EDU 451
EDU 403	EDU 499
EDU 404	
EPY 401	

RDG 306

MIDDLE LEVEL EDUCATION (GRADES 6-8)

BACHELOR OF SCIENCE

This program is nationally recognized by the Association for Middle Level Education (AMLE) and by the National Council for Accreditation of Teacher Education (NCATE).

Teacher candidates are expected to complete all requirements associated with the Bachelor of Science degree with a concentration in Middle Level Education, including both course work and clinical experiences. Teacher candidates are required to register for EDU 102, E-folio, as the initial course in the program as this course will allow them to document various course requirements needed to satisfy individual program competencies. In that course, teacher candidates will learn how to use the E-folio to record their program data. The first course that is required as a pre-requisite for all other education courses is EDU 203, Instructional Technology. In this course, teacher candidates will learn to use a variety of technological applications and venues to enhance instruction. The College of Education sets a minimum grade of "C" for all Education core courses (ECE, EDU, RDG, and EPY).

Field and Clinical Experience Requirements

Practicum Courses

These courses require 35 hours of field experience in an approved school/clinical placement in addition to the required seminar classes. The 35 hours of field experience will take place in the specific county where the student attends the seminars. A sealed Federal and Delaware CBC (Criminal Background Check) Report, a recent TB/PPD (less than a year old) and a completed CPR (Child Protection Registry Form) are required. For students entering the program as of Fall 2013, passing PRAXIS I scores are required.

Student Internship / Teaching

Internship placements are determined by the Office of Clinical studies in conjunction with school district partnerships. Requirements for Internship include the following: passing PRAXIS I and II scores, a sealed Federal and Delaware CBC (Criminal Background Check) Report, a recent TB/PPD (less than a year old), a completed CPR (Child Protection Registry Form) and completed health form.

Praxis Testing Requirements

Teacher candidates starting their program in Fall 2013 or after must pass (using Delaware minimum score requirements) all sections of PRAXIS I: Reading, Mathematics and Writing (or relevant exemption test) prior to registration for the first clinical experience, Practicum I (EDU 390) and the appropriate PRAXIS II test(s) prior to registration for the methods courses (EDU 407, EDU 408, EDU 409 and/or EDU 410. Teacher candidates should designate Wilmington University as a score recipient at the time the tests are taken, and also provide a paper copy of the ETS score report that includes all scores and subscores. COMPLETE score reports must be received in the College of Education main office (Peoples Building, New Castle).

Major Concentration	Required Praxis II Test		
English	10049	Middle School English/ Language Arts	
Mathematics	20069	Middle School Mathematics	
Science	10439	Middle School Science	
Social Science	20089	Middle School Social Studies	

Each teacher candidate who wishes to teach at this level must declare one area (math, science, English, or social science) as his or her major concentration. In addition, an area of minor concentration must also be chosen from one of the three remaining disciplines noted above in parentheses. For example, a teacher candidate can choose to have a math major concentration and a science, social science, or English minor concentration. The required courses for the 12 possible combinations are listed below.

Curriculum

Courses required of all Middle Level Education Candidates

General Education Requirements

BCS	205	Personal Computer Operations I
OR		
BCS	206	Computer Applications for Business
ECO	105	Fundamentals of Economics
ENG	121	English Composition I
ENG	122	English Composition II
ENG	131	Public Speaking
HIS	204	World History
HUM	360	Human World Views: 3500 BCE-1650 AD
OR		
HUM	361	Human World Views: 1650 AD-Present

- PHI 100 Introduction to Critical Thinking
- SCI 232 Life and Environmental Science

Fine Arts Elective (choose one):

ART 101, 202, 210, 245, 301, 302, 304, 310, 315; DRA 105, 110, 140, 200; DSN 110; HUM 307, 330; MUS 101, 201; TEC 215;

Educatio	on Core	e/Clinical Components	(48 credits)
EDU 3	102	E-folio	
EDU 2	202	School Involvement with Families and Communities	
EDU 2	203	Instructional Technology	
EDU 3	303	Contemporary Theories and Practices in Middle Level Education	
EDU 🤇	306	Effective Teaching Strategies	
EDU 🤇	312	Integrated Curriculum in Schools	
EDU 3	313	Classroom Culture and Student Behavio	or
EDU 3	390	Practicum I	
EDU 🤇	391	Practicum II	
EDU 3	392	Practicum III	
EDU 4	451	Student Teaching	
EDU 4	499	Clinical Assessment in the Classroom	
EPY 3	302	Educational Assessment	
EPY 3	303	Advising Mentoring and Counseling Te	chniques
EPY 4	401	Teaching Diverse Populations and Exceptional Children	
PSY 3	332	Adolescent Development	
PSY 3	333	Psychology of the Exceptional Child	
RDG 3	305	Reading in the Content Area	

Courses required for Concentration/Minor

Courses required for the Math concentration

EDU 4	10	Integrated Approaches to Teaching Middle Level Math
MAT 1	.21	College Math I
MAT 2	200	Pre-Calculus
MAT 3	808	Inferential Statistics
MAT 3	810	Calculus I
MAT 3	811	Calculus II
MAT 3	320	Finite Math
MAT 3	30	Discrete Math
MAT 3	31	Geometry
MAT 3	332	History of Math

(30 credits)

Courses required for Math concentrations with specific minor concentrations:

Math /Caia

Math/Sc	ience	
EDU 4	409	Integrated Approaches to Teaching Middle Level Science
MAT 2	201	Math for Teachers
SCI 3	305	Earth and Space Science (with Lab)
SCI 3	312	Physics (4 credits)
SCI 3	315	Applied Chemistry
Math/So	cial Sc	ience
		ience Integrated Approaches to Teaching Social Science
EDU 4	408	
EDU 4 HIS 3	408 300	Integrated Approaches to Teaching Social Science
EDU 4 HIS 3 HIS 3	408 300	Integrated Approaches to Teaching Social Science World and Regional Geography
EDU 4 HIS 3 HIS 3 POL 3	408 300 316	Integrated Approaches to Teaching Social Science World and Regional Geography American History

Math/English

COM	300	Communication Theory
EDU	407	Integrated Approaches to Teaching Middle Level Language Arts/Reading
ENG	200	English Grammar
LIT	332	Major American Writers
OR		
LIT	333	African American Literature
RDG	300	Language Development and Early Literacy
RDG	302	Literature for Children
Courses required for the Science concentration:		

EDU	396	Environmental Education Practicum
EDU	409	Integrated Approaches to Teaching Middle Level Science
		Whatle Level Science
MAT	121	College Math I
MAT	200	Pre-Calculus
SCI	305	Earth and Space Science w/lab
SCI	308	Statistics for the Sciences
SCI	312	Physics w/ lab (4 credits)
SCI	315	Applied Chemistry w/lab
SCI	321	Technology in the Sciences

Courses required for Science concentrations with specific minor concentrations:

Science/Math

EDU	410	Integrated Approaches to Teaching Middle Level Math
MAT	201	Math for Teachers
MAT	310	Calculus I
MAT	311	Calculus II
MAT	320	Finite Math
MAT	331	Geometry

Science/Social Science

Science, Su		
EDU 40	8 Integrated Approaches to Teaching Middle Level Social Science	
HIS 30	0 World and Regional Geography	
HIS 31		
POL 30	0 American Politics	
POL 32	6 Public Policy and Social Issues	
SOC 10	1 Introduction to Sociology	
Science/En	ıglish	
COM 300	Communication Theory	
EDU 407	7 Integrated Approaches to Teaching Middle Level Language Arts/Reading	
ENG 200) English Grammar	
LIT 332	2 Major American Writers	
OR		
LIT 333	African American Literature	
RDG 300	Language Development and Early Literacy	
RDG 302	Literature for Children	
Courses re	quired for the English concentration	
COM 300	Communication Theory	
COM 431	5	
EDU 407	7 Integrated Approaches to Teaching Middle Level Language Arts and Reading	
ENG 200	English Grammar	
ENG 205	History of the English Language	
ENG 320	Advanced Composition	
LIT 205	World/Non-Western Literature	
LIT 332	2 Major American Writers	
OR		
LIT 333	African American Literature	
RDG 300) Language Development and Early Literature	
RDG 302	2 Literature for Children	
Courses required for English concentrations with specific minor concentrations:		
English/Ma	ath	
EDU 410	Integrated Approaches to Teaching Middle Level Math	
MAT 121	College Math I	
MAT 200) Pre-Calculus	
MAT 201	Math for Teachers	
MAT 308	3 Inferential Statistics	
MAT 320) Finite Math	
English/So	cial Science	

English/Social Science

EDU 408	Integrated Approaches to Teaching Middle Level Social Sciences
HIS 316	American History
MAT 205	Introductory Survey of Mathematics
POL 300	American Politics
POL 326	Public Policy and Social Issues
SOC 101	Introduction to Sociology
63	

English/Science

EDU	409	Integrated Approaches to Teaching Middle Level Math
MAT	205	Introductory Survey of Mathematics
SCI	305	Earth and Space
SCI	312	Physics (4 credits)
SCI	315	Applied Chemistry

Courses required for the Social Sciences concentration:

EDU	408	Integrated Approaches to Teaching Middle Level Social Studies
HIS	300	World and Regional Geography
HIS	316	American History
HIS	317	Military History
POL	300	American Politics
POL	326	Public Policy and Social Change
SOC	101	Introduction to Sociology
SOC	201	Cultural Anthropology
SOC	320	Society and Technology

Courses required for Social Sciences concentrations with specific minor concentrations:

Social Science/Math

EDU 410	Integrated Approaches to Teaching Middle Level Math
MAT 121	College Math I
MAT 200	Pre-Calculus
MAT 201	Math for Teachers
MAT 308	Inferential Statistics
MAT 320	Finite Mathematics
PSY 101	Introduction to Psychology
Social Science	/English
COM 300	Communication Theory
EDU 407	Integrated Approaches to Teaching

220		Middle Level Language Arts/Reading
ENG	200	English Grammar
LIT	332	Major American Writers
OR		
LIT	333	African American Literature
MAT	205	Introductory Survey of Mathematics
RDG	300	Language Development and Early Literacy
RDG	302	Literature for Children

Social Science/Science

EDU	409	Integrated Approaches to Teaching Middle Level Science
MAT	121	College Math I
MAT	200	Pre-Calculus
SCI	305	Earth and Space Science with Lab
SCI	312	Physics (4 credits)
SCI	315	Applied Chemistry with Lab

SUGGESTED PROGRAM SEQUENCE

2

Freshman

Semester 1	Semester
BCS 205 or BCS 206	EDU 303
EDU 102	EDU 390
EDU 203	ENG 122
ENG 121	HIS 204
MAT 121 or MAT 205	PHI 100
SCI 232	Minor

Sophomore

Semester 1	Semester 2
ECO 105	EPY 303
EDU 391	PSY 332
ENG 131	Concentration
Concentration	Concentration
Concentration	Concentration
Minor	Minor

<u>Junior</u>

Semester 1	Semester 2
EDU 392	EDU 312
EPY 302	EDU 313
PSY 333	HUM 360 or HUM 361
RDG 305	Concentration
Concentration	Concentration
Concentration/Minor	Minor

Semester 2

EDU 451

EDU 499

<u>Senior</u>

Semester 1 EDU 202 EDU 306 EPY 401 Fine Art Elective Methods (Concentration) Methods (Minor)

COLLEGE OF

HEALTH PROFESSIONS

Pre-RN Option

Bachelor of Science in Nursing

RN to B.S.N. RN to B.S.N. Pathway B.S.N. to MSN Accelerated Option

Certificates

Hispanic Cultural Legal Nurse Consultant

Bachelor of Science in Allied Health

Allied Health

College of Health Professions Philosophy*

This philosophy provides direction for education within the College of Health Professions in congruence with the mission and goals of Wilmington University.

Healthcare professionals are adult learners with diverse backgrounds, abilities, and experiences. Adult learning evolves from exploration of personal values, exposure to new experiences and ideas, and adaptation to change within the professions and the healthcare system.

The curriculum at Wilmington University emphasizes the commitment to lifelong learning. In order to promote lifelong learning, we believe that programs must be innovative and viewed by the learner as relevant to healthcare practice. In addition, we believe knowledge is best obtained when the learner actively participates in a "humanistic" educational process where faculty collaborate with the student to set goals, plan learning experiences and evaluate achievement. In addition, faculty serve as professional role models, facilitators of learning, and resource persons.

The College of Health Professions faculty acknowledge accountability to the learner, the institution, the profession, and the community of interest through continuous, proactive development of their body of knowledge. This accountability fosters relevant curricula and professional and community involvement as scholar-practitioners.

*The philosophy may be read in its entirety on the College of Health Professions' home page at www.wilmu.edu/health/philosophy.aspx.

Goals

Allied Health Program:

- 1. Prepares allied health professionals to function as managers or educators.
- 2. Facilitates career mobility for allied health professionals prepared at the associate degree level.
- 3. Provides a solid foundation for graduate study.
- 4. Promotes a broadened perspective of the allied health professional role in relation to the health care system and our global community.
- 5. Promotes lifelong learning.

B.S.N. Program

- 1. Prepares graduates to function in the professional nursing role as a generalist in a variety of settings.
- 2. Facilitates career mobility for nurses educated at the diploma or associate degree levels.
- 3. Provides a sound foundation for graduate study.
- 4. Promotes life-long learning.

Sigma Theta Tau International Honor Society of Nursing/ Omicron Gamma Chapter

Sigma Theta Tau International, the Honor Society of Nursing, is an organization that fosters scholarship in nursing. It is dedicated to improving the health of people worldwide by increasing the scientific base of nursing practice.

Wilmington University College of Health Professions' chapter, Omicron Gamma, received its charter in March 1998. By invitation, Omicron Gamma annually inducts nursing students and community members who exhibit commitment to nursing excellence as scholars, leaders, practitioners, and innovators. The induction pledge emphasizes commitment to honor, community, service, and knowledge to perpetuate professional ideals.

Program Accreditation

Commission on Collegiate Nursing Education

The baccalaureate and masters Nursing programs at Wilmington University are fully accredited through the Commission on Collegiate Nursing Education (CCNE) since 2001.

CCNE is a widely recognized accrediting body that focuses on Baccalaureate and Graduate degree programs in Nursing. As of 2008, CCNE has accredited over 76% of all baccalaureate nursing programs and 86% of master's degree nursing programs across the country.

CCNE

One DuPont Circle, NW, Suite 530 Washington, DC 20036-1120

PRE-RN OPTION (GENERAL STUDIES MAJOR)

Purpose

The Pre-R.N. Option is aimed exclusively at eligible second level associate degree nursing students who are waiting for clinical placement at their home institutions. This option will allow nursing students to earn credits toward their B.S.N. on a part-time basis before completing their Associate Degree in Nursing at the partner institution. The Pre-R.N. course of study is initially denoted as a General Studies major so students benefitting from financial aid remain in a degreeseeking program.

The Pre-R.N. option includes specific upper division core courses and HLT electives that include high profile contemporary topics. The Pre-R.N. students will enjoy the benefits of socialization and mentoring opportunities while taking courses with R.N. to B.S.N. students.

Program of Study

Pre-R.N. students must complete any lower level core requirements at Wilmington University and then may take the following courses:

HLT Upper Level Health Elective (3 credits)

ALH 323 Health Professional as Teacher (3 credits)

ENG 365 Academic Writing (3 credits)

MAT 308 Inferential Statistics (3 credits)

Humanities upper-level electives (9 credits)

Choose from the following: ART, COM 311, COM 312, COM 322, DRA, ENG 360, Foreign Language, HUM, LIT, MUS, PHI

R.N. TO B.S.N.

BACHELOR OF SCIENCE IN NURSING

Purpose

Registered nurses who have completed basic nursing education with either a nursing diploma or an associate degree have the opportunity to continue their education at Wilmington University and earn a Bachelor of Science in Nursing (B.S.N.) degree. The purpose of the program is to increase knowledge and skills as well as to provide opportunities to explore attitudes and values related to professional nursing practice.

Program of Study

The B.S.N. degree program is progressive and designed for today's registered nurse. It promotes increased clinical and communication skills, problem solving, confidence, and leadership. The course of study utilizes a variety of health care institutions to provide clinical practicum experiences that complement classroom study. The program is offered at the New Castle campus and the Georgetown; Dover; Cumberland and Burlington, NJ sites; as well as 100% online. Nurses can pursue their education on a part-time or full-time basis. In addition, the General Education requirements courses, required of all Wilmington University undergraduates, provide a wellrounded academic foundation.

Career Opportunities

Upon completion of the program, students are prepared to practice as generalists, caring for clients with complex health needs in both structured and unstructured health care settings. The curriculum provides a foundation for graduate education and for career mobility.

Accreditation

The baccalaureate and masters Nursing programs at Wilmington University are fully accredited through the Commission on Collegiate Nursing Education (CCNE) since 2001.

CCNE is a widely recognized accrediting body that focuses on Baccalaureate and Graduate degree programs in Nursing. As of 2008, CCNE has accredited over 76% of all baccalaureate nursing programs and 86% of master's degree nursing programs across the country.

Commission on Collegiate Nursing Education

One DuPont Circle, NW, Suite 530 Washington, DC 20036-1120 Phone: 202-887-8476

Curriculum

The number of transfer credits granted to entering R.N. students varies depending on basic nursing preparation. Therefore, a single plan of study cannot be prescribed. Students are encouraged to discuss their plan with their Academic Advisor or with nursing faculty members at their site.

Program Competencies

At the completion of the B.S.N. program, graduating students will:

- 1. Use critical thinking as a basis for identifying health-related needs of individuals, families, and communities.
- 2. Synthesize knowledge from the humanities and physical, behavioral, and nursing sciences to provide nursing care to clients across the life span in a variety of health care settings.
- 3. Incorporate theoretical perspectives into nursing practice.
- 4. Demonstrate skill and commitment in the role of teacher.
- 5. Apply research findings to nursing practice.
- 6. Provide leadership for the continuing development of the nursing profession.
- 7. Integrate ethical, legal, and economic accountability into professional nursing practice.
- 8. Participate in designing nursing roles to meet societal and community health care needs.
- 9. Demonstrate commitment to self-directed, lifelong learning to promote personal and professional development.
- 10. Demonstrate effective oral and written communication.
- 11. Access, use, and evaluate information effectively and appropriately. Use technology to effectively locate and communicate information.

Nursing Admission

General Requirements

Students are admitted to the University and to the College of Health Professions without regard to race, age, creed, sex, or national origin. Registered nurses are considered transfer students to Wilmington University and are required to submit an official transcript from their school of nursing and all colleges attended. Transcripts should be sent directly from the previously attended institution to the Office of Admissions. Additional lower-level academic credits can be earned through CLEP examinations for a variety of general education courses and through achievement tests for microbiology and anatomy/ physiology.

Program Policies

- 1. Registered nurse applicants should list their R.N. license number and expiration date on the Wilmington University application form.
- 2. Students are required by state law to complete the Wilmington University Health History form, which includes a record of immunizations. This documentation is required before students complete NUR 303.
- 3. Students are responsible for following all College of Health Professions policies and procedures, which are distributed in NUR 303.
- 4. The College of Health Professions sets a required minimum grade of "C-" for all nursing core courses.
- 5. Students are required to submit the appropriate documentation prior to the start of clinical courses.
- 6. All nursing students are required to complete a background check and drug screening. Details are provided in the program handbook available through the B.S.N. Student Blackboard site.

Curriculum

Lower Division Requirements (for students without an associate degree)

General Education Requirements

- BCS206Computer Applications for BusinessECO105Fundamentals of EconomicsENG121English Composition IENG122English Composition II
- ENG 131 Public Speaking
- PSY 101 Introduction to Psychology
- PSY 329 Life Span Development
- SOC 101 Introduction to Sociology

Natural Sciences

(12 credits)

(24 credits)

A minimum of 12 credits in anatomy and physiology, microbiology, chemistry, physics and/or biology must be earned through course work, transfer credit, or testing (available for anatomy/physiology and microbiology).

Upper Division Requirements (required for all B.S.N. majors)

General Education Requirements

ements (15 credits)

ENG365Academic WritingMAT308Inferential Statistics

HUM upper level electives (9 credits)

Choose from the following:

ART, COM 311, COM 312, COM 322, DRA, ENG 360, Foreign Language, HUM, LIT, MUS, PHI

Upper Divisio	n Nursing Core	(31 credits)	
NUR 303	Nurse as Professional (4 credits)		
NUR 313	Nurse as Decision Maker		
NUR 323	Nurse as Teacher		
NUR 333	Nurse as Leader*		
NUR 343	Nurse as Consumer of Research		
NUR 363	Nurse as Caregiver: Chronic and Pallia	tive Care	
NUR 413	Holistic Health Assessment		
NUR 423	Global Health Care		
NUR 433	Global Health Care Practicum*		
* Includes clinical or laboratory experiences			

NUR or HLT elective

(3 credits)

Free Electives

Choose free electives to complete degree requirements of 120 credit hours.

Program of Study

Students are urged to seek advisement in planning course sequence. The program of study will vary depending on transfer credits, part-time or full-time status, and credit earned in alternative ways.

B.S.N./ MSN Accelerated Option

The purpose of this option is to offer eligible B.S.N. students the opportunity to take up to four (4) selected MSN courses in lieu of undergraduate courses. A B.S.N. degree is earned at the completion of 120 credits. Courses taken at the graduate level will fulfill requirements for both programs.

Eligibility criteria for this option include: (a) 90 completed undergraduate credits, (b) completion of all lower level courses, (c) completion of NUR 303 or NUR 305, (d) completion of statistics, and (e) a GPA of 3.5. Recommendation of an undergraduate faculty member is also required. Students are advised to see the Academic Advisor for nursing early in the program to plan for this option.

R.N. TO B.S.N. PATHWAY FOR REGISTERED NURSES WITH A BACHELOR'S DEGREE IN ANOTHER FIELD

BACHELOR OF SCIENCE IN NURSING

The R.N. to B.S.N. Pathway Program is an accelerated degreecompletion program designed for registered nurses who have a bachelor's degree in another field. This program has been developed to meet the educational needs of students with registered nurse licensure, work experience, and a bachelor's degree in another field who are returning to college to complete a B.S.N. degree.

The program allows for the transfer of a maximum of 89 credits. To graduate, students must earn a total of 120 credits. The 31 credit nursing core will fulfill residency requirements at Wilmington University.

Curriculum

Pre-requisites:

Registered Nurse with a bachelor's degree in another field

General Education Requirements	(39 credits)
(Including a 3-credit Statistics course)	

Natural Sciences (12 credits)

(will require as pre-requisite if not taken as part of prior degree)

A minimum of 12 credits in anatomy & physiology, microbiology, and chemistry, must be earned through coursework, transfer credits, or testing (available for anatomy/physiology and microbiology).

Free Electives			(8 credits)
Total transfer credits possible:		(89 credits)	
Upper	Divisio	n Requirements	(28 credits)
NUR	303	Nurse as Professional (4 credits)	
NUR	313	Nurse as Decision Maker	
NUR	323	Nurse as Teacher	

NUR 333 Nurse as Leader

- NUR 343 Nurse as Consumer of Research
- NUR 363 Nurse as Caregiver: Chronic & Palliative Care
- NUR 413 Holistic Health Assessment
- NUR 423 Global Health Care
- NUR 433 Global Health Care: Practicum

Nursing or HLT Elective

(3 credits)

(31 credits)

Total minimum number of credits at Wilmington University

B.S.N. TO MSN ACCELERATED OPTION FOR B.S.N. PATHWAY STUDENTS

BACHELOR OF SCIENCE IN NURSING

The purpose of this option is to offer eligible B.S.N. Pathway students the opportunity to take up to five* selected MSN courses in lieu of undergraduate courses. Transfer credits remain the same as for the R.N. to B.S.N. Pathway Bachelor of Science in Nursing program. A B.S.N. degree is earned upon completion of the 31 credit core, consisting of the courses listed below. Courses taken at the graduate level fulfill requirements for both programs. Students will earn their MSN once all remaining courses are completed in the Graduate Program.

Eligibility criteria for this option includes: (a) R.N. with a bachelor's degree in another field, (b) completion of NUR 303 or NUR 305

B.S.N. to MSN Accelerated Option for B.S.N. Pathway Students

NUR 303	Nurse as Professional
NUR 363	Nurse as Caregiver
NUR 413	Holistic Health Assessment
NUR 423	Global Health Care
NUR 433	Global Health Care Practicum
MSN 6500	Leadership for Advanced Nursing Practice*
OR	
NUR 333	Nurse as Leader
MSN 6606	Research in Nursing Practice*
OR	
NUR 343	Nurse as Consumer of Research
MSN 7750	Teaching and Learning in Nursing*
OR	
NUR 323	Nurse as Teacher
MSN elective	(as needed)
*771 1 17	

*The selected MSN concentration (Nursing Leadership versus Nurse Practitioner) assists in determining the graduate courses that can be completed in lieu of undergraduate courses.

HISPANIC CULTURAL CERTIFICATE

Purpose

Registered nurses who have completed basic nursing education with either a nursing diploma or an associate degree have the opportunity to earn a Hispanic Cultural Certificate. The census statistics in the tri-state area show a dramatic increase in the Hispanic population. Nurses are an integral part of the community. The Hispanic population has health needs that cannot be addressed adequately due to language and cultural barriers. These language and cultural barriers can impede access to health care, thereby increasing the risk for health problems.

Program of Study

The Hispanic Cultural Certificate will consist of 18 undergraduate credits. The concentration of study will culminate in a Hispanic Cultural Immersion. Students will be required to practice in a community health setting that exists to meet the needs of the Hispanic population. This concentration will educate school nurses, nurses in physicians' offices, and any other nurse who encounters a Hispanic population in their practice.

Career Opportunities

Multiple career opportunities exist for nurses who have knowledge of Hispanic culture and language in a variety of health care settings.

Program Competencies

Through the completion of the Hispanic Cultural Certificate, the graduates will:

- 1. Analyze family and personal health data from Hispanic individuals, families, and communities in their own language.
- 2. Identify health and social needs of Hispanic communities in the tri-state area.
- 3. Implement health care, education, and counseling to Hispanic individuals, families, and communities.
- 4. Design culturally-appropriate health and social services for the Hispanic population.
- 5. Promote the art of nursing by valuing the unique aspects of the Hispanic culture while providing culturally competent health care.

Up to six (6) transfer credits will be accepted for the Hispanic Cultural Certificate.

General Requirements

The program is open to all R.N.s. Each prospective student must submit the following:

- 1. An undergraduate application for admission accompanied by a non-refundable admission fee.
- 2. Their R.N. license number and expiration date listed on their application for admission.
- 3. Documentation of graduation from either a diploma or associate degree nursing program.
- 4. A Wilmington University Health History form documenting required immunizations.
- 5. All nursing students are required to complete a background check and drug screening. Details are provided in the program handbook.

Curriculum for Hispanic Cultural Certificate

HLT	371	Cultural Diversity in Health and Illness
HUM	[340	Spanish Culture and Enrichment
NUR	327	Hispanic Cultural Immersion*
SPA	301	Practical Spanish I
SPA	302	Practical Spanish II
SPA	305	Spanish for Health Care Personnel
*Inclu	des clini	cal or laboratory experience

Total credits for the Hispanic Cultural Certificate - 18

Note: This curriculum is specifically designed for registered nurses interested in earning a certificate only. Degree-seeking students in the R.N. to B.S.N. program with an interest in Hispanic Culture are advised to consult with the Academic Advisor for nursing in order to plan a curriculum incorporating the Hispanic community and culture.

POST-BACCALAUREATE LEGAL NURSE CONSULTANT CERTIFICATE

Purpose

Registered nurses who have completed a Bachelor of Science in Nursing degree have the opportunity to earn a Post-Baccalaureate Legal Nurse Consulting Certificate. The Legal Nurse Consultant (LNC) role is a functional specialty practice of nursing. Legal nurse consultants use critical thinking and expert knowledge of health care systems and professions to assess health care practice standards applicable to nursing.

Program of Study

The Post-Baccalaureate Legal Nurse Consultant Certificate consists of eighteen (18) graduate credits. The concentration of study culminates in a required six-credit field practicum. All LNC courses are offered through online education only. Students should be comfortable with the online learning format and are required to take the DIS 095 prerequisite.

Certificate Program Competencies

Through the completion of the Post-Baccalaureate LNC Certificate, the graduates will:

- 1. Implement knowledge of the medical and legal system to meet the needs of their clients and society.
- 2. Negotiate an appropriate professional role within the dynamic legal system.
- 3. Promote the art of nursing by valuing the unique relationships among people, which create meaning and preserve human dignity.

Up to six (6) transfer credits will be accepted for the Post-Baccalaureate LNC Certificate.

Curriculum for Post-Baccalaureate Legal Nurse Consultant Certificate

MSN 6645 Bioethics in Nursing Practice

- MSN 7310 Legal Issues in Nursing Practice
- MSN 7320 Practices in the Realm of Nursing and the Law
- MSN 7330 Entrepreneurship for Nurses
- MSN 7340 LNC Field Practicum
- MSN 7350 Forensic Nursing: Clinical and Legal Applications

Total credits for the Post-Baccalaureate LNC Certificate - 18

DEGREE COMPLETION PROGRAM FOR

BACHELOR OF SCIENCE IN ALLIED HEALTH

Purpose

This degree completion program is for allied health practitioners who have earned an associate degree with an allied health concentration. Allied health practitioners are generally prepared in associate degree programs. However, to advance to leadership positions in their areas of expertise, a baccalaureate degree is often required. Many baccalaureate programs do not recognize the specialized preparation of allied health practitioners, and the credits they have earned in their specialty often are not transferable to other institutions. At Wilmington University, up to 75 credits can be applied towards the baccalaureate degree. The purpose of this program is to assist allied health practitioners to advance in their relative disciplines by preparing them for roles in allied health.

Program of Study

The allied health degree completion program builds on prior learning and provides students with the knowledge and skills needed to advance in their chosen field. This program promotes increased communication skills, problem solving, confidence, and leadership. The program is offered at the New Castle, Dover, and Georgetown sites, and online. Allied health practitioners can pursue their education on a part-time or full-time basis.

Career Opportunities

Upon completion of the program, students are prepared to practice as leaders in their discipline, in a variety of roles. The curriculum provides a foundation for graduate education and for career mobility.

Curriculum

The number of transfer credits granted to entering allied health students varies depending on preparation at the associate degree level. Therefore, a single plan of study cannot be prescribed. Students are encouraged to discuss their plan with an Academic Advisor or with the Program Chair.

Program Competencies

It is intended that undergraduate students in allied health completion programs will achieve the following competencies:

- 1. Exercise critical thinking strategies including reasoning, problem solving, and evaluation, and apply them appropriately to issues within the allied health profession.
- 2. Demonstrate advanced oral and written communication skills.
- 3. Apply legal and ethical principles to guide professional behaviors and decision-making.
- 4. Information Literacy: Access, use, and evaluate information effectively and appropriately. Use technology to effectively locate and communicate information.
- 5. Exhibit flexible thinking and goal-directed behaviors.
- 6. Demonstrate an understanding of basic economic principles.
- 7. Describe how past and current world events influence contemporary society.
- 8. Apply knowledge and skills in the area of management and education for the allied health professions.

Allied Health Admission

General Requirements

Students are admitted to the University without regard to race, age, creed, sex, or national origin. Allied health students are considered transfer students to Wilmington University and are required to submit an official transcript from all colleges attended. Transcripts must reflect completion of an associate degree program with an allied health concentration in order to be admitted into this program. Transcripts should be sent directly from the previously attended institutions to the Office of Admissions.

Program Policies

- 1. Students must have completed an associate degree program with an allied health concentration prior to admission.
- 2. For those allied health professions requiring licensure/ certification, applicants should submit their license/ certification number on the application form.
- 3. Students are required by state law to submit the Wilmington University Health History Form, which includes a record of immunization.
- 4. The College of Health Professions requires a minimum grade of "C-" for all allied health core courses.
- 5. Students are required to submit appropriate documentation for clinical courses.

6. All College of Health Professions students are required to complete a background check and drug screen through our approved provider, Verified Credentials. Details are available online on the College of Health Professions ALH Students Blackboard site under Course Documents and through the Program Chair.

Curriculum

General Education Requirements—Lower Division

Allied health degree completion students can transfer up to 75 credits towards lower division general education requirements. If additional courses are needed to meet the 120 credit requirement for graduation, the following courses will be added as follows:

BCS 206 Computer Applications for Business

ECO 105 Fundamentals of Economics

ENG 131 Public Speaking

MAT 121 College Math I

Students should see an Academic Advisor for assistance with course selection.

General Education Requirements—Upper Division

Allied health degree completion students are required to take the following General Education upper division courses to meet the Wilmington University 45 credit requirement for residency and upper level course work:

- ENG 365 Academic Writing
- HUM 360 Human World Views: 3500 BCE-1650 AD

HUM 361 Human World Views: 1650 AD - Present

Upper Level HUM elective

Upper Level Elective

Allied Health Core—Lower Division (30 credits minimum)

Lower division allied health course work equivalent to a minimum of 30 credits is transferred from the associate degree program.

Allied Health Core—Upper Division

(30 credits)

- ALH 323 Health Professional as Teacher
- ALH 333 Leadership for Allied Health Professionals
- ALH 401 Allied Health Professional Capstone
- ALH 402 Medical Law and Ethics
- BBM 201 Principles of Management
- BBM 301 Organizational Behavior
- BBM 320 Business Communications
- HLT 371 Cultural Diversity In Health & Illness
- HRM 311 Human Resource Management
- MIS 320 Management Information Systems

Free Electives

Choose from free electives to complete degree requirement of 120 credit hours.

Program of Study

Students are urged to meet regularly with an Academic Advisor to plan their course sequence. The program of study will vary depending on transfer credits, part-time or full-time status and credit earned in alternative ways.

COLLEGE OF

SOCIAL AND BEHAVIORAL SCIENCES

Bachelor of Science

Behavioral Science Criminal Justice Government and Public Policy Legal Studies Organizational Dynamics Psychology

Minors

Air Force—Military Studies Army—Military Studies Political Science

Certificates

Child Advocacy Studies Conflict Resolution Criminal Justice Legal Studies

Mission Integration Statement

The essential values of the College of Social and Behavioral Sciences are: personal worth, human dignity, social justice, integrity, intellectual curiosity and academic freedom.

Within this value structure we provide quality education, professional guidance and opportunities to achieve an understanding of the Behavioral Sciences. We promote academic integrity, the prevailing codes of professional ethical behavior, and an environment that fosters social justice.

We expect students to participate with faculty in embracing these values, challenge students to make a difference in the lives of others and the world at large, and encourage students to commit themselves to a process of lifelong learning.

Alpha Phi Sigma

Criminal Justice students with a minimum GPA of 3.4 in their criminal justice courses, GPA of 3.4 in their overall course average, and achieving junior status are invited to join the Alpha Phi Sigma Honor Society. Alpha Phi Sigma is the only National Criminal Justice Honor Society recognizing academic excellence of undergraduate students in criminal justice.

Lambda Epsilon Chi

Lambda Epsilon Chi (LEX) is a national honor society for paralegal students and one of the highest scholastic honors that can be achieved in the Wilmington University College of Social and Behavioral Sciences. Invitation to membership in Lambda Epsilon Chi is based on application, grade point average (GPA), and formal recommendation of the Legal Studies Advisory Board. It is the College's way of recognizing the outstanding scholastic achievements of students completing a Bachelor of Science or Post Bachelor Certificate in Legal Studies.

Pi Gamma Mu

Behavioral Science, Psychology and Organizational Dynamics students who have completed 20 credits in Behavioral Sciences at Wilmington University with a GPA of 3.4 or better in their major and with an overall GPA of 3.4 or better, in the upper 35% of their class, with no academic failures in any of the following academic disciplines: Behavioral Science, Psychology, Organizational Dynamics, are invited to join the Pi Gamma Mu Honor Society. These students must participate in one of Pi Gamma Mu's service projects. The mission of Pi Gamma Mu is to encourage and promote excellence in the social sciences and to uphold the ideals of scholarship and service.

BEHAVIORAL SCIENCE

BACHELOR OF SCIENCE

Purpose

The purpose of the Bachelor of Science degree program in Behavioral Science is to provide students with an in-depth understanding of how social issues, social environments, and cultural influences impact individual and group behaviors. With a Wilmington University Behavioral Science degree, students will gain the knowledge and skills they need to succeed in careers working with adolescents and teens, families, the elderly, the homeless, the court systems, government agencies, addictions, crisis interventions, and more. Upon completion of the program, students seek careers in the human services, government, business, and industry. Students seeking graduate degree options may consider Master's degrees in social work, sociology, psychology, human services, public administration, criminology, counseling, or human resource management.

Program of Study

The program includes courses in psychology, sociology, and anthropology. Course work emphasizes normal and abnormal individual development, as well as family, group, and cultural dimensions of behavior. Ethical and professional issues are also addressed. Skill development in interpersonal relations, problem solving, and evaluation of programs and research is stressed. In addition, General Education courses required of all Wilmington University undergraduates provide a well-rounded academic foundation.

Classroom courses provide a blend of theory and application. Students also have the option to explore internship opportunities throughout the community in a variety of settings which provide experiences in applying knowledge and skills. The program is offered statewide, with day and evening classes offered at New Castle, Dover, and Georgetown. The program is also offered in New Jersey at Mt. Laurel and Cumberland. The program is also available online.

Program Competencies

Knowledge:

Demonstrate the ability to define and explain theory and application within the Behavioral Science disciplines with regard to:

1. Change and development at individual, group, and societal levels.

- 2. Individual differences, group variations, and social deviance.
- 3. Micro- and macro-level processes involving individuals, groups and societies.
- 4. Empirical and ethical issues related to the systematic study of individual, group and societal processes.

Skills: Related to the Behavioral Science Disciplines

- 5. Demonstrate effective oral and written presentation skills.
- 6. Demonstrate effective critical thinking and problem solving skills.
- 7. Demonstrate the ability to conceptualize, plan, implement, analyze, and report formal inquiry in the behavioral sciences.
- 8. Demonstrate effective utilization of current technologies.
- 9. Demonstrate the ability, skills and flexible thinking necessary to explore the various applications of behavioral science in the real world, including career options.

Personal and Professional Development

- 10. Demonstrate an awareness of one's strengths and limitations, interests, aptitudes, values, goals, commitment to self-directedness, self-discipline, and planning for present and lifelong learning, career identification, and development.
- 11. Demonstrate an awareness of self in relation to others, including effective interpersonal communication skills, ability to work in teams, and respect for diversity and multiculturalism in a pluralistic society.
- 12. Demonstrate an awareness and respect for diversity and multiculturalism in a pluralistic society.

Wilmington University Beta Chapter of Pi Gamma Mu International Behavioral Science Honor Society

Pi Gamma Mu Delaware Beta Chapter is an International Honor Society for students majoring in Behavioral Science, Organizational Dynamics, and Psychology. Students must meet eligibility criteria and be willing to attend the induction ceremony as well as participate in service projects. Eligibility membership letters are sent out in September of each academic year.

Program Policies

Elective Guidelines

The College of Social & Behavioral Sciences recommends that students who transfer in six or more core courses and all 18 credits of core electives use any remaining electives to increase their subject knowledge by taking upper level electives in their field. These will include the interdisciplinary electives identified from the other academic colleges.

Minimum Grade Policy

The Behavioral Science program has set a minimum passing grade of "C-" for program core courses. Students receiving a grade lower than "C-" in any required core course must retake that course.

Curriculum

General Education Requirements

(33 credits)

- BCS206Computer Operations for BusinessECO105Fundamentals of EconomicsENG121English Composition I
- ENG 122 English Composition II
- ENG 131 Public Speaking
- HUM 360 Human World Views: 3500 BCE–1650 AD OR
- HUM 361 Human World Views: 1650 AD–Present
- MAT 205 Introductory Survey of Mathematics
- PHI 100 Introduction to Critical Thinking
- PSY 101 Introduction to Psychology
- SCI 335 Human Anatomy and Physiology
- SOC 101 Introduction to Sociology

Humanities Electives

(6 credits)

Choose two courses from the following:

ART, COM 245, COM 311, COM 312, COM 322, DRA, DSN 110, ENG 360, Foreign Language, HIS 230, HUM, LIT, MUS, PHI

Behavioral Science Core

(45 credits)

MAT	308	Inferential Statistics
PHI	302	Ethics and Values in Behavioral Science
SOC	302	Marriage and Family
SOC	304	Ethnic Groups and Minorities
SOC	306	Cultural Anthropology
SOC	318	Social Change
SOC	331	Research, Writing and Information Literacy in the Behavioral Sciences
SOC	405	Social Deviance
0 1		

Students are to select (6) credits from courses beginning with the prefix SOC.

Choose one course from the following:

PSY 340 Research Methods in Psychology SOC 340 Applied Research Design* *Recommended

Choose one course from the following:

PSY 409 Senior Seminar in Psychology SOC 409 Senior Seminar in Behavioral Science* *Recommended

Choose one course from the following:

PSY 309 Interpersonal Communication Skills

PSY 315 Group Dynamics

Choose one course from the following:

PSY 406 Tests and Measurer	nents
----------------------------	-------

SOC 490 Internship in Behavioral Science

Choose one Developmental course from the following:

PSY	329	Lifespan Development
PSY	331	Middle Childhood Development
PSY	332	Adolescent Development
PSY	336	Child Development
PSY	401	Adult Development and Aging

Behavioral Science Electives

Courses beginning with the prefix CRJ, PSY, ORG, or SOC may be used as Behavioral Science electives. In addition, the following courses may also be selected as Behavioral Science electives:

- POL 326 Public Policy and Social issues
- POL 350 Economic Welfare and Income Policy
- POL 380 Health Care Policy

NOTE: Guided Practicum (SOC 290-291) as well as Internship (SOC 490) and Co-Op (SOC 450) experiences are available.

Free Electives

(18 credits)

(18 credits)

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 206	ENG 122
ENG 121	MAT 205
PHI 100	SOC 306
PSY 101	Dev. Psych Elective
SOC 101	Free Elective
Conhomoro	

Sophomore

1st Semester
ENG 131
ECO 105
PSY 309 or PSY 315
Behavioral Science Elective
Humanities Elective

Junior

1st Semester	2nd Semester	
HUM 360 or HUM 361	SOC 304	
SOC 340 or PSY 340	SOC 318	
SOC 405	Behavioral Science Elective	
Free Elective	Humanities Elective	
Behavioral Science Core*	Behavioral Science Core*	
*Choose any course beginning with the prefix SOC.		

Senior

1st Semester PHI 302 SOC 490 or PSY 406 Behavioral Science Elective Free Elective Free Elective

2nd Semester

2nd Semester

MAT 308

SCI 335 SOC 331

SOC 302

Free Elective

SOC 409 or PSY 409 Behavioral Science Elective Behavioral Science Elective Behavioral Science Elective Free Elective

CRIMINAL JUSTICE

BACHELOR OF SCIENCE

Purpose

The purpose of the Bachelor of Science degree in Criminal Justice is to prepare students to enter or advance in jobs within the criminal justice system, including law enforcement, corrections, and the courts. Upon completion of the undergraduate program, some students may also consider graduate study in law or criminology (sociology). A certificate program in criminal justice is also available.

Program of Study

The Criminal Justice program is dedicated to providing the theoretical, practical, and professional knowledge needed in today's environment to be successful in the fields of law enforcement, corrections, courts, probation, parole, private security, and the related service careers. Emphasis is placed upon preparing students to enter the professional workplace, grow in their current position, or continue studies in graduate school. The curriculum is designed to provide students with expert instruction on the most current trends, policies, and practices in the field. The goal is to prepare students to become scholarly practitioners in their chosen profession. Further, the General Education Requirements courses, required of all Wilmington University undergraduates, provide a well-rounded academic foundation.

This is not a "one size fits all" major, but one that provides variety in the course selection to encourage each individual student to build a personal program for the future with the assistance of an Academic Advisor.

Students have "out of class" opportunities through membership in the Criminal Justice Association to experience site visits to a variety of criminal justice agencies and meet with practitioners in the field. Internships provide students with an insider's view of the many facets of the criminal justice field under the guidance of a full-time faculty member. The major also offers a summer study abroad program that awards credit for the opportunity to study criminal justice systems of other countries. The program is offered statewide, with day and evening classes in New Castle, and evening classes in Dover and Georgetown, Delaware, and in New Jersey at the Burlington County College and Cumberland County College locations.

Program Competencies

- 1. Exercise critical thinking strategies, including reasoning, problem solving, analysis, and evaluation in criminal justice settings.
- 2. Exhibit flexible thinking and goal-directed behaviors in criminal justice course projects.
- 3. Demonstrate effective oral and written communication skills.
- 4. Demonstrate skill in the use and the application of technology in criminal justice settings.
- 5. Demonstrate an understanding of basic mathematics and statistics by applying criminal justice research findings to criminal justice practice.
- 6. Incorporate theoretical perspectives into criminal justice practice.
- 7. Demonstrate an awareness of ethical principles, codes, and standards within the criminal justice field and integrate ethical, legal, and economic accountability into professional criminal justice practice.
- 8. Demonstrate a commitment to self-directedness, selfdiscipline, and lifelong learning through examinations of criminal justice career paths.
- 9. Recognize the principles associated with a pluralistic society in a variety of criminal justice settings as they uniquely apply to practitioners, victims, and offenders and show respect for our multicultural world.
- 10. Recognize an awareness of self in relationship to others in team efforts that demonstrate flexible thinking and goal-directed behavior in the resolution of criminal justice issues.

Minimum Grade Policy

The Criminal Justice program requires a minimum grade of "C-" for program core courses. Students receiving a grade lower than "C-" in any required program core course must retake that course.

Wilmington University Eta Beta Chapter of Alpha Phi Sigma National Criminal Justice Honor Society

The academic qualifications for membership into the Eta Beta Chapter of the Alpha Phi Sigma National Criminal Justice Honor Society are as follows:

A minimum 3.40 overall academic grade point average is required along with a corresponding 3.40 grade point average in all criminal justice courses for the undergraduate students in the Bachelor of Science in Criminal Justice program. The undergraduate applicants must have achieved junior status and, if they are transferring in from another college, they must have completed at least 15 credits in criminal justice at Wilmington University.

Graduate students must have completed a minimum of 27 credits in the Master of Science in the Administration of Justice graduate program and they must have attained a 3.75 GPA to apply for membership.

It should be noted that the Alpha Phi Sigma National Criminal Justice Honor Society standards are 3.20 for undergraduates and 3.60 for graduate students. The Eta Beta Chapter here at Wilmington University has established clearly higher standards than those required by the national office, demonstrating the high caliber of students in the criminal justice programs at Wilmington University.

The eight members inducted at this year's Induction Banquet on March 6th brought the number of Wilmington University students and alumni belonging to the Eta Beta Chapter to 86 since its inception in 2005.

Curriculum

General Educa	(33 credits)	
BCS 205	PC Operations I	
ECO 105	Fundamentals of Economics	
ENG 121	English Composition I	
ENG 122	English Composition II	
ENG 131	Public Speaking	
HUM 360	Human World Views: 3500 BCE–1650	AD
HUM 361	Human World Views: 1650 AD–Preser	nt
MAT 205	Introductory Survey of Mathematics	
PHI 100	Introduction to Critical Thinking	
PSY 101	Introduction to Psychology	
SOC 101	Introduction to Sociology	

Humanities Elective

(3 credits)

Choose one courses from the following:

ART, COM 245, COM 311, COM 312, COM 322, DRA, DSN 110, ENG 360, Foreign Language, HIS 230, HUM, LIT, MUS, PHI

Natural Science Elective (3 credits)

Criminal Justice Core

(45 credits) All criminal justice core courses have the prerequisites of CRJ

101 and CRJ 205 unless otherwise stated. Non-criminal justice majors who wish to take a course as a free elective should contact the Program Chair for a waiver.

- CRJ 101 Survey of Criminal Justice CRJ 205 Principles of Criminology
- CRJ 206 Corrections and Rehabilitation

CRJ	301	Juvenile Justice
CRJ	303	Administration of Criminal Justice Organizations
CRJ	304	Constitutional Law
CRJ	316	Criminal Law
CRJ	318	Criminal Investigation
CRJ	341	Community Corrections
CRJ	350	Computer Operations in Criminal Justice
CRJ	410	Multicultural Issues in Criminal Justice
CRJ	411	Criminal Evidence and Procedures
CRJ	412	Ethics in Criminal Justice
CRJ	413	Research Methods in Criminal Justice
CRJ	450	Seminar in Criminal Justice
.		

Criminal Justice Electives

(18 credits)

Courses beginning with the prefix CRJ, LES, ORG, POL, PSY, or SOC may be used as criminal justice electives.

Free Electives

(18 credits)

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 205	CRJ 205
CRJ 101	ENG 122
ENG 121	MAT 205
PSY 101	PHI 100
SOC 101	Natural Science Elective

Sophomore

1st Semester CRJ 304 CRJ 206 ENG 131 Free Elective Humanities Elective

Junior

1st Semester
CRJ 303
CRJ 412
HUM 360
Core Elective*
Free Elective

2nd Semester CRJ 301 CRJ 341 CRJ 410 HUM 361

Core Elective*

2nd Semester

Core Elective*

CRJ 316

CRJ 318

CRJ 350 ECO 105

Senior

1st Semester	2nd Semester	
CRJ 411	CRJ 450	
CRJ 413	Core Elective*	
Core Elective*	Free Elective	
Core Elective*	Free Elective	
Free Elective	Free Elective	
* Core electives are courses that begin with the prefix of		
CRJ, LES, ORG, POL, PSY, or SOC.		

CRJ to MAJ Accelerated Option

This accelerated option will allow eligible CRJ students to have the option of taking up to two selected graduate level courses in place of selected CRJ courses and the opportunity to be formally accepted into the MAJ program prior to completion of the B.S. in Criminal Justice degree.

In order to be eligible, students must have completed 90 undergraduate credits, completed all required 100 and 200 level CRJ courses, as well as CRJ 303 and CRJ 350. Furthermore those students seeking approval for the CRJ/MAJ accelerated option must have obtained an overall GPA of 3.50 or better. Courses taken at the graduate level will fulfill the requirements for both programs.

Students interested in making application may secure the necessary forms and begin the approval process with the Chair of the undergraduate criminal justice program.

GOVERNMENT AND PUBLIC POLICY

BACHELOR OF SCIENCE

Program Philosophy

Public policy professionals play a key role in developing and implementing policies in areas such as the environment, energy, healthcare, poverty, transportation, education, consumer protection, and economic development. They educate the public and policymakers draft laws, implement specific programs, and monitor the outcomes. Typically, public policy professionals pursue careers in government, governmentrelated businesses, regulated industries, interest groups, and nonprofit organizations as well as graduate studies in law, public administration, public policy, political science, and healthcare administration.

Program Competencies

In addition to demonstrating college level proficiency in the Wilmington University undergraduate competencies outlined in this catalog, Government and Public Policy graduates will also be able to:

- 1. Construct persuasive oral presentations to communicate effectively with various constituencies.
- 2. Create persuasive position papers, press releases, and original legislation.
- 3. Differentiate economic, legal, political, and governmental institutions, systems, and processes.
- 4. Draft an original law based on analysis of problems or issues.
- 5. Access, use, and evaluate information effectively and appropriately, and use technology to effectively locate and communicate information.
- 6. Integrate an understanding of economic, legal, political, and governmental institutions, systems, and processes.

Minimum Grade Policy

The Government and Public Policy program requires a minimum grade of "C-" for program core courses. Students receiving a grade lower than "C-" in any required program core course must retake that course.

Curriculum

Genera	l Studie	es Core	(39 credits)
BCS	206	Computer Applications for Business	
ECO	105	Fundamentals of Economics	
ENG	121	English Composition I	
ENG	122	English Composition II	
ENG	131	Public Speaking	
HUM	360	Human World Views: 3500 BCE-1650	AD
HUM	361	Human World Views: 1650 AD-Preser	it
MAT	205	Introductory Survey of Mathematics	
MAT	308	Inferential Statistics	
PHI	100	Introduction to Critical Thinking	
PSY	101	Introduction to Psychology	
SOC	101	Introduction to Sociology	
Natura	l Scien	ce Elec. (3 cr.) (SCI308 excluded)	
Busine	ss Core		(15 credits)

		•
BBM	103	Introduction to Public Administration
BBM	201	Principles of Management
BBM	330	Power & Negotiation
BLA	303	Legal & Ethical Environment of Business
FIN	300	Applied Concepts in Acct./ Fin.

Behavioral Science Core:

Choo	se 2 of	the following 4 courses	
ORG	301	Survey of Organizational Dynamics	
ORG	302/		
PSY 4	61	Psychology of Leadership	
ORG	444	Organizational Justice, Ethics & Social Responsibility	
PSY	315	Group Dynamics	
College	e of Tec	hnology Core	(3 credits)
ISM	330	Business Intelligence	
Goverr	iment a	and Public Policy Core	(21 credits)
LES	205	State & Local Government	
POL	300	American Politics	
POL	304	Constitutional Law	
POL	315	Comparative Govt. & Politics	
POL	326	Public Policy & Social Issues	

(6 credits)

- POL 402 Analysis of Public Policy
- POL 403 Writing for Public Policy

Government and Public Policy Electives

(18 credits)

Select 6 of 7 courses

POL	321	International Organization and Politics
POL	340	Criminal Justice Policy
POL	350	Economic Welfare & Income Policy
POL	360	Education Policy
POL	370	Energy & Environmental Policy
POL	380	Health Care Policy
POL	490	Internship in Public Policy
OR		

Select 3 of 6 courses

POL 321	International Organizations and Politics
POL 340	Criminal Justice Policy
POL 350	Economic, Welfare & Income Policy
POL 360	Education Policy
POL 370	Energy & Environmental Policy
POL 380	Health Care Policy
AND	
CAD/C	(1, 2) $(0, 1, 1)$

CAP/Co-op option - 3 semesters (9 credits)

Free Elective

(18 credits)

Must include FYE101 for students entering with less than 30 credits

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 206	BBM 103
ENG 121	ENG 122
MAT 205	POL 304
PHI 100	PSY 101
POL 300	Free Elective
Sophomore	
1st Semester	2nd Semester
ENG 131	BBM 201
LES 205	ECO 105
MAT 308	POL 321,340,350,360,
POL 326	370,380, or 490
SOC 101	FIN 300
	POL 315
Junior	
1st Semester	2nd Semester
BLA 303	HUM 361
HUM 360	POL 321, 340, 350, 360,
ISM 330	370, 380, or 490
POL 321, 340, 350, 360, 370, 380, or 490	POL 321, 340, 350, 360, 370, 380, or 490

370, 380, or 490 POL 321, 340, 350, 360, 370, 380, or 490

370, 380, or 490 POL 321, 340, 350 ,360, 370, 380, or 490

Natural Science Elective

<u>Senior</u>

1st Semester	2nd Semester
BBM 330	POL 403
POL 402	Free Elective
ORG 301, ORG 302/PSY 461 ORG 444 or PSY 315	,Free Elective
ORG 301, ORG 302/PSY 461 ORG 444 or PSY 315	,Free Elective
Free Elective	Free Elective

LEGAL STUDIES

BACHELOR OF SCIENCE

Purpose

The Bachelor of Science degree in Legal Studies offers a balanced education with an emphasis in the law. It provides sound preparation for students aspiring to further study in law or for those wishing to enter the legal field as a paralegal or legal assistant working under the supervision of an attorney. Additionally, students will gain a solid foundation for careers in other areas, including government, human resources, and banking.

Program of Study

The program emphasizes the knowledge, skills, and values needed to become competent and ethical professionals working in the legal services industry. The General Education requirements required of all Wilmington University students, provide a well-rounded academic foundation that emphasizes analytical thinking, reading comprehension, and communication skills. In addition, students receive direct instruction in legal research and writing, legal concepts and terminology, and the practical skills needed to successfully enter the job market. Furthermore, an emphasis is placed on providing students the opportunity to develop strong interpersonal skills, self-discipline, and ethical principles.

Program Competencies

In addition to demonstrating college level proficiency in the Wilmington University undergraduate competencies outlined in this catalog, Legal Studies graduates will also be able to:

- 1. Access, use, and evaluate information effectively and appropriately, and use technology to effectively locate and communicate information.
- 2. Apply legal and ethical principles to guide professional behaviors and decision-making.
- 3. Demonstrate an understanding of the use, management, assessment, and application of technology in the legal environment.
- 4. Exercise critical thinking strategies, including reasoning, problem solving, analysis, and evaluation in the legal context.
- 5. Demonstrate effective written communication of legal issues, concepts, and authority.

Lambda Epsilon Chi Honor Society

Lambda Epsilon Chi (LEX) is a national honor society for paralegal students and one of the highest scholastic honors that can be achieved in the Wilmington University College of Social and Behavioral Sciences. Invitation to membership in Lambda Epsilon Chi is based on application, grade point average (GPA), and formal recommendation of the Legal Studies Advisory Board. It is the College's way of recognizing the outstanding scholastic achievements of students completing a Bachelor of Science or Post-Bachelor's Certificate in Legal Studies.

Minimum Grade Policy

The Legal Studies program has set a minimum passing grade of "C" for LES 200, 220, 314, 316, 403, and 480 (designated with an asterisk). Students receiving a grade lower than "C" in any of these courses must retake that course.

Curriculum

General Educ	ation Requirements	(39-40 credits)
BCS 206	Computer Apps for Business	
ECO 105	Fundamentals of Economics	
ENG 121	English Composition I	
ENG 122	English Composition II	
ENG 131	Public Speaking	
HUM 360	Human World Views: 3500 BCE-	-1650 AD
HUM 361	Human World Views: 1650 AD–F	Present
MAT 205	Introductory Survey of Mathemati	ics
PHI 100	Introduction to Critical Thinking	
PSY 101	Introduction to Psychology	
SOC 101	Introduction to Sociology	
Humanities	Elective (3 credits)	
Natural Scie	nce Elective (3 or 4 credits)	
General Stud	ies Concentration	(12 credits)
HIS 204	World History	
HIS 316	American History	
POL 300	American Politics	
OR		
POL 326	Dublis Dalian and Secial Jamas	
	Public Policy and Social Issues	
MAT 308	Inferential Statistics	
MAT 308	Inferential Statistics	(30 credits)
	Inferential Statistics	(30 credits)
Legal Studies	Inferential Statistics 5 Core Legal Ethics*	(30 credits)
Legal Studies LES 200	Inferential Statistics 5 Core Legal Ethics* Introduction to Legal Studies*	(30 credits)
Legal Studies LES 200 LES 220	Inferential Statistics 5 Core Legal Ethics* Introduction to Legal Studies*	(30 credits)
Legal Studies LES 200 LES 220 LES 314	Inferential Statistics 5 Core Legal Ethics* Introduction to Legal Studies* Legal Research* Legal Writing*	(30 credits)

LES 403 Civil Procedure*			Suggested Program Sequence			
LES	420	Personal Injury and Malpractice		suggesteurregium sequence		
LES	480	Law Office Administration & Technol	ogy*	Freshman		
LES	499	Senior Seminar in Legal Studies			2.16	
Direct	ad Cara	Electives (2	20-21 credits)	1st Semester BCS 206	2nd Semester ECO 105	
LES	205	State and Local Government		ENG 121	ECO 105 ENG 122	
LES	303	History of American Jurisprudence		MAT 205	HIS 204	
LES	303 304	Constitutional Law		PHI 100	SOC 101	
LES	304 330			PFI 100 PSY 101	Natural Science Elective	
LES		Cyberlaw Electronic Discourse		F 51 101	Inatural Science Elective	
	331	Electronic Discovery		Sophomore		
LES	401	LSAT Preparation		1st Semester	2nd Semester	
LES	404 405	Criminal Law		ENG 131	HUM 361	
LES	405	Delaware Practice		HUM 360	LES 403	
LES	406	Family Law		LES 200	LES 316	
LES	408	Employment Law		LES 220	MAT 308	
LES	409	Bankruptcy		LES 314	Legal Elective	
LES	410	Real Estate, Transfer and Ownership		LE5 514	Legal Licelive	
LES	411	Estates, Trusts, and Probates		Junior		
LES	416	Environmental Law		1st Semester	2nd Semester	
LES	417	Intellectual Property		HIS 316	POL 300 or POL 326	
LES	490	Internship in Legal Studies		LES 420	LES 317	
Or W	/ith A	pproval of Chair:		Free Elective	LES 402	
CRJ	304	Constitutional Law		Humanities Elective	Free Elective	
CRJ	316	Criminal Law		Legal Elective	Legal Elective	
CRJ	411	Criminal Evidence and Procedures		Elgal Elective	Elgai Elective	
POL	304	Constitutional Law and Procedures		Senior		
Free E	lectives	5	(18 credits)	1st Semester	2nd Semester	
				LES 480	LES 499	

Free Elective

Free Elective

Legal Elective

Legal Elective

Free Elective

Free Elective

Legal Elective

Legal Elective

ORGANIZATIONAL DYNAMICS

BACHELOR OF SCIENCE

Purpose

The purpose of the Bachelor of Science degree in Organizational Dynamics is to prepare students to enter the job market or advance in their current employment with the theoretical, practical, and professional knowledge needed for leading and operating in the modern workplace. Building upon each students' unique experiences, knowledge and outlooks, the Organizational Dynamics Undergraduate Program offers students opportunities to complement their abilities and broaden their vision in ways that will assist them to successfully thrive in today's work environment. Students' theoretical and practical knowledge of the behavioral nature of organizations is enhanced by assisting them to incorporate both the "hard' analytical sciences and the "soft" emotional processes necessary for understanding not-for-profit, governmental and corporate environments. Programmatic focus is on current organizational challenges with regard to such issues as global competition, changing demographics, social responsibility, and ethics

Program of Study

The Organizational Dynamics program offers a curriculum that is designed to provide students with the most current knowledge of leadership, motivation, interpersonal relations, team facilitation, conflict resolution, and related skills that impact the dynamics of the organizational structure as it relates to performance and productivity. This is not a "one size fits all" program, but one that provides variety in the course selection to encourage each student to build a personal program for the future with the assistance of an Academic Advisor.

The core of the program consists of 36 credits of courses that include a balance of theory, practice, and research in the field. Other courses in the major can be taken as electives. Courses are primarily taught in hybrid course format, with choice courses taught online. Hybrid classes alternate between faceto-face and online sessions for seven weeks. This program is highly recommended for the busy working adult who wants to complete their degree and grow professionally.

Hybrid courses join the best features of in-class teaching with the best features of online learning to create an active, independent learning environment and reduce class seat time. Hybrid courses are courses in which time traditionally spent in the classroom is reduced and a significant portion of the learning activities have been moved online. Instructors redesign some lecture or lab that are normally taught in the classroom into online learning activities such as case studies, tutorials, selftesting exercises, simulations, and online group collaborations/ discussions. The unique features of online discussion boards used in hybrid courses allow all students to participate and learn from discussions.

Students will be given the opportunity to interact with professionals in the field and with each other to understand the critical relationship between people and organizations, to apply vital social and psychological behavioral skills, to work toward solving organizational problems, and to develop the leadership skills necessary to accomplish their goals within prevailing professional and ethical standards.

Program Competencies

Graduates of the Organizational Dynamics degree program are expected to meet the following competencies through the attainment of the specific course objectives:

- 1. Exercise effective critical thinking and decision making skills in an organizational environment.
- 2. Demonstrate an awareness of self in relationship to others, including effective interpersonal communication skills, ability to work in teams, and respect for diversity and multiculturalism in a pluralistic society.
- 3. Demonstrate effective written and oral communication skills in the organizational setting.
- 4. Recognize the principles and behaviors associated with effective leadership, motivation, and performance skills in organizational systems.
- 5. Apply the theoretical view of organizational systems to workplace settings and practice.
- 6. Demonstrate skills in the use and application of technology and computer-based research in organizational workplace settings.
- 7. Demonstrate an understanding of the dynamics of organizational behavior, change, and development.
- 8. Demonstrate the ability to actively engage in research and critically evaluate, synthesize, and analyze information that is necessary in the organizational decision making process.
- 9. Demonstrate an awareness of ethical principles, codes, and standards within the organizational workplace environment.
- 10. Demonstrate a commitment to self-directedness, selfdiscipline, and lifelong learning through examination of workplace career paths.

Curriculum

Prerequisites

In addition to the University admission requirements, the applicant's transcript will be evaluated to ensure the background and experiences are present for successful completion of the program.

All students must complete 30 credit hours to include SOC 101, PSY 101, ENG 121 and ENG 122 prior to taking Organizational Dynamics courses. Students entering this program will have demonstrated a level of academic maturity and experience in organizational settings that should prepare them to take the upper level courses in this program.

General Education Requirements (39 credits)			
Computer Operations	(3 credits)		
Critical Thinking	(3 credits)		
English	(9 credits)		
Humanities	(9 credits)		
Math	(3 credits)		
Natural Science	(3 credits)		
Social Science	(9 credits)		
Must include SOC 101 and PSY 101			

The applicant's transcript must reflect successful completion of these credits prior to entering the accelerated core of the program.

Core Courses

(36 credits)

These courses must be taken in residence at Wilmington University.

ORG	301	Survey of Organizational Dynamics
ORG	302	Psychology of Leadership
ORG	311	Organizational Behavior, Change and Development
ORG	402	Applied Organizational Research
ORG	408	Culture of the Workplace
ORG	433	Theoretical View of Organizational Systems
ORG	444	Organizational Justice, Ethics, and Social Responsibility
PSY	301	Social Psychology
OR		
SOC	318	Social Change
PSY	302	Industrial Organizational Psychology
PSY	309	Interpersonal Communication
PSY	315	Group Dynamics
SOC	331	Reading, Writing, and Information Literacy in Behavioral Science

Core Electives

(9 credits)

Core electives can be taken from any course with the prefix of PSY, SOC, CRJ, or ORG.

Free Electives

(36 credits)

Free electives can be taken from any of the courses offered in the University catalog.

Total credits

(120 credits)

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 205 or 206	ENG 122
ENG 121	PHI 100
MAT	PSY 101
SOC 101	Free Elective
Free Elective	Social Science Elective

Sophomore

1st Semester ORG 301 ENG or LIT Elective Free Elective Humanities Elective Natural Science Elective

<u>Junior</u>

1st Semester ORG 302 PSY 301 or SOC 318 Core Elective Free Elective Humanities Elective

Senior

1st Semester2ORG 402FORG 408FORG 433FORG 444FFree ElectiveF

2nd Semester

2nd Semester

Core Elective

Free Elective

2nd Semester

Core Elective

Free Elective

Free Elective

ORG 311

SOC 331

Humanities Elective

PSY 302

PSY 309

PSY 315 Free Elective Free Elective Free Elective Free Elective

PSYCHOLOGY

BACHELOR OF SCIENCE

Purpose

The Bachelor of Science degree program in Psychology provides a solid, broad-based education for students preparing for a career in the helping professions, organizations, business, or government. Successful students will also be able to continue their formal education at the graduate level.

Program Policies

The program includes courses in the theory and application of psychology and psychological principles. Students will develop an understanding of the following: normal life span development, personality development, abnormal development, prevention, group behavior, cultural variations, research methods and design, and ethical and professional issues. Students will develop specific knowledge and skills that have broad application to many working environments. In addition, knowledge from other disciplines will enhance and broaden the student's perspective and capabilities as a working practitioner.

Overall, the classroom courses provide a blend of theory and application. Students also have the option to explore internship opportunities throughout the community in a wide variety of settings to provide experiences in applying knowledge and skills. In addition, the General Education Requirements courses, required of all Wilmington University undergraduates, provide a well-rounded academic foundation. The program is offered with day and evening classes at New Castle, Dover, and Georgetown, Delaware; the program is also offered in New Jersey at Cumberland and Mt. Laurel, as well as online.

Program Competencies

Knowledge

Demonstrate the ability to define and explain theory and application within the discipline of Psychology with regard to:

- 1. Change and development at individual and group levels.
- 2. Individual differences and group variation.
- 3. Micro- and macro-level processes involving individuals and groups.
- 4. Empirical and ethical issues related to the systematic study of individual and group processes.

Skills: Related to the discipline of Psychology

- 5. Demonstrate effective oral and written presentation skills.
- 6. Demonstrate effective critical thinking and problem solving skills.
- 7. Demonstrate the ability to conceptualize, plan, implement, analyze, and report formal inquiry in psychology.
- 8. Demonstrate effective utilization of current technologies.
- 9. Demonstrate the ability, skills and flexible thinking necessary to explore the various applications of psychology in the real world, including career options.

Personal and Professional Development

- 10. Demonstrate an awareness of one's strengths and limitations; interests; aptitudes; values; goals; commitment to self-directedness, self-discipline, and planning for present and lifelong learning, career identification, and development.
- 11. Demonstrate an awareness of self in relation to others, including effective interpersonal communication skills and the ability to work in teams.
- 12. Demonstrate an awareness and respect for diversity and multiculturalism in a pluralistic society.

Wilmington University Beta Chapter of Pi Gamma Mu International Behavioral Science Honor Society

Pi Gamma Mu Delaware Beta Chapter is an International Honor Society for students majoring in Behavioral Science, Organizational Dynamics, and Psychology. Students must meet eligibility criteria and be willing to attend the induction ceremony as well as participate in service projects. Eligibility membership letters are sent out in September of each academic year.

Program Policies

Elective Guidelines

The College of Social and Behavioral Sciences recommends that students who transfer in six or more core courses and all 18 credits of core electives use any remaining electives to increase their subject knowledge by taking upper level electives in their field. These will include the interdisciplinary electives identified from the other academic colleges.

Minimum Grade Policy

The Psychology program has set a minimum passing grade of "C-" for program core courses. Students receiving a grade lower than "C-" in any required course must retake that course.

Curriculum

General Education Requirements

BCS 2	206	Computer Applications for Business
ECO	105	Fundamentals of Economics
ENG	121	English Composition I
ENG	122	English Composition II
ENG	131	Public Speaking
HUM	360	Human World Views: 3500 BCE–1650 AD
HUM	361	Human World Views: 1650 AD–Present
MAT	205	Introductory Survey of Mathematics
PHI	100	Introduction to Critical Thinking
PSY	101	Introduction to Psychology
SCI	335	Human Anatomy and Physiology (4 credits)
SOC	101	Introduction to Sociology

Humanities Elective

(3 credits)

(37 credits)

Choose one courses from the following:

ART, COM 245, COM 311, COM 312, COM 322, DRA, DSN 110, ENG 360, Foreign Language, HIS 230, HUM, LIT, MUS, PHI

Psychology Core

(42 credits)

MAT	308	Inferential Statistics
PHI	302	Ethics and Values in Behavioral Science
PSY	300	Theories of Personality
PSY	301	Social Psychology
PSY	305	Abnormal Psychology
PSY	315	Group Dynamics
PSY	334	Biological Basis of Behavior
PSY	351	Learning and Cognition
PSY	406	Tests and Measurement
SOC	304	Ethnic Groups and Minorities
SOC	331	Research, Writing and Information Literacy in the Behavioral Sciences
Choo	se one	course from the following:
PSY	340	Research Methods in Psychology*
SOC	340	Applied Research Design
*Recor	mmend	ed
Choo	se one	course from the following:
PSY	409	Senior Seminar in Psychology*
SOC	409	Senior Seminar in Behavioral Science
*Recor	mmend	ed
Choo	se one	of the following Developmental courses:
PSY	329	Life Span Development

- PSY
 329
 Life Span Development

 PSY
 336
 Child Development

 PSY
 332
 Adolescent Development
- PSY 401 Adult Development and Aging

Major Electives

(18 credits)

Six courses beginning with the prefix "PSY"

Free Electives

(20 credits)

Please Note: Psychology majors are strongly encouraged to take PSY 490-494 (Internship) as part of their psychology core electives or as free electives. Also, PSY 290-291 (Guided Practicum) is available.

Suggested Program Sequence

Freshman

1st Semester	2nd Semester
BCS 206	ENG 122
ENG 121	MAT 205
PSY 101	PHI 100
SOC 101	PSY 301
Free Elective	Free Elective

Sophomore

1st Semester	2nd Semester
ECO 105	MAT 308
ENG 131	SCI 335
PSY 300	SOC 331
Free Elective	Free Elective
Humanities Elective	Psychology Elective

<u>Junior</u>

1st Semester HUM 360 PSY 305 PSY 334 Dev. Psych Elective Psychology Elective **2nd Semester** HUM 361 PSY 315 PSY 351 SOC 304 PSY 340 or SOC 340

<u>Senior</u>

1st Semester PHI 302 PSY 406 Free Elective Psychology Elective Psychology Elective

2nd Semester

PSY 409 or SOC 409 Free Elective Free Elective Psychology Elective Psychology Elective

COLLEGE OF SOCIAL AND BEHAVIORAL SCIENCES MINORS

Purpose

A minor is a coherent program of study which enables an undergraduate degree-seeking student to develop expertise in a second area of study. It may be interdisciplinary. A student must complete a "Change of Major" form to indicate his or her intent to pursue a minor. Students may transfer between 6 and 12 credit hours from another institution. Thus, between 9 and 15 credit hours, depending upon the specific minor, must be taken at Wilmington University in order for the student to be credited with a minor. Upon successful completion of the requirements, a notation is placed on the official transcript.

The College of Social and Behavioral Sciences has minors in Army and Air Force military studies, and political science. The minors range from 16 to 19 credits and individual courses may require pre-requisites. Students wishing to pursue a minor in the College of Social and Behavioral Sciences should contact the Student Academic Advising and Success Center.

Air Force— Military Studies Minor (1

(16 credits)

The Air Force Military Studies Minor is available to ROTC students only. To be eligible for the Air Force ROTC program, students must be enrolled full-time in an existing Wilmington University bachelor's degree program. The Military Studies minor provides students who complete this series of courses the benefit of receiving academic recognition of their accomplishment. All classes are offered off site in New Castle County. Interested students should meet with an Academic Advisor.

AFS	110	Foundations of the USAF I	(1 credit)
AFS	111	Foundations of the USAF II	(1 credit)
AFS	150	Leadership Lab for Freshmen I	(0 credits)
AFS	151	Leadership Lab for Freshmen II	(0 credits)
AFS	210	Evolution of U. S. Air/Space Power I	(1 credit)
AFS	211	Evolution of U.S. Air/Space Power II	(1 credit)
AFS	250	Leadership Lab for Sophomores I	(0 credits)
AFS	251	Leadership Lab for Sophomores II	(0 credits)
AFS	310	Leadership Studies I	(3 credits)
AFS	311	Leadership Studies II	(3 credits)
AFS	350	Leadership Lab for Juniors I	(0 credits)
AFS	351	Leadership Lab for Juniors II	(0 credits)
AFS	410	National Security Affairs Society I	(3 credits)
AFS	411	National Security Affairs Society II	(3 credits)
AFS	450	Leadership Lab for Seniors I	(0 credits)
AFS	451	Leadership Lab for Seniors II	(0 credits)

Army—

Military Studies Minor

(19 credits)

The Army Military Studies Minor is available to ROTC students only. To be eligible for the Army ROTC program, students must be enrolled full-time in an existing Wilmington University bachelor's degree program. The Military Studies minor provides students who are enrolled in the ROTC program the added benefit of receiving academic recognition of their accomplishment. All classes are offered off site in New Castle County. Interested students should meet with an Academic Advisor.

MLS	105	Introduction to Leadership I II	(1 credit)
MLS	106	Introduction to Leadership II	(1 credit)
MLS	205	Basic Leadership I	(1 credit)
MLS	206	Basic Leadership II	(1 credit)
MLS	305	Applied Leadership I	(2 credits)
MLS	306	Applied Leadership II	(2 credits)
MLS	315	Leader Evaluation	(4 credits)
MLS	365	Military History Studies	(3 credits)
MLS	405	Advanced Leadership	(2 credits)
MLS	406	Advanced Leadership II	(2 credits)

Political Science Minor (18 credits)

A minor in Political Science provides students, from any major, an opportunity to learn about the political world around them. Such knowledge can be a tremendous asset in the real world whether it is used simply to be a better citizen, such as being informed on the issues to evaluate political candidates, or to further a professional matter, such as knowledge on how to get a bill passed. A political science minor would be a perfect complement to many degree programs.

LES	205	State & Local Government	(3 credits)
POL	300	American Politics	(3 credits)
POL	304	Constitutional Law & Procedures	(3 credits)
POL	326	Public Policy & Social Issues	(3 credits)
Selec	t 2 cou	rses from the following list:	
POL	315	Comparative Govt. & Politics	(3 credits)
POL	321	Int'l Organization & Politics	(3 credits)
POL	340	Criminal Justice Policy	(3 credits)
POL	350	Econ. Welfare & Income Policy	(3 credits)
POL	360	Education Policy	(3 credits)
POL	370	Energy & Environmental Policy	(3 credits)
POL	380	Health Care Policy	(3 credits)

SOCIAL AND BEHAVIORAL SCIENCES CERTIFICATES

CERTIFICATE IN CHILD ADVOCACY STUDIES (CAST)

Purpose

This certificate was developed to assist students interested in pursuing a profession in which they will come in contact with children: case workers, teachers, nurses and other medical personnel, law enforcement officers, mental health professionals, day care providers, and clergy, among others. The certificate is designed to help these professionals learn to recognize the symptoms and the effects of child maltreatment, practice interviewing techniques, and identify intervention strategies. This certificate is open to all students, regardless of major. Students already enrolled in a degree granting program should seek guidance from their Academic Advisor or Certificate Coordinator to see how these credits correlate with their chosen major.

Curriculum

Course Requirements:

SOC	425	Child Abuse: Recognition and Investigation
SOC	426	Responding and Investigation: Child Maltreatment
SOC	427	Responding to the Survivors of Child Abuse and Survivor Responses

Electives

(6 credits)

(9 credits)

Two electives are also required to earn the Child Advocacy Certificate. Approved courses are listed below. Students may be able to substitute courses from their degree program, depending on their major. Please check with the Certificate Coordinator.

Behavioral Science

SOC	302	Marriage and Family
SOC	303	Contemporary Social Problems

- SOC 405 Social Deviance
- SOC 469 Step-parenting and Blended Families
- SOC 490 Internship in Behavioral Science

Criminal Justice

CRJ	318	Criminal Investigation		
CRJ	469	Spec. Topics: Domestic Violence		
CRJ	474	Spec. Topics: Victims of Crime		
CRJ	490	Internship in Criminal Justice		
Psychology				
PSY	215	The Family: Effects on Development		
PSY	330	Infant and Toddler Development		
PSY	331	Middle Childhood Development		
PSY	332	Adolescent Development		
PSY	333	The Exceptional Child		
PSY	336	Child Development		
PSY	375	Forensic Psychology		
PSY	412	Crisis Intervention		
PSY	461	Spec. Topics: Domestic Violence		
PSY	472	Spec. Topics: Bullying		
PSY	490	Internship in Psychology		

Total credits for the CAST–15

Certificate in Conflict Resolution (CR)

Purpose

This certificate was developed to complement the major course of study for students enrolled at Wilmington University and to help better prepare a variety of professionals to become more competent in conflict resolution skills. Conflict is inevitable in society, government, and business and employers are increasingly seeking individuals with skills in negotiation and conflict resolution. The Conflict Resolution (CR) certificate will educate individuals who can respond to conflict and provide collaborative problem-solving services which can produce sustainable, expansive, and just outcomes. This certificate is open to all students, regardless of major. Students already enrolled in a degree granting program should seek guidance from their Academic Advisor or Certificate Coordinator to see how these credits correlate with their chosen major.

Curriculum

Certificate Pre-requisites:

PSY	101	Introduction to Psychology
OR		
SOC	101	Introduction to Sociology

Course Requirements:

(9 credits)

ORG 477	Introduction to Conflict Management
ORG 478	Mediation Skills (Pre-requisite ORG 477)
ORG 479	Dimensions of Organizational Conflict (Pre-requisite ORG 477)

Electives

(6 credits)

Two electives are also required to earn the Conflict Management Certificate. Approved courses are listed below. Students may be able to substitute courses from their degree program, depending on their major. Please check with the Certificate Coordinator.

Psychology

PSY	309	Interpersonal Communication
PSY	315	Group Dynamics
PSY 3 ORG		Wellness in the Workplace
PSY ORG		Psychology of Leadership
PSY	472	Bullying
PSY 4	75/	
ORG	475	Workplace Violence
PSY	481	Domestic Violence
PSY	490	Internship in Psychology

Organizational Dynamics

ORG 311	Organizational Behavior, Change, and Development
ORG 302/ PSY 461	Psychology of Leadership
ORG 490	Internship in Organizational Dynamics
PSY 322/ ORG 322	Wellness in the Workplace
PSY 475/ ORG 475	Workplace Violence

Behavioral Science

SOC	302	Marriage and Family
SOC	304	Ethnic Groups and Minorities
SOC	469	Special Topics: Stepparenting and Blended Families
SOC	490	Internship in Behavioral Science

Criminal Justice

CRJ	469	Domestic Violence
CRJ	474	Victims of Crime
CRJ	490	Internship in Criminal Justice

Human Resource Management

BBM 490 Internship in Business Management HRM 300 Labor Relations

Total credits for the CR – 15

Certificate in Criminal Justice

Students may begin their education with a certificate in Criminal Justice. The program offers the busy professional a certificate concentrating on the core courses in the Criminal Justice Bachelor of Science degree. Upon completion, the student can continue immediately into the bachelor's degree program. Students with transfer credit should meet with an Academic Advisor to determine what courses may transfer into the CJ certificate program.

Certifica	Certificate Core Courses (21 credits)		
BCS	205	Personal Computer Operations I	
CRJ	101	Survey of Criminal Justice	
CRJ	205	Principles of Criminology	
ENG	121	English Composition I	
ENG	122	English Composition II	
PSY	101	Introduction to Psychology	
SOC	101	Introduction to Sociology	
Criminal Justice Electives(6 credits)Two courses with the CRJ prefix			(6 credits)
Free Elective (3 credits)			(3 credits)
Total credite for Cortificate in Criminal Justice 20			

Total credits for Certificate in Criminal Justice–30

Certificate in Legal Studies

Purpose

The Wilmington University Legal Studies Certificate allows students to concentrate their studies in the specific content areas relevant to the profession. It is designed to provide the education needed to begin a paralegal career working under the supervision of an attorney or advance an existing career in related fields. Because certificate programs are valued by those in the legal field, it is perfect for those who want to enhance their marketability, make a career change, or simply expand their career options.

Program of Study

The certificate program was designed by paralegals and attorneys to concentrate exclusively on the skills and knowledge needed by working professionals. The program includes a core curriculum of eight classes (24 credits), but can be tailored to the individual student through the selection of two substantive courses. Students who already possess a bachelor's degree or are actively pursuing a bachelor's degree at Wilmington University will be permitted to enroll in the Certificate program, but will not receive a certificate until conferral of a bachelor's degree.

General Requirements

Each prospective student must submit the following:

- 1. An undergraduate application for admission.
- 2. An official transcript showing completion of a bachelor's degree.
- 3. No more than two courses (6 credits) may be transferred into this certificate program.

Minimum Grade Policy

The Legal Studies program has set a minimum passing grade of "C" for LES 200, 220, 314, 316, 403, and 480 (designated with an asterisk). Students receiving a grade lower than "C" in any of these courses must retake that course.

Curriculum

LES	200	Legal Ethics*
LES	220	Introduction to Legal Studies*
LES	314	Legal Research*
LES	316	Legal Writing*
LES	403	Civil Procedure*
LES	480	Law Office Administration & Technology*
Selec	t two co	ourses from the following:
LES	317	Contracts
LES	330	Cyberlaw
LES	331	Electronic Discovery
LES	402	Business Organizations
LES	404	Criminal Law
LES	405	Delaware Practice
LES	406	Family Law
LES	408	Employment Law
LES	409	Bankruptcy
LES	410	Real Estate
LES	411	Estates, Trusts and Probate
LES	416	Environmental Law
LES	417	Intellectual Property
LES	420	Personal Injury and Malpractice
LES	490	Internship
Or W	Vith Ap	proval of the Program Chair:

- CRJ 316 Criminal Law
- CRJ 411 Criminal Evidence and Procedures

Total credits for the Legal Studies Certificate-24

COLLEGE OF

TECHNOLOGY

Associate of Science

Media Art, Design and Technology

Bachelor of Science

Computer and Network Security Game Design and Development Information Systems Management Media Design Video and Motion Graphics Web Information Systems

Minors

Drama Media Design Multimedia Production Photography Digital Publishing Video and Motion Graphics Digital Film-Making Video

Certificate

Web Applications Development

Overview

Programs in the College of Technology have been developed for those students wishing to work in information technology fields, cyber security, video and motion graphics, and multimedia design. Design-related careers include, among others, the areas of Game Design and Development, 3-D animation, marketing, photography and graphic design. Studio and digital production encompasses careers in television and video production, print and broadcast journalism and videography and non-linear editing. Information technology networks now reflect a global presence throughout all of the nation's IT enterprise systems as people are now connected to a network whether at work or home through any of the many types of end user devices. Information Technology related careers include Project Leader/Manager, Web Application Developer, Systems Analyst, Database Specialist, E-commerce Analyst, Network Specialist, Cyber Security Specialist, Security Analyst, and Information Assurance and Computer Forensics Specialist, among many others. The United States Department of Labor statistics reports a demand for Information Technology professionals across all industry segments with an emphasis on cyber security. Wilmington University's College of Technology programs include courses that are taught, using an appropriate balance of theory and practice, in state-of-the-art labs, classrooms and studios.

Philosophy

The mission of the College of Technology is to prepare students in the conceptual and practical aspects of information technologies, media design and studio production. Students will learn creative, technical and managerial perspectives to aid them in becoming competent practitioners and leaders in their chosen field. Each student will also be versed in leadership and stewardship responsibilities as they assume those roles in society. Toward those ends, the faculty is committed to providing an academically challenging and an aesthetically pleasing environment that will foster the development of creative and innovative projects to meet the challenges of a constantly changing profession.

Epsilon Pi Tau Honor Society/Delta Lambda Chapter

Epsilon Pi Tau is an international honor society that encourages academic excellence of students in fields devoted to the general study of technology and the preparation of practitioners for the technology professions. It recognizes and provides services to students in degree and certificate programs in accredited higher education institutions offering associate through doctoral degree programs.

It provides recognition of individuals for achievement and leadership, and is a medium for professional development. Membership in Epsilon Pi Tau is open to technology students and professionals with careers in technology. Students are considered for membership in this International Honorary Society because of their academic excellence. Only those individuals who have shown scholastic success are considered.

Students in the Computer and Network Security Program (B.S.) will be able to:

- Apply the ethical principles required of computer professionals;
- Demonstrate technical knowledge in Information Assurance necessary to prepare for an entry level position in the Computer and Network Security field;
- Analyze requirements for Information Security projects using best practices and current methodologies;
- Deploy the process used to analyze, design, implement, test and deliver Information Assurance projects;
- Demonstrate knowledge of best practices used to manage Computer and Network Security projects; and
- Practice the use and employ the benefit of library resources, including subscription services and other sources generally accepted as legitimate and valid.

Students in the Game Design and Development Program (B.S.) will be able to:

- Apply the ethical principles required of computer professionals;
- Demonstrate an understanding of the aesthetics of design and its importance in the world of communications and technology;
- Demonstrate personal skills in self-management and problem solving;
- Practice the use and employ the benefit of library resources, including subscription services and other sources generally accepted as legitimate and valid;
- Demonstrate technical knowledge in Game Development necessary to prepare for an entry-level position in the field;
- Analyze requirements for current trends in game development projects using the best practices and current methodologies (systems analysis); and
- Demonstrate knowledge of best practices used in Game Development.

Students in the Information Systems Management Program (B.S.) will be able to:

- Apply the ethical principles required of computer professionals;
- Demonstrate technical knowledge in Information Technology necessary to prepare for an entry level position in the field;
- Analyze requirements for Information Technology systems using the best practices and current methodologies;

- Employ the Systems Development Life Cycle (SDLC) process used to analyze, design, implement, test and deliver Information Technology projects;
- Demonstrate knowledge of best practices used to manage Information Technology projects; and
- Practice the use and employ the benefit of library resources, including subscription to services and other sources generally accepted as legitimate and valid.

Students in the Media Design Program (B.S.) will be able to:

- Apply the ethical principles required of Media Design professionals;
- Demonstrate an understanding of the aesthetics of design and its importance in the world of communications and technology;
- Demonstrate personal skills in self-management and problem solving;
- Participate in on-the-job preparation for a professional position in his or her chosen career field;
- Practice the use and employ the benefit of library resources, including subscription services and other sources generally accepted as legitimate and valid; and
- Provide a portfolio of work that illustrates his or her skills and potential.

Students in the Video and Motion Graphics Program (B.S.) will be able to:

- Apply the ethical principles required of Studio Production professionals;
- Demonstrate an understanding of the aesthetics of design and its importance in the world of communications and technology;
- Demonstrate personal skills in self-management and problem solving;
- Participate in on-the-job preparation for a professional position in his or her chosen career field; and
- Practice the use and employ the benefit of library resources, including subscription services and other sources generally accepted as legitimate and valid.

Students in the Web Information Systems Program (B.S.) will be able to:

- Apply the ethical principles required of computer professionals;
- Demonstrate knowledge in technologies of the web necessary to prepare for an entry level position in the field;

- Analyze requirements for web applications using best practices and current methodologies;
- Practice the Software Development Life Cycle (SDLC) process used to analyze, design, implement, test and deliver web applications;
- Demonstrate knowledge of best practices used to manage software development projects for the web (software project management); and
- Practice the use and employ the benefit of library resources, including subscription to services and other sources generally accepted as legitimate and valid.

General Purpose

The College of Technology programs are designed to address a wide range of career needs surrounding the informational systems field, in multimedia design and in the video and motion graphics industries. The diversity of activities and occupations within these professions establishes the foundation for formal training. Rapidly changing technology requires curriculum that is concurrent with industry. While preparing students to become competent, competitive, adaptive and able to work well in teams, our programs include the latest tools and concepts. The importance of these personal design and communication skills and of the knowledge, skills, and abilities associated with emerging technologies and information resources is reflected in the various programs through emphasis on "core skills", all of which are fully integrated into practical, hands-on assignments.

The Program of Study

All programs with the College of Technology observe a rigorous academic regimen involving core areas of study. The Information Systems Management (ISM) degree reflects contemporary industry skill requirements, including data warehousing, business process and business intelligence. It also includes an introduction to IT policy and strategy with tasks interwoven within the program to enhance interpersonal communication skills. The ISM degree consists of 33 core credit hours in the management of technology plus 18 credit hours of free electives. Additionally, it includes a Business and Management Core of 24 credit hours, 6 credit hours of Technical Support, and a General Education Requirements of 39 credit hours to provide a well-rounded academic program.

The Web Information Systems (WIS) degree prepares students for careers in web application development for dynamic data-driven web sites. The core courses of the major consist of 39 credit hours, beginning with the languages of the web, XHTML and CSS. Emphasis is then placed on programming for the client/server model including server-side programming with databases and client side programming for web browsers. Upper level courses focus on the theory of object oriented systems analysis and design, software project management, database design, and user centered design. The collective knowledge amassed from the core course work is then put into practice in the senior year in the form of a senior project or internship. In addition to the technical courses, the WIS degree also includes a 24 credit hour business and management core to build strong communications skills and a sound understanding of current business practices. A General Education core of 39 credits, plus 6 technical support credits and 12 credits of free electives, helps provide the student with the broad education needed to compete for jobs in today's global marketplace.

The Computer and Network Security degree concentrates on 45 core credits focusing on security and information assurance, including 3 credit hours of related electives, and is buttressed by a support core of 21 credits. Coupled with 39 credits of General Education and 15 credits of free electives, students have the ability to tailor the degree toward specific career interests within the profession.

The design-oriented programs of study use the Associate of Media Art, Design and Technology degree as their core for the freshman and sophomore years. The associate degree is comprised of a General Education requirement of 12 courses (36 credit hours) and a Media Design and Technology core of eight courses (24 credit hours).

Each four-year degree program involving a design-emphasis continues with two more General Education courses (6 credit hours) plus a design core and specialized career concentrations. The Media Design degree includes a Media Design core of 11 courses (33 credit hours) and offers career concentrations in Multimedia, Photography and Digital Publishing consisting of 16 courses (48 credit hours). The Video and Motion Graphics degree involves a Video and Motion Graphics core of 15 courses (45 credit hours) and a choice of career concentrations in 3D and Motion Graphics, Digital Film-Making, or Visual Effects each consisting of 12 courses (36 credit hours).

The General Education requirements provide a foundation in English, the fine arts, and the social sciences. The Media Design and Video and Motion Graphics cores explore those areas of technology and design that integrate within the media communications field. Finally, the career concentrations provide a focused concentration in the student's major field of study.

MEDIA ART, DESIGN AND TECHNOLOGY

ASSOCIATE OF SCIENCE

Philosophy

The mission of the Associate of Science degree in Media Design and Technology is to instill an aesthetic sensitivity in the student that leads to an understanding of design and composition prior to pursuit of work or a more advanced degree.

Moreover, this is a flexible degree that allows students to concentrate on the design field of their choice. This degree includes required coursework in digital image manipulation, concept development, and basic photography, as well as a series of design electives, which allow students to customize their degree.

Students may also use this degree as a building block to the Media Design, Video and Motion Graphics, or Game Design and Development bachelor degree programs.

Additionally, the General Education requirements courses, required of all Wilmington University undergraduates, provide a well-rounded academic foundation.

The Purpose of an Associate Degree in Design

Design is a common thread that runs through all media art and communications work, from hard news to education, entertainment to training. To succeed in these professions, students need to be creative and innovative thinkers. Equipment such as cameras, computers, microphones, and recorders are merely tools for creating images and sounds that are used in the final design and, though important, learning their use is only a small part of the process.

The design approach to programs within the College of Technology provides an opportunity to develop a two-year associate degree that is a basic core to all design-oriented baccalaureate programs. It also provides a foundation of theory and skills for those students who prefer to enter the labor market at the earliest possible opportunity.

Curriculum

General Education Requirements (36 credits)					
ART 210	Basic Design				
BCS 210	Computer Science				
COM 300	Communication Theory				
ECO 105	Fundamentals of Economics				
ENG 121	English Composition I				
ENG 122	English Composition II				
HIS 230	History of Art and Design				
MAT 205	Introductory Survey of Mathematics				
PHI 100	Introduction to Critical Thinking				
PSY 101	Introduction to Psychology				
SCI	Any Natural Science				
VMG 313	Aesthetics of Film				
Media Design	and Technology Core	(9 credits)			
DSN 210	Digital Image Manipulation				
DSN 220	Concept Development				
TEC 215	Basic Photographic Techniques				
Design Electives (12 credits)					
Choose 4 courses from the following: DFM, DSN, GMD, TEC, WIS, VMG					
Free Elective	Free Elective (3 credits)				

Suggested Program Sequence

<u>Freshman</u>	
Semester 1	Semester 2
ART 210	ENG122
BCS 210	HIS 230
DSN 210	MAT 205
ENG 121	PHI 100
PSY 101	TEC 215
Sophomore	
Semester 1	Semester 2
DSN 220	COM 300
ECO 105	VMG 313
SCI	Design Elective
Design Elective	Design Elective
Design Elective	Free Elective

COMPUTER AND NETWORK SECURITY

BACHELOR OF SCIENCE

Philosophy

Today, businesses of all sizes depend upon a networked computer system connected to the Internet. Computer and network technologies have greatly increased employee productivity, elevated the status of "information" to that of a corporate asset, and reduced the cost of doing business. Unfortunately, the same technology that makes life easier for the employee also makes life easier for cyber criminals and more difficult for the IT professionals whose responsibility it is to secure the organization's vital data. To protect themselves, companies seek professionals with the strongest security credentials available. In order to address such workplace demands, a program of study has been crafted that provides not only a foundation for the core of the degree, but also support from related disciplines to provide a well-rounded education. The General Education core and support courses interact with the security core to deliver a "complete package."

Purpose

Wilmington University has been recognized by the Department of Homeland Security (DHS) and the National Security Agency (NSA) as a National Center of Academic Excellence in Information Assurance Education (www.nsa.gov/ia/academic_ outreach/nat_cae/institutions.shtml). In addition, the NSA has reviewed the University's courseware and determined that it meets the National Training Standard for Information Systems Security Professionals, NSTISSI 4011, and System Administrators, CNSS 4013E. These standards specify the minimum training requirements for entry level positions as information security professionals or systems administrators in the federal government and its contractors. The Computer and Network Security (CNS) Bachelor of Science degree provides students with credentials specializing in digital information security, information assurance, and computer forensics. Students trained in CNS will be fully equipped to work within today's rapidly expanding job market, both in the federal government and the private sector.

Computer and Network Security is projected as the second fastest growing occupation by the US Department of Labor Statistics (BLS). According to the BLS, the number of people employed as network systems and data communications analysts is projected to increase by 53% between 2006 and 2018.

Curriculum

General Education Requirements

BCS	206	Computer Applications for Business
ECO	105	Fundamentals of Economics
ENG	121	English Composition I
ENG	122	English Composition II
ENG	131	Public Speaking
HUM	360	Human World Views: 3500 BCE–1650 AD
HUM	361	Human World Views: 1650 AD–Present
MAT	121	College Math I
PHI	100	Introduction to Critical Thinking
PSY	101	Introduction to Psychology
Natural Science Elective		

Humanities Elective

Choose one course from:

ART, COM (311, 312, or 322), DRA, DSN, ENG, Foreign Language, HUM, LIT, MUS, PHI

Social Science Elective

Choose one course from: HIS, PSY, SOC

Support Core

- CRJ 101 Survey of Criminal Justice
- CRJ 411 Criminal Evidence and Procedures
- LES 330 Cyber Law
- LES 331 Electronic Discovery
- MAT 122 College Math II
- MAT 308 Inferential Statistics
- PHI 314 Ethics for Computer Professionals

Security Core

(42 credits)

(33 credits)

(3 credits)

(3 credits)

(21 credits)

- SEC 100 Introduction to Computer Hardware & Operation SEC 210 Principles and Practices of Information Security SEC 230 Introduction to Linux SEC 235 Networks and Telecommunications SEC 250 Operating System and Computer Systems Security SEC 290 Introduction to Programming with Python SEC 310 Cryptography: Algorithms and Applications SEC 335 Linux for Systems Administrators SEC 340 Windows Operating Systems and Systems Administration
- SEC 350 Introduction to Computer Forensics

SEC	410	Operating Systems Security: Web and Data Security
SEC	420	Data Integrity, Computer Forensics, and Disaster Recovery
SEC	435	Advanced Network Management
SEC	450	Protecting Your Network: Firewall and Perimeter Security
College of Technology Elective		

(3 credits)

(15 credits)

Choose one course from the following: GMD, ISM, MIS, SEC, TEC, WIS

Free Electives

Suggested Program Sequence

Freshman

riesiiiidii	
Semester 1	Semester 2
BCS 206	CRJ 101
ENG 121	ENG 122
MAT 121	MAT 122
PSY 101	PHI 100
SEC 100	SEC 210
Sophomore	
Semester 1	Semester 2
ECO 105	ENG 131
MAT 308	HUM 360
SEC 230	SEC 250
SEC 235	SEC 290
Natural Science Elective	Free Elective
Junior	
Semester 1	Semester 2
PHI 314	HUM 361
SEC 310	LES 330
SEC 335	SEC 350
SEC 340	SEC 435
Free Elective	Free Elective
Senior	
Semester 1	Semester 2
LES 331	CRJ 411
SEC 410	SEC 420
HUM Elective	SEC 450
Program Elective	Social Science Elective
Free Elective	Free Elective

GAME DESIGN AND DEVELOPMENT

BACHELOR OF SCIENCE

Philosophy

Gaming is becoming integrated into how we learn, socialize, interact, and gather information. It is designing the interactions an individual makes when using an interface. It involves simulation for real world practice without consequence. Architecture, Medical Imaging, Military/Law Enforcement, and Education have integrated Gaming technology. In order to address industry demand, this program of study has been crafted to provide not only a foundation for the core of the degree, but also includes allied focus areas beyond the discipline to provide a holistic experience. Crossing the boundaries of traditional game programs, the Game Design and Development program combines both the programming and design aspects of creating video games for major platforms, consoles, and mobile devices. The program further provides preparation in virtualization for medical, educational, and military applications, as well as the next round of interactive applications. Combining the skills of video production, graphic design, interactive design, and 3D skills and programming, this interdisciplinary degree program prepares the student for the exciting world of game design and development.

Purpose

The Game Design and Development program is for the student wishing to design and develop two dimensional and three dimensional game, training and educational, and animation applications deployed to personal computers and game, recreational, and training consoles. The primary focus of this program is on design elements supported by game programming using available game engine platforms. Students will have an understanding of the workflow involved in designing and developing a game or training simulation environment, game design techniques, and be able to communicate to designers and programmers in the industry, with a base level of understanding.

The program prepares students with the "Gaming Skill Set" required for entry into the fast growing industry of game technology. It is designed to balance the programming and design skills needed to understand the industry pipeline of product creation. The "Gaming Skill Set" reflects a well-rounded individual capable of managing a project from

inception to completion. The student will be prepared with an understanding of video and audio techniques as well as designing interfaces and user experiences. Additionally, students will learn to create environments that reflect real world scenarios or create new worlds to explore; program complex levels with physics, logic and purpose; and measure users' progress through those scenarios. Classroom projects will provide users the tools to improve reaction time, improve handeye coordination, think strategically, process cause and effect, and increase ability to process multiple stimuli. Students will gain an understanding of every aspect of the gaming industry from concept development to character and environment creation to programming user interfaces and the "guts" of a game. Finally, students will be exposed to marketing their products and project management.

Curriculum

GMD 203

General Education Requirements

(39 credits)

ART 210	Basic Design
BCS 210	Computer Science
COM 300	Communication Theory
ECO 105	Fundamentals of Economics
ENG 121	English Composition I
ENG 122	English Composition II
HIS 230	History of Art and Design
HUM 360	Human World Views: 3500 BCE–1650 AD
OR	
HUM 361	Human World Views: 1650 AD–Present
LIT 313	Visual Approaches to Literature: The Graphic Novel
MAT 121	College Math I
PHI 100	Introduction to Critical Thinking
PSY 101	Introduction to Psychology
SCI 110	Conceptual Physics
	Conceptual Physics (21 credits)
Media Desigr	Requirements (21 credits)
Media Desigr DSN 105	Requirements (21 credits) Visual Communications
Media Desigr DSN 105 DSN 210	Requirements (21 credits) Visual Communications Digital Image Manipulation
Media DesignDSN105DSN210DSN220	Requirements (21 credits) Visual Communications Digital Image Manipulation Concept Development
Media DesignDSN105DSN210DSN220DSN410	Requirements(21 credits)Visual CommunicationsDigital Image ManipulationConcept DevelopmentAdvanced Digital Image Manipulation
Media Usign DSN 105 DSN 210 DSN 220 DSN 410 GMD 487	Requirements(21 credits)Visual CommunicationsDigital Image ManipulationConcept DevelopmentAdvanced Digital Image ManipulationGame Design & Development Senior Project
Media Design DSN 105 DSN 210 DSN 220 DSN 410 GMD 487 VMG 201 VMG 422	Requirements (21 credits) Visual Communications Digital Image Manipulation Concept Development Advanced Digital Image Manipulation Game Design & Development Senior Project Fundamentals of Motion Graphics
Media Design DSN 105 DSN 210 DSN 220 DSN 410 GMD 487 VMG 201 VMG 422	Requirements (21 credits) Visual Communications Digital Image Manipulation Concept Development Advanced Digital Image Manipulation Game Design & Development Senior Project Fundamentals of Motion Graphics Non-Linear Editing (Mac)
Media Design DSN 105 DSN 210 DSN 220 DSN 410 GMD 487 VMG 201 VMG 422	Requirements(21 credits)Visual CommunicationsDigital CommunicationsDigital Image ManipulationConcept DevelopmentAdvanced Digital Image ManipulationGame Design & Development Senior ProjectFundamentals of Motion GraphicsNon-Linear Editing (Mac)and Development Core(54 credits)
Media Design DSN 105 DSN 210 DSN 220 DSN 410 GMD 487 VMG 201 VMG 422 Game Design GMD GMD 100	Requirements (21 credits) Visual Communications Digital Image Manipulation Digital Image Manipulation Concept Development Advanced Digital Image Manipulation Game Design & Development Senior Project Fundamentals of Motion Graphics Non-Linear Editing (Mac) and Development Core (54 credits) Introduction to Game Engines (54 credits)

Creating Sound Effects and Dialog for Film,

Video and Games

Free Electives	(6 credits)
VMG 325	Character Rigging
VMG 324	Character Creation and Texturing
VMG 323	3D Texture, Rendering and Lighting Techniques
VMG 322	3D Modeling Techniques
VMG 321	Introduction to 3D
VMG 310	Advanced Motion Graphics
VMG 222	Story Design Methods
MAT 320	Finite Math
OR	
MAT 200	Pre Calc
GMD 405	Game Development II
GMD 401	Game Development I
GMD 310	Environment Creation for Games
GMD 300	Advanced Game Engines: Using Unity 3D
GMD 210	Advanced JavaScript for Unity3D

Suggested Program Sequence

Freshman	
Semester 1	Semester 2
BCS 210	DSN 105
DSN 210	GMD 100
ENG 121	MAT 121
GMD 105	PHI 100
PSY 101	SCI 110
Sophomore	
Semester 1	Semester 2
ECO 105	ENG 122
DSN 220	GMD 110
GMD 202	GMD 203
MAT 200 or MAT 320	HIS 230
VMG 201	VMG 321
Junior	
Junior Semester 1	Semester 2
	Semester 2 GMD 210
Semester 1	
Semester 1 DSN 410	GMD 210
Semester 1 DSN 410 GMD 300	GMD 210 GMD 310
Semester 1 DSN 410 GMD 300 VMG 222	GMD 210 GMD 310 GMD 401
Semester 1 DSN 410 GMD 300 VMG 222 VMG 322	GMD 210 GMD 310 GMD 401 VMG 323
Semester 1 DSN 410 GMD 300 VMG 222 VMG 322 VMG 324	GMD 210 GMD 310 GMD 401 VMG 323
Semester 1 DSN 410 GMD 300 VMG 222 VMG 322 VMG 324 Senior	GMD 210 GMD 310 GMD 401 VMG 323 VMG 325
Semester 1 DSN 410 GMD 300 VMG 222 VMG 322 VMG 324 Senior Semester 1	GMD 210 GMD 310 GMD 401 VMG 323 VMG 325
Semester 1 DSN 410 GMD 300 VMG 222 VMG 322 VMG 324 Senior Semester 1 GMD 405	GMD 210 GMD 310 GMD 401 VMG 323 VMG 325 Semester 2 ART 210
Semester 1 DSN 410 GMD 300 VMG 222 VMG 322 VMG 324 Senior Semester 1 GMD 405 HUM 360 or HUM 361	GMD 210 GMD 310 GMD 401 VMG 323 VMG 325 Semester 2 ART 210 COM 300
Semester 1 DSN 410 GMD 300 VMG 222 VMG 322 VMG 324 Senior Semester 1 GMD 405 HUM 360 or HUM 361 LIT 313	GMD 210 GMD 310 GMD 401 VMG 323 VMG 325 Semester 2 ART 210 COM 300 GMD 487

INFORMATION SYSTEMS MANAGEMENT

BACHELOR OF SCIENCE

Philosophy

The Wilmington University undergraduate degree program in Information Systems Management provides a solid knowledge foundation and a related and meaningful set of experiences to prepare professionals to become Information Technology leaders in what has become the nation's largest industry. Students who successfully complete the undergraduate degree program in Information Systems Management will possess a working command of current business processes, understand the concepts of business intelligence, data warehousing, and information technology applications and practices that can be applied in business, educational, and governmental organizations regardless of size. Degree recipients will be capable of managing complex projects from inception to completion, including analyzing business processes and designing an information technology strategy for continuous improvement. The ISM program is closely aligned with the business curriculum at Wilmington University. All courses involve hands-on assignments.

Purpose

The use of information systems and technology in business and industry is woven into strategic, tactical and operational areas of almost every organization. Administrators, employees, and staff routinely use information technology in their daily professional and personal lives. The increased need for welldesigned information technology systems by business and industry has further created a need for IT professionals who can analyze, design and implement information systems to meet the needs of clients. This includes, but is not limited to, professionals who are:

- Competent practitioners, able to use technology and capable of assuming a leadership role in its implementation;
- Effective problem solvers, with the ability to integrate information systems and technology into the workplace;

• Active learners, attuned to emerging trends and technical innovations, with the attendant capabilities to appropriately position the proper trends/innovations within organizations.

The express purpose of Wilmington University's program in Information Systems Management is to satisfy those needs by fostering an application level of practical expertise at an intermediate level of experience. Knowledge of the most current tools and technologies is combined with an understanding of the fundamental principles that underlie them. This ensures that graduates have immediately useful skills, in addition to the deeper understanding that will allow them to move smoothly and efficiently to new systems and approaches.

Curriculum

(30 credits) **General Education Requirements** BCS 206 Computer Applications for Business ECO 105 Fundamentals of Economics ENG 121 English Composition I ENG 122 English Composition II ENG 131 Public Speaking Human World Views: 3500 BCE-1650 AD HUM 360 HUM 361 Human World Views: 1650 AD-Present MAT 121 College Math I PHI 100 Introduction to Critical Thinking PHI 314 Ethics for Computer Professionals **Science Elective** (3 credits) Choose one SCI course Social Science Electives (6 credits) Choose two courses from the following: HIS, PSY 101, SOC 101 16 -----امد: ام

Technical Sup	port	(6 credits)
MAT 122	College Math II	
MAT 308	Inferential Statistics	
Business and	Management Core	(18 credits)
BBM 201	Principles of Management	
BBM 301	Organizational Behavior	
BBM 320	Business Communications (or equivalent	nt)
BBM 350	Introduction to E-Commerce	
BMK 305	Marketing	
FIN 300	Applied Concepts in Accounting and F	ïnance
OR		
BFM 300	Fundamentals of Finance for Managers	
Business and Management Electives (6 credits)		

Choose two courses from the following:

LES 330, LES 331 or any BAC, BBM, BLA, BMK, ECO, FIN or HRM

Note: For any of the electives chosen, students must meet the prerequisites or otherwise obtain Program Chair approval.

Information Systems Management

ISM	110	Information Systems Theory and Practice
ISM	300	Business Process Management
ISM	330	Business Intelligence
ISM	350	Information Technology Policy and Strategy
ISM	400	Systems Analysis and Design
ISM	410	Physical Design and Implementation with DBMS
ISM	420	Data Modeling and Warehousing
ISM	450	Project Management and Practice
ISM	455	Strategic Application of Information Technology
MIS	320	Management Information Systems
SEC	210	Principles and Practice of Information Security
Final Flue three (10 mm lit		

Free Electives

(18 credits)

(33 credits)

Suggested Program Sequence

Freshman

Semester 1 BCS 206 ENG 121 ISM 110 MAT 121	Semester 2 ENG 122 MAT 122 PHI 100 Business Elective
Social Science Elective	Science Elective
Sophomore	
Semester 1	Semester 2
ECO 105	BBM 201
FIN 300 or BFM 300	ISM 350
ISM 300	MIS 320
MAT 308	PHI 314
SEC 210	Social Science Elective
Junior	
Semester 1	Semester 2
BBM 301	BBM 320
ENG 131	HUM 361
HUM 360	ISM 400
ISM 330	ISM 420
ISM 410	Free Elective
Senior	
Semester 1	Semester 2
BBM 350	BMK 305
ISM 450	ISM 455
Business Elective	Free Elective
Free Elective	Free Elective
Free Elective	Free Elective

MEDIA DESIGN

BACHELOR OF SCIENCE

Purpose

The field of graphic design has seen a recent explosion of career opportunities, from education to business and entertainment. The Media Design major provides students with the flexibility to tailor their degree to their career interests. Students have the option of choosing from among three concentration areas: Multimedia, Digital Publishing, and Photography. All Media Design students will complete the Media Design core, which offers introductory courses in drawing, digital publishing, digital image manipulation and photography. This will allow students to survey the various media available to them and select a specialty area of study. All Media Design students will also complete a senior project; produce a portfolio to be reviewed by professional staff; and network within the field, while gaining real world experience, with an internship. The General Education requirements provide a foundation in English, fine arts and the social sciences.

Curriculum

General Educa	(39 credits)	
ART 210	Basic Design	
BCS 210	Computer Science	
COM 300	Communication Theory	
ECO 105	Fundamentals of Economics	
ENG 121	English Composition I	
ENG 122	English Composition II	
HIS 230	History of Art and Design	
HUM 360	Human World Views: 3500 BCE-1650) AD
OR		
HUM 361	Human World Views: 1650 AD-Preser	nt
MAT 205	Introductory Survey of Mathematics	
PHI 100	Introduction to Critical Thinking	
PSY 101	Introduction to Psychology	
SCI	Any Natural Science Elective	
VMG 313	Aesthetics of Film	
Media Design Core (33 credi		
COM 310	Legal Aspects of Communication	
COM 431	Media and Society	
DSN 110/112	2 Drawing or Digital Drawing	
DSN 121	Digital Publishing	
DSN 210	Digital Image Manipulation	
DSN 220	Concept Development	
DSN 318	Portfolio Production	

DSN 320Introduction to Web DesignDSN 487Senior ProjectDSN 490InternshipTEC 215Basic Photographic Techniques

Multimedia Concentration

(48 credits)

(9 credits)

(9 credits)

The Multimedia concentration will give students experience within a variety of media, with courses in web design and web programming, digital publishing, photography and video. Students will study basic design, digital image manipulation, animation and video filming and editing. The three design electives allow students to make choices on additional concentration areas.

DSN 230	Graphic Design Applications
DSN 325	Multimedia Web Design
DSN 326	Interactive Multimedia Web
DSN 420	Advanced Web Page Design
VMG 101	Introduction to Audio
VMG 102	The Production Process
VMG 201	Fundamentals of Motion Graphics
VMG 422	Non-Linear Editing-Mac
WIS 100	Basic to Intermediate Web Design
WIS 370	User Centered Design

Design Electives

Choose 3 courses from the following: DFM, DSN, TEC, VMG

Free Electives

Suggested Program Sequence

Freshman

Semester 1	Semester 2
ART 210	DSN 121
BCS 210	ENG122
DSN 110/112	HIS 230
ENG 121	MAT 205
PHI 100	PSY 101
Sophomore	
Semester 1	Semester 2
COM 300	DSN 220
DSN 210	VMG 101
ECO 105	VMG 102
TEC 215	VMG 201
SCI	VMG 313

<u>Junior</u>

Semester 1	Semester 2
DSN 230	COM 310
DSN 320	DSN 318
VMG 422	DSN 325
WIS 370	DSN 420
Free Elective	WIS 100
Senior	

Semester 1	Semester 2
DSN 490	COM 431
DSN 326	DSN 487
HUM 360 or HUM 361	Design Elective
Design Elective	Free Elective
Design Elective	Free Elective

Photography Concentration

(48 credits)

The Photography concentration of Media Design offers courses in photographic techniques relating to lighting, sports, business, editing, and photojournalism. Students will also study color theory and visual communication. Photography students may use the three design elective courses to take additional photo classes.

BMK	305	Marketing	
DSN	105	Visual Communication	
DSN	241	Color Theory	
VMG	102	The Production Process	
Select	6 cou	rses from the following:	
TEC	300	Advanced Photography	
TEC	310	Black and White Digital Photography	
TEC	315	Nature Photography	
TEC	325	Business of Photography	
TEC	366	Photojournalism	
TEC	400	Sports Photography	
TEC	405	Photo Studio Lighting	
TEC	406	Photographic Location Lighting	
TEC	425	Photo Editing Techniques	
TEC	460	Topics in Photography	
TEC	470	Advanced Photography II: The Portfolio	
Design Electives		(9 credits)	
Choose 3 courses from the following:			
DFM, DSN, TEC, VMG			
Free Electives		(9 credits)	

Suggested Program Sequence

Freshman

Semester 1	Semester 2
ART 210	ENG 122
BCS 210	HIS 230
DSN 110/112	MAT 205
ENG 121	PSY 101
PHI 100	TEC 215

Sophomore

Semester 1	Semester 2
DSN 121	DSN 105
DSN 210	DSN 220
ECO 105	DSN 241
VMG 102	TEC
TEC	TEC

Junior

Semester 1	Semester 2
BMK 305	SCI
COM 300	VMG 313
DSN 320	DSN 318
TEC	TEC
Design Elective	TEC
Senior	

Semester 1 Semester 2 DSN 490 COM 431 COM 310 **DSN 487** Design Elective HUM 360 or HUM 361 Design Elective Free Elective Free Elective Free Elective

DSN	410	Advanced Digital Image Manipulation	
DSN	415	Packaging and Display Design	
Design Electives (9 credits)			(9 credits)
Choose 3 courses from the following: DFM, DSN, TEC, VMG			
Free Electives (9 credits)			
Suggested Program Sequence			
<u>Freshr</u>	nan		
Seme	ster 1	Semester 2	

Semester 1	Semester 2
ART 210	DSN 121
BCS 210	ENG122
DSN 110/112	HIS 230
ENG 121	MAT 205
PHI 100	PSY 101
Sophomore	
Semester 1	Semester 2
COM 300	DSN 105
DSN 210	DSN 220
ECO 105	DSN 230
SCI	DSN 241
TEC 215	VMG 313
Junior	
Semester 1	Semester 2
BMK 305	DSN 308
DSN 315	DSN 318
DSN 320	DSN 402
DSN 401	DSN 410
Design Elective	Design Elective
Senior	
Semester 1	Semester 2

Digital Publishing Concentration

(48 credits)

The Digital Publishing concentration within Media Design design of brochures, catalogs, product packaging and displays.

Semester 1
COM 310
DSN 415
DSN 490
Design Elective
Free Elective

Semester 2

COM 431 DSN 487 HUM 360 or HUM 361 Free Elective Free Elective

will focus on digital publishing from web to tablets, offering students courses on typography, illustration and color theory. It will also focus on applications of graphic design such as the

ВМК	305	Marketing
DSN	105	Visual Communication
DSN	230	Graphic Design Applications
DSN	241	Color Theory
DSN	308	Illustration

DSN 315 Typography

DSN 401 Publication Design

DSN 402 Graphic Design Brochures and Catalogs

VIDEO AND MOTION GRAPHICS

BACHELOR OF SCIENCE

Purpose

The Video and Motion Graphics Bachelor of Science is for students wishing to pursue careers in television, film, motion graphics, visual effects, and related fields. Students will have a strong core skill set applicable to any video work ranging from news, film, television, commercials, drama, action, corporate, or documentary applications, then allowing the students to focus on their area of interest through the concentrations.

Curriculum

General Educa	ation Requirements	(39 credits)
ART 210	Basic Design	
BCS 210	Computer Science	
COM 300	Communication Theory	
ECO 105	Fundamentals of Economics	
ENG 121	English Composition I	
ENG 122	English Composition II	
HIS 230	History of Art and Design	
HUM 360	Human World Views: 3500 BCE–165	0 AD
OR		
HUM 361	Human World Views: 1650 AD–Prese	nt
MAT 205	Introductory Survey of Mathematics	
PSY 101	Introduction to Psychology	
PHI 100	Introduction to Critical Thinking	
SCI	Any Natural Science Elective	
VMG 313	Aesthetics of Film	
Video and Mo	tion Graphics Core	(45 credits)
COM 310	Legal Aspects of Communication	
DSN 210	Digital Image Manipulation	
DSN 220	Concept Development	
VMG 100	Camera & Cinematography Technique	s
VMG 101	Introduction to Audio	
VMG 102	The Production Process	
VMG 200	Advanced Camera & Cinematography	Techniques
VMG 201	Fundamentals of Motion Graphics	
VMG 202	Advanced Audio Recording Technique	s
VMG 222	Story Design Methods	
VMG 301	Lighting for Production 1	
VMG 302	Lighting for Production 2	

VMG 400	On Location Production Techniques	
VMG 402	Studio Production Techniques	
VMG 422	Non-Linear Editing	
3D and Moti	on Graphics	(36 credits)
3D and Mot DSN 230	on Graphics Graphic Design Application	(36 credits)

VFX 200	Introduction to Composing for Visual Effects
VFX 300	Advanced Composing Workshop
VMG 310	Advanced Motion Graphics
VMG 321	Introduction to 3D
VMG 322	3D Modeling Techniques
VMG 323	3D Texture, Rendering and Lighting Techniques
VMG 324	Character Creation and Texturing
VMG 325	Character Rigging
VMG 487	Senior Project
VMG 490	Internship

Free Elective

Suggested Program Sequence

Freshman	
Semester 1	Semester 2
ART 210	ENG 122
BCS 210	HIS 230
DSN 210	MAT 205
ENG 121	PHI 100
VMG101	VMG 102
Sophomore	
Semester 1	Semester 2
PSY 101	DSN 220
VMG 100	ECO 105
VMG 201	VMG 200
VMG 202	VMG 222
VMG 301	VMG 321
Junior	
Semester 1	Semester 2
COM 300	COM 310
DSN 230	VMG 302
VMG 313	VMG 310
VMG 400	VMG 322
VMG 422	VMG 402
Senior	
Semester 1	Semester 2
VFX 200	HUM 360 or HUM361
VMG 323	VFX 300
VMG 324	VMG 325

Digital Film-Making Concentration		
SCI Elective	Free Elective	
VMG 490	VMG 487	

Digital Film	(36 credits)	
DFM 200	Introduction to Digital Film-Making	
DFM 300	Directing Digital Films	
DFM 350	Digital Film-Making II	
DFM 400	Directing Digital Films II	
VMG 350	Journalism in Practice	
VMG 401	Producing the Documentary	
VMG 423	Advance Non-Linear Editing	
VMG 487	Senior Project	
VMG 490	Internship	
Free Electives (9 credits)		

Suggested Program Sequence

Freshman	
Semester 1	Semester 2
ART 210	ENG 122
BCS 210	HIS 230
DSN 210	MAT 205
ENG 121	PHI 100
VMG 101	VMG 102
Sophomore	
Semester 1	Semester 2
PSY 101	DSN 220
VMG 100	ECO 105
VMG 201	VMG 200
VMG 202	VMG 222
VMG 301	VMG 350
Junior	
Semester 1	Semester 2
COM 300	COM 310
DFM 200	DFM 300
VMG 313	VMG 302
VMG 400	VMG 402
VMG 422	VMG 423
Senior	
Semester 1	Semester 2
DFM 350	DFM 400
VMG 401	HUM 360 or HUM361
VMG 490	VMG 487
Free Elective	Free Elective

Free Elective

SCI Elective

Visual Effects

(36 credits)

VFX 110 Digital Filmmaking for Visual Effects VFX 200 Introduction to Composing for Visual Effects VFX 300 Advanced Compositing Workshop VFX 310 Digital Matte Painting and Set Extensions VFX 400 Match-moving and Roto-scoping VFX 420 Visual Effects Workshop VMG 321 Introduction to 3D VMG 322 3D Modeling Techniques VMG 323 3D Texture, Rendering and Lighting Techniques VMG 490 Internship

Free Electives (6 credits)

Suggested Program Sequence

Freshman	
Semester 1	Semester 2
ART 210	ENG 122
BCS 210	HIS 230
DSN 210	MAT 205
ENG 121	PHI 100
VMG 101	VMG 102
Sophomore	
Semester 1	Semester 2
PSY 101	DSN 220
VMG 100	ECO 105
VMG 201	VMG 200
VMG 202	VMG 222
VMG 301	VMG 321
Junior	
Semester 1	Semester 2
COM 300	COM 310
VFX 110	VFX 200
VMG 400	VMG 302
VMG 422	VMG 322
SCI Elective	VMG 402
Senior	
Semester 1	Semester 2
VFX 300	HUM 360 or HUM362
VFX 400	VFX 310
VMG 313	VFX 420
VMG 490	VMG 323
Free Elective	Free Elective

WEB INFORMATION SYSTEMS

BACHELOR OF SCIENCE

Philosophy

The Wilmington University undergraduate degree program in Web Information Systems provides students with the technical skills to design and build sophisticated web-based systems and mobile device apps. The world wide web has become a ubiquitous influence to all aspects of commerce and professional/personal interactions among a worldwide citizenry - both corporate and private - within today's increasingly global economy. The latest technical skills are critically important for the success of any commercial enterprise. Students in Wilmington University's Web Information Systems degree program learn the latest in software development technologies for the web and mobile devices, achieve a sound understanding of current business practices, and develop capable communications skills. This gives the students the broad education needed to compete for jobs in today's global marketplace.

Use of the internet and mobile devices has changed the way the world communicates. The influence of the world wide web on both business and private interaction has become universal in its impact. As such, the Internet has become an indispensable tool in our daily lives. And, because technology expands at an incredible pace, those who fail to keep abreast with the times will quickly lose their competitive edge.

Successful enterprises have learned that to keep customers informed and accommodated, static web pages are no longer enough. Businesses need apps that run on mobile devices and web-based systems that are "dynamic" and "data-driven". This means that the web pages are created instantaneously, at the touch of a screen or the click of a mouse, and customized for each particular viewer. "Dynamic" capability provides an enormous competitive advantage in a markedly competitive and technologically-augmented global marketplace.

Purpose

The goal of the Web Information Systems program is to prepare students for careers in designing and building webbased systems and mobile device apps. Accordingly, it not only incorporates the detailed skills and knowledge needed to work in the present-day software environment, but also stresses fundamental concepts that persist across rapid technological changes. The *Web Information Systems* degree looks at web development tools currently in demand. The technologies of choice within this curriculum (which, by design, will dynamically change to meet the requirements dictated by innovation) include HTML/CSS, PHP, Java, JavaScript, and MySQL. Included in the curriculum are courses that concentrate on user-centered design, object oriented methodologies, and the most current systems analysis and software project management techniques.

Curriculum

General Educa	ation Requirements	(30 credits)	
BCS 206	Computer Applications for Business		
ECO 105	Fundamentals of Economics		
ENG 121	English Composition I		
ENG 122	English Composition II		
ENG 131	Public Speaking		
HUM 360	Human World Views: 3500 BCE–165	0 AD	
HUM 361	Human World Views: 1650 AD–Prese	nt	
MAT 121	College Math I		
PHI 100	Introduction to Critical Thinking		
PHI 314	Ethics for Computer Professionals		
Science Electi	ve	(3 credits)	
Choose one S	SCI course		
Social Science		6 credits)	
	courses from the following:		
HIS, PSY 10	1, SOC 101		
Technical Sup	port	(6 credits)	
MAT 122 College Math II			
MAT 308	Inferential Statistics		
Business and	Management Core	(21 credits)	
BBM 201	Principles of Management		
BBM 301	Organizational Behavior		
BBM 320	Business Communications (or equivale	nt)	
BBM 350	Introduction to E-Commerce		
BMK 305	Marketing		
FIN 300	Applied Concepts in Accounting and F	inance	
OR			
BFM 300 Fundamentals of Finance for Managers			
MIS 320	Management Information Systems		
Business and	Business and Management Elective (3 credits)		

Choose one course from the following:

LES 330, LES 331 or any BAC, BBM, BLA, BMK, ECO, FIN or HRM

Note: For any of the electives chosen, students must meet the prerequisites or otherwise obtain Program Chair approval.

Web Information Systems

(36 credits)

Suggested Program Sequence

ISM	420	Data Modeling and Warehousing	
ISM	450	Project Management and Practice	
SEC	235	Networks and Telecommunications	
WIS	100	Basic to Intermediate Web Design	
WIS	210	Database Fundamentals	
WIS	240	JavaScript	
WIS	300	Foundations of Object Oriented Programm	ning
WIS	305	Basic Web Application Development	
WIS	306	Intermediate Web Application Developme	nt
WIS	320	Advanced Web Application Development	
WIS	370	User-Centered Design	
WIS	420	Systems Analysis and Design	
Senio	Project	or Internship (i	3 credits)
Selec	t three o	credits from the following:	
WIS	490	Internship (3 credits)	
OR			
WIS	485	Senior Project Plan (1 credit); and	
WIS	486	Senior Project (2 credits)	

Free Electives

(12 credits)

Freshman	
Semester 1	Semester 2
BCS 206	ECO 105
ENG 121	ENG 122
MAT 121	MAT 122
PHI 100	SEC 235
WIS 100	Social Science Elective
Sophomore	
Semester 1	Semester 2
ENG 131	BBM 201
MAT 308	MIS 320
WIS 210	WIS 306
WIS 305	Free Elective
Social Science Elective	Science Elective
Junior	
Semester 1	Semester 2
BBM 301	BBM 320
FIN 300 or BFM 300	HUM 361
HUM 360	PHI 314
WIS 240	WIS 300
WIS 370	WIS 320
Senior	
Semester 1	Semester 2
BMK 305	BBM 350
ISM 450	ISM 420
WIS 420	WIS 490 or WIS 485/486
Business Elective	Free Elective

Free Elective

Free Elective

COLLEGE OF TECHNOLOGY MINORS

Purpose

The minors offered by the College of Technology are designed to provide all Wilmington University students with the opportunity to develop theoretical and practical skills in the informational technologies involving design and communications, and to both enhance their major studies and support their pursuit of employment. Each program is made up of five courses, some of which may require pre-requisites. Students who wish to pursue a minor should contact the Student Academic Advising and Success Center.

Drama Minor

Students choosing this minor will be exposed to drama as it relates to theater, specifically, and to the media, in general. Individuals interested in this minor will learn the basics of acting, directing, set design, and playwriting. The culminating feature of this group of courses will be a student drama production. Skills learned may be transferred over to the industrial and broadcasting mediums. Drama courses are also partially taught at the Wilmington Drama League's theater in North Wilmington.

DRA 105 Introduction to the Theater

DRA 110 Acting I

DRA 111 Acting II

DRA 120 Introduction to Directing

Select one of the following:

DRA	200	Playwriting
DRA	220	Performance

Media Design— Multimedia Production Minor

The rapid development of this medium of integrated electronic design has led to the creation of many employment opportunities. Students studying any of the various majors with elements of training, public relations, or marketing would benefit from this experience.

DSN 210	Digital Image Manipulation
DSN 320	Introduction to Web Page Design
DSN 325	Multimedia Web Page Design
VMG 201	Introduction to Motion Graphics
VMG 422	Non-Linear Editing

Media Design—Photography Minor

Photography is everywhere you look: web pages, billboards, textbooks, etc. Images are used to transmit ideas and emotions, to persuade consumers, to influence voters, to make you hungry. Photographs inspire nostalgia, capture history, and they allow people to experience worlds they would otherwise never know. Now that everyone carries a camera, we have witnessed news and events unfolding in ways that forever changed our society. In this minor, students will improve their photographic skills in a course of study that could ultimately lead to employment as working photographers.

The Photography minor is open to all Wilmington University students. In this minor, students will create a path of study suited to their desires by selecting any five courses from the following list, preferably starting with TEC 215. Students who are normally required to include TEC 215 and TEC 405 for their major will, when electing a Photography minor, take an additional five classes from those listed below.

TEC 215	Basic Photographic Techniques
TEC 300	Advanced Photography I
TEC 310	Black and White Digital Photography
TEC 315	Nature Photography
TEC 325	Business of Photography
TEC 366	Photojournalism I
TEC 400	Sports Photography
TEC 405	Photographic Studio Lighting
TEC 406	Photographic Location Lighting
TEC 425	Photo Editing Techniques
TEC 460	Topics in Photography
TEC 470	Advanced Photography II: the Portfolio

Media Design—Digital Publishing

Most companies have some form of newsletter, public relations or publication needs; this minor allows the students to develop their creative skills in the print design and computer interface fields.

DSN	121	Digital Publishing
DSN	210	Digital Image Manipulation
DSN	220	Concept Development
DSN	230	Graphic Design Applications
DSN	401	Publication Design

Video and Motion Graphics— Digital Film-Making Minor

This minor enables students interested in film to obtain the necessary background in digital production and film-making. Students will also learn the terminology, the process and the theory of the film-making business using current digital technology. Students seeking a minor in Digital Film-making, but who are not Video and Motion Graphics or Media Design majors, or those students who have not yet taken the listed courses, must complete five courses and recommended prerequisites. By completing these pre-requisite courses, students will be better prepared for the successful completion of the Digital Film-making minor.

Suggested Pre-requisites

- VMG 100 Camera and Cinematography Techniques
- VMG 102 The Production Process
- VMG 222 Story Design Methods

Digital Film Minor Required Courses

- DFM 200 Introduction to Digital Film-making
- DFM 300 Directing Digital Films
- DFM 350 Digital Film-making II
- DFM 400 Directing Digital Films II
- VMG 422 Non-Linear Editing Mac

Video and Motion Graphics— Video Minor

Students interested in Video may select the Video and Motion Graphics - Video Minor. This minor will encompass coursework within both the television studio and video production domains, with additional coursework in non-linear editing. These skills may be used to expand the scope of a major in Media Design or Video and Motion Graphics, or, by meeting the prerequisites, students from unrelated majors may select the Video and Motion Graphics - Video minor to expand their education into a new domain. This minor enables students interested in Video to obtain the necessary background to produce works for applications in business, education, and industry, as well as for marketing and advertising purposes.

Suggested Pre-requisites

VMG 100 Camera and Cinematography VMG 102 The Production Process

Video Minor Required Courses:

VMG 301	Lighting for Production I
VMG 400	On Location Production Techniques
VMG 401	Producing the Documentary
VMG 402	Studio Production Techniques
VMG 422	Non-Linear Editing - Mac

COLLEGE OF TECHNOLOGY CERTIFICATES

Digital Evidence Discovery and Digital Evidence Investigation Certificates

Two new certificates offer forensic training for students to provide the skills to locate, recover, and analyze digital evidence. They include but are not limited to:

- Understanding how to identify and safely recover digital evidence from computers, cell phones and other end-user devices;
- Conducting an analysis of data to determine evidentiary value;
- Understanding the rules of evidence and applicable law necessary in the collection, preservation and presentation of digital evidence; and
- Understand the difference between computer crime and computer related crime in today's society.

The proliferation and use of technology has resulted in the use of these advances in high-tech crimes as well as changed the method of operation for those involved in criminal activity. For example, fraud may no longer involve "forging checks, etc...", but now involve debit or credit card fraud. Organized "scams" over the internet are now prevalent. Each of these areas requires a new skill set for practitioners in the field. It is common in this day and age, for those involved in criminal activity to have used social media, email, their smartphone or a combination of these while engaged in criminal activity.

The certificates are geared towards public safety incumbents who need to collect digital evidence and deliver it to the lab. The Digital Evidence Discovery Certificate contains curriculum that includes digital evidence recovery, preservation and collection of volatile information from personal computers and networks. The field investigator or probation officer, for example, needs the basic know-how to collect digital evidence and follow approved procedures. The same is true for corporate IT professionals. The Digital Evidence Investigation Certificate provides investigators with a foundation for investigating digital data itself, in the lab. Students interested in the Digital Evidence Investigation Certificate must first complete the Digital Evidence Discovery Certificate. Only one transfer course can be accepted for each certificate (total of two).

The two certificates are designed to provide courses that most directly apply to the digital data field and lab investigators. Eight of the ten courses are already required in the Computer and Network Security (CNS) undergraduate degree. The others can be used as electives.

Certificate Requirements

Digital Evidence Discovery Certificate

- CRJ 101 Survey of Criminal Justice
- SEC 100 Introduction to Computer Hardware & Operation
- LES 330 Cyber Law
- LES 331 Electronic Discovery
- CRJ 411 Criminal Evidence and Procedures

Note: All required courses in the Digital Evidence Discovery Certificate are also required in the Computer & Network Security, B.S. degree program.

Digital Evidence Investigation Certificate

SEC	230	Introduction to Linux
SEC	235	Networks and Telecommunications
SEC	350	Introduction to Computer Forensics
SEC	355	Mobile Device Security and Forensics*
SEC	440	Network Forensics*

Note: SEC355 and SEC440 are new courses and can be used as electives in the Computer and Network Security, B.S. degree program.

Web Applications Development Certificate

The 15-credit hour Web Applications Development certificate includes the sequence of five courses necessary to design and build advanced web applications. This certificate is ideal for Computer and Network Security (CNS) majors, since the internet is generally the medium used for attacks that exploit the security vulnerabilities in computer and network systems. Students in the Media Design - Multimedia concentration where WIS 100 is already a required course, only have to complete four additional courses to receive the certificate. Other students can complete the certificate, if they satisfy Business Computer Systems (BCS) pre requisite, either by taking a BCS course or an equivalent course, or by completing a prior learning assessment regarding the student's computer skills.

WIS 100	Basic to Intermediate Web Design Prerequisites: BCS 205, 206 or BCS 210, or equivalent	(3 credits)
WIS 210	Database Fundamentals Prerequisite: BCS 205, 206 or 210, or equi	(3 credits) valent
WIS 305	Basic Web Application Development Prerequisite: WIS 100	(3 credits)
WIS 306	Intermediate Web Application Development Prerequisites: WIS 305, WIS 210	(3 credits)
WIS 320	Advanced Web Applications Prerequisite: WIS 306	(3 credits)

AFS 110

Foundations of the USAF I

This course surveys the roles of the U.S. Department of Defense and the U.S. Air Force in our society. It consists of approximately one hour of academic instruction each week. This course will be taught in the fall at the University of Delaware. Prerequisites: freshman status

AFS 111 Foundations of the USAF II

1 credit

This course continues to build on the information covered in AFS 110. It consists of approximately one hour of academic instruction each week. This course will be taught in the spring at the University of Delaware. Prerequisites: AFS 110 and frseshman status

AFS 150

Leadership Lab for Freshman I

Leadership Lab for Freshman II

All freshmen are required to enroll in this two-hour lab course which will be taught in the fall at the University of Delaware. This is a non-credit course. Prerequisites: freshman status

AFS 151

This course continues to build on the information covered in AFS 150. All freshmen are required to enroll in this two-hour lab course which will be taught in the spring at the University of Delaware. This is a non-credit course. Prerequisites: AFS 150 and freshman status

AFS 210 Evolution of U.S. Air/Space Power I

This course surveys the history of air power from the 18th century to the present. It consists of approximately one hour of academic instruction each week. This course will be taught in the fall at the University of Delaware. Prerequisites: sophomore status

AFS 211 Evolution of U.S. Air/Space Power II

This course continues to build on the information covered in AFS 210. It consists of approximately one hour of academic instruction each week. This course will be taught in the spring at the University of Delaware. Prerequisites: AFS 210 and sophomore status

AFS 250 Leadership Lab for Sophomores I

All sophomores are required to enroll in this two-hour lab course which will be taught in the fall at the University of Delaware. Prerequisites: sophomore status

AFS 251 Leadership Lab for Sophomores II

This course continues to build on the information covered in AFS 250. All sophomores are required to enroll in this two-hour lab course which will be taught in the spring at the University of Delaware. Prerequisites: AFS 250 and sophomore status

AFS 310 **Leadership Studies I**

This course introduces students to leadership and management concepts. This course consists of 2 1/2 hours of academic instruction each week. This Professional Officer Course (POC) will be taught in the fall at the University of Delaware. Prerequisites: AFS 210 and junior status

AFS 311 **Leadership Studies II**

This course continues to build on the information in AFS 310. This course consists of 2 1/2 hours of academic instruction each week. This Professional Officer Course (POC) will be taught in the spring at the University of Delaware. Prerequisites: AFS 310 and junior status

AFS 350 Leadership Lab for Juniors I

All juniors are required to enroll in this two-hour lab course which will be taught in the fall at the University of Delaware. Prerequisites: AFS 250, AFS 251 and junior status

AFS 351 Leadership Lab for Juniors II

All juniors are required to enroll in this two-hour lab course which will be taught in the spring at the University of Delaware. Prerequisites: AFS 250, AFS 251, AFS 350 and junior status

AFS 410

111

National Security Affairs Society I

This course focuses on U.S. national security policy-its evolution, actors, processes, and current issues. Emphasis is also given to military professionalism, military justice, and

3 credits

0 credit

0 credit

3 credits

0 credit

3 credits

0 credit

1 credit

0 credit

1 credit

communication skills. This course consists of 2 1/2 hours of academic instruction each week. This Professional Officer Course (POC) will be taught in the fall at the University of Delaware. Prerequisites: senior status

AFS 411

National Security Affairs Society II

This course continues to build on the information covered in AFS 410. This course consists of 2 1/2 hours of academic instruction each week. This Professional Officer Course (POC) will be taught in the spring at the University of Delaware. Prerequisites: AFS 410 and senior status

AFS 450 0 credit Leadership Lab for Seniors I

All seniors are required to enroll in this two-hour lab course which will be taught in the fall at the University of Delaware. Prerequisites: AFS 350, AFS 351 and senior status

AFS 451

Leadership Lab for Seniors II

All seniors are required to enroll in this two-hour lab course which will be taught in the spring at the University of Delaware. Prerequisites: AFS 350, AFS 351, AFS 450 and senior status

ALH 323 **Health Professional as Teacher**

This course focuses on the development of teaching skills for professional allied health practice. The course will explore the role of the allied health professional in teaching individuals, families, communities, or peers.

ALH 333 3 credits **Leadership for Allied Health Professionals**

This course focuses on the development of leadership skills for professional allied health practice. The course will explore the leadership role through clinical experiences, scholarly reading, self-assessment and awareness, and professional involvement. Use of evidence based practice guidelines will be introduced. Refinement of information literacy skills will be included. This course is only available to ALH students. Clinical documentation is required prior to the start of this course. Details are available on the allied health blackboard site, through the course instructor and the program chair.

ALH 401

Allied Health Professional Capstone

This course serves as a capstone course in Allied Health. Students will have the opportunity to explore current issues related to their specific disciplines and health care in general. In addition, each student will prepare and present a portfolio assessment outlining growth in knowledge and skills over the course of the program. Identification of goals for continued professional growth and lifelong learning will be identified. This course is designed to be taken at the end of the program. This course is only available to ALH students. Prerequisites: Completion of ALH 323, ALH 333, ALH 402 or approval from program chair.

ALH 402 Medical Law and Ethics

3 credits

0 credit

3 credits

3 credits

This course is designed specifically to enable health care professionals to function as objective members of the health care delivery team while working within legal and ethical boundaries. Students will be introduced to medical law and a broad range of issues specific to the health care industry that have an ethical dimension. This course is only available to ALH students.

ALH 480 **Excellence in Allied Health**

This course recognizes the student's achievement of national certification (other than any required for practice) or instructor status. Current use of national certification or instructor status in the sturdent's practice setting is required. This course is available only as a Prior Learning Assessment (PLA) and is only available to ALH students.

ART 101 Art History

3 credits

3 credits

3 credits

3 credits

This survey course includes the study and appreciation of painting, sculpture, and architecture from Paleolithic to modern times. A limited examination of contemporary painting and sculpture is also included. The approach is to investigate styles, periods, and artists as they relate to time and place. Museum or gallery trips are integral to the course of study.

ART 202

Romanticism, Modern and Contemporary Art

Neoclassicism, Romanticism, Realism, Impressionism, Symbolism, Modern, and Contemporary art movements are examined in addition to major artists of these periods.

ART 210 **Basic Design**

The materials and processes of design are considered in conjunction with the principles which influence form and function. Design is explored through hands-on application with a variety of media.

ART 245 The Art of Photography

This introductory course for non-art majors emphasizes photography as both a fine art and communications medium. The focus is on major photographers, photographic imagery, the history of the medium, the use of photography for artistic communication, and the major themes used by photographers: the Human Condition, the Still Life, the Portrait, the Nude, Nature, and War. The history of the medium will be explored, along with the works and lives of many of the major photographers of the past and present. Technical aspects of the camera, film, and lighting will be examined in some depth to enhance the understanding of the creative intricacies of the making of photographic images. The use of a camera, although not required, is strongly recommended: specific instruction in the use of a 35mm camera is offered.

ART 301 **Drawing and Painting**

The key compositional elements in drawing or painting are explored using visuals, lectures, and the application of the principles of design in studio work. This introductory course for non-art majors is designed to develop skills by the direct application of art media.

ART 302 Drawing

The key compositional elements in drawing are explored using visuals, lectures, and the application of the principles of design in studio work. This introductory course for non-art majors is designed to develop skills by direct application of art media.

ART 303

Themes in Contemporary Art

This course includes the study and appreciation of art in the 21st century. Students will investigate themes including art as social change, art as object, art as event, and art as concept. Students will use visual literacy and critical thinking skills to investigate the meaning and importance of art in modern society. This course will encourage active participation by fostering dialogue, discourse, and interpretation.

ART 304 Painting

The key compositional elements in painting are explored using visuals, lectures, and the application of the principles of design in studio work. This introductory course for non-art majors is designed to develop skills by direct application of art media.

ART 310 Exploring Art Media

3 credits

This course explores and demonstrates a variety of art media and tools: tempera, water color, clay, collage, textiles and others. This course is recommended only for education majors.

ART 315 Watercolor Painting I

This is an introductory course in watercolor using the study of design concepts, color exercises, and the application of fundamental watercolor techniques. Traditional and contemporary watercolor paintings are examined. Student work is used in evaluation and critique. Students' portfolios are a requirement in grading the course.

ART 316 Watercolor Painting II

This course is designed so students may study more in depth traditional and contemporary water color. Students will express their style using a variety of techniques. Composition, design and critiques are an important part of the student portfolio. They are a requirement for grading this course. Prerequisites: ART 315 or permission of the instructor.

ART 320 Fine Art Illustration

Students will learn basic illustration techniques; design, layout, and composition as well as experimenting with various drawing and painting mediums. They will learn what is involved in the

creative process of problem solving in visual communication.

BAC 101 Accounting I

This course studies the double-entry accounting system, including the accounting cycle, books of original entry, preparation of journal entries, worksheets, the trial balance, and statements of financial position and income. Emphasis is on the proper recording and reporting of assets, liabilities, equity, revenue, and expenses. The corporate form of business is introduced.

BAC 102 Accounting II

This course covers corporate accounting issues including stock and bond transactions. In addition, financial statement analysis and managerial accounting is introduced, including a study of cash flows, financial ratios, elements of cost in business organizations, basic cost behavior patterns, contribution

3 credits

3 credits

approach to decision analysis, cost-volume-profit analysis, and budgeting. *Prerequisites:* BAC 101

BAC 190 Tax Help Practicum

3 credits

This course is an elective available to any Wilmington University undergraduate student. It is offered in cooperation with the Delaware EITC Campaign and The Nehemiah Gateway Community Development Corporation. It is graded Satisfactory/Unsatisfactory. The course has two components: self-study (facilitated instruction also available) involving tax law, tax theory, and tax return preparation and service-learning. When students complete the academic portion of the program, they participate in a community program helping low and moderate income taxpayers file their federal and state income tax returns. An emphasis is placed on tax credits which benefit lower income working families, such as the Earned Income Tax Credit (EITC), Child Tax Credit, Dependent Care Tax Credit, etc. Following the on-line tax instruction, students complete 32 hours of community service between January 15 and April 15 at a local IRS VITA (Volunteer Income Tax Assistance) site. Students work under the supervision of a tax professional Site Manager whose job is to answer questions and review each return upon completion. The tax sites are certified by the IRS so that there is no student liability for errors. Students will be able to choose a tax site and schedule which is convenient to them. Students who successfully complete the course will be awarded the DE EITC Campaign/IRS certification. Graduate students are welcome in the course, but no graduate credit can be awarded.

BAC 201 Intermediate Accounting I

3 credits

3 credits

This course provides an in-depth study of accounting concepts and principles presented in the introductory accounting courses. Students will examine in detail the preparation of the balance sheet, statements of income, retained earnings, and cash flows. The course includes a comprehensive analysis of financial transactions affecting the proper recording and reporting of assets. *Prerequisites:* BAC 102 GPA 2.0

BAC 202 Intermediate Accounting II

This course is an intensive review of the analysis, recording, and reporting of financial transactions affecting liability and equity accounts. Accounting for investments, pension plans, leases, income taxes, and accounting changes are covered, along with an in-depth review of basic financial statement analysis. *Prerequisites:* BAC 201

BAC 301 Cost Accounting I

This course serves as an introduction to the fundamentals of cost accounting, with emphasis on costing systems in the service, merchandising, and manufacturing sectors. The use of budgets and standards are studied as keys to planning and control, including flexible budgets and variance analysis. The use of cost information for various decision and control purposes is also studied. *Prerequisites:* BAC 202

BAC 302 Cost Accounting II

This course is a detailed study of the accountant's role in developing cost analyses for management decisions. The areas of cost allocation, joint products, costing systems, capital budgeting, cost management, inventory management, transfer pricing, and performance measurement are covered. *Prerequisites:* BAC 301

BAC 321 Tax Accounting I

This course analyzes the determination of taxable income of individuals and business entities for federal income tax purposes. Emphasis is on all of the aspects of accounting that are necessary to complete the returns in accordance with federal income tax law. *Prerequisites:* BAC 202

BAC 322

Tax Accounting II

A continuation of Tax Accounting I, this course examines present federal income tax law and develops an understanding of the accounting principles and procedures involved in preparing tax returns for partnerships, estates, trusts, and corporations. *Prerequisites:* BAC 321 GPA 2.0

BAC 330 Financial Fraud Examination

This course is an introduction to the skills and knowledge necessary to prevent, detect, and investigate financial frauds. The focus is on the causes of fraud, methods for investigating fraud within organizations, and what organizations can do to prevent and detect fraud. The course is open to accounting and criminal justice majors and all other students interested in this subject matter.

BAC 401

Advanced Accounting I

This course examines the accounting and reporting of business combinations and consolidated financial statements. *Prerequisites:* BAC 202

3 credits

3 credits

3 credits

3 credits

partnerships, and governmental and not-for-profit fund Both accounting. *Prerequisites:* BAC 401 future

BAM 306 Air Traffic Control

This course is an in-depth examination of the United States air traffic control system, including the history of its development. Both the current system and the system envisioned for the future by the National Airspace System Plan are discussed. Special emphasis is placed on a close look at how air traffic controllers perform their duties.

BAM 410

Government and Aviation

This course focuses on the role of the U.S. government in the development and regulation of the aviation industry. Emphasis is placed on comparing the pre-1978 regulated environment with the "deregulated" environment. Conventions, agreements, and acts are examined, including the impact of international bodies, domestic courts, and regulatory agencies. *Prerequisites:* HIS 303 GPA 2.0

BAM 411 Airport Management

This course is a study of the development of airports and the functions and responsibilities of airport management. The course provides a historical background and studies the roles of various governmental agencies in the management and regulation of airports. *Prerequisites:* BBM 201 and BMK 305

BAM 412

Airline Management

This course offers an in-depth study of airline management in the environment of "deregulation." Students will analyze data and apply business and management principles through planning, organizing, equipping, and staffing a "paper" airline. *Prerequisites:* BCS 206, BBM 201, BMK 305, and FIN 305

BAM 460 - 469 Topics in Aviation

This is an intensive study of selected contemporary topics related to aviation. *Prerequisites:* BBM 201 and BBM 301

BAM 490 - 494 Internship in Aviation Management

This is an approved internship in a selected aviation management activity. The course is graded Satisfactory/ Unsatisfactory.

accounting. *Prerequisites:* BAC 401 BAC 423 Auditing

Accounting Information Systems (AIS)

This course is an introduction to generally accepted auditing standards, concepts of internal control, analysis and tracing of financial transactions, and opinions expressed on the fair presentation of financial statements by certified public accountants. *Prerequisites:* BAC 202

The special topics in accounting theory in this course include

foreign currency transactions, interim and segment reporting,

BAC 435

BAC 402

Advanced Accounting II

3 credits

3 credits

3 credits

3 credits

3 credits

This course is a study of accounting information systems in a business environment. Transaction-based business cycles are covered in terms of the required information, data organization, document flow and internal controls. Additionally, the analysis, design, development and audit of computer-based accounting systems are reviewed. To demonstrate these concepts, a comprehensive review of a popular accounting software

package is utilized. Prerequisites: BAC 423 GPA 2.0

BAC 490

Internship in Accounting

This course provides the student with on-the-job experience in any one of the many accounting fields. Students gain practical experience, while enhancing skills learned in the classroom, and acquire important contacts with accounting professionals. Students must have completed a minimum 60 credits, a minimum of 12 credits in the business core, and have a minimum GPA of 2.5. This course is graded Satisfactory/ Unsatisfactory.

BAM 302 Aviation Safety

This course is an in-depth study of aviation safety, including the causes and investigations of aircraft accidents, safety awareness in aviation systems management, and the development of aircraft accident prevention programs. The focus is on the various human, mechanical, and environmental factors that impact aviation safety.

3 credits

3 credits

3 credits

3 credits

BBM 302

Business and the Environment

reviewed. Prerequisites: BBM 201

The course will focus on how business operates within the environment. It will first concentrate on the history of environmental legislation and the early response of business to environmental responsibility. The course will then provide a basic understanding of environmental science and environmental issues as they relate to industry, sustainability, and strategic decision frameworks that will aid a corporation in meeting its environmental responsibility. Prerequisites: **BBM 201**

The dimensions of organizational behavior are examined with

particular emphasis on formal organizations, individual and

group processes. Tools and methods available to a manager building a business integrating individuals and groups are

BBM 310 Materials Management

This course analyzes the flow of materials from the raw stages through the finished product. Purchasing requirements are reviewed, and effective storage and inventory of goods are analyzed. Methods for receiving, inspecting, packaging, shipping, assembly, and finishing products are examined. Prerequisites: BBM 201

BBM 315 Supervisory Management

The supervisor's relationship to the total management environment is analyzed. The supervisor's management efforts are discussed, as well as the relationship between supervisor and individual employee. This contemporary course is helpful to any student interested in the principles and practices of effective supervision. Prerequisites: BBM 201

BBM 319 Business Ethics

This course begins with a consideration of the meaning of ethics. Several philosophical approaches to ethics are reviewed. Ethical decisions are examined regarding consumers, employees, and relations with the rest of society. Every effort is made to define ethical conduct in the theoretical and pragmatic sense so that students are aware of the concept of ethics and its importance. Prerequisites: BBM 201

3 credits

3 credits

3 credits

3 credits

Customer Service Workshop

This course is a half day customer service workshop addressing the importance of customer service, telephone techniques, and handling the difficult customer.

BBM 102 Introduction to Business

This course is designed to provide a broad overview of the functions of the business entity. Business and its environment, organization and management, finance, production, marketing, human resources, and control systems are reviewed.

BBM 103 Introduction to Public Administration

This course is an introductory evaluation of public administration in multi-disciplinary terms as a policy process, management vehicle, and bureaucratic structure. The scope of the course is necessarily broad, with the clear expectation that students develop rigorous conceptual strength as a foundation for the analysis of both theories and issues.

BBM 190 Financial Coordinator Practicum

This course is an elective available to any Wilmington University undergraduate student. It is offered in cooperation with the Delaware Earned Income Tax Credit (EITC) Campaign and the Nehemiah Gateway Community Development Corporation. It is graded Satisfactory/Unsatisfactory. The course has two components: instruction (basic financial management) and service to the community (financial advisement). After completing the instructional component, students will offer financial advisement to clients at certified IRS Volunteer Income Tax Assistance (VITA) sites. The online format of this class does not include a half day workshop.

BBM 201 Principles of Management

This course introduces students to major concepts and principles of the business organization, including authority and responsibility span of control, hierarchy, delegation, and functionalization. The management process (planning, organizing, staffing, directing, and controlling) is presented with particular attention to behavioral dimensions. Prerequisites: ENG 121

116

3 credits

3 credits

3 credits

3 credits

BBM 100

BBM 320 Business Communications

This course is a detailed study and application of various types of oral and written communication used in business. Included are technologies that enhance communication effectiveness, international considerations, presentation and interviewing skills, and written forms of communication such as memos, procedures, resumes, and formal reports. Students' writing skills are evaluated through written assignment during the first class. *Prerequisites:* ENG 122

BBM 330 Power and Negotiation

3 credits

3 credits

This course examines how managers and other stakeholders both inside and outside of the organization interact to create means by which to assure the rights and duties of various parties within an organization. Political processes are evaluated to understand how power is leveraged. Negotiation techniques and factors contributing to negotiation success for managers are examined. *Prerequisites:* BBM 201

BBM 331 Business and Society

This course uses the concept of social responsibility to address the role of business in society. Social responsibility is concerned with company values, responsibilities, actions and outcomes that affect employees, investors, business partners, communities, and other stakeholders. Focus is on exploring issues including executive compensation, workplace ethics, the natural environment, government regulation, information technology, diversity, corporate governance, philanthropy, and volunteerism.

BBM 347 3 credits Interpersonal Skills and Professionalism in the Workplace

This course is an elective available to any Wilmington University undergraduate student. This course examines effective interpersonal skills and professionalism fundamental to the workplace environment, career development, community, and leadership. Means and methods of using interpersonal skills to initiate, build, and maintain relationships in personal and professional life are explored including working in teams. *Prerequisites:* ENG 122 and BBM 201

BBM 350 Introduction to E-Commerce

This course exposes students to a survey of all of the key issues regarding e-commerce, including web sites, legacy database systems and the web, choosing a server, security, managing the web, marketing and technical aspects, approaching the .com market, and basic e-commerce concepts. *Prerequisites:* BBM 201

3 credits

3 credits

3 credits

3 credits

3 credits

BBM 351

Small Business Management

This course provides the student with a combination of theoretical and practical knowledge in the area of small business management. The unique characteristics of small businesses are examined. The course makes the student aware of ideas, concepts, and philosophies important to the success of small businesses. *Prerequisites:* BBM 201

BBM 355 Quality Management

This course concentrates on the tools required to create a total quality work environment. Emphasis is on improving leadership abilities, employee involvement/teamwork, and initiating performance management techniques to measure progression. Troubleshooting techniques useful when a team is at an impasse are discussed. In addition, quantifiable processes are introduced to measure performance variability of different processes through statistical quality controls. *Prerequisites:* BBM 201

BBM 370 Global Business Management

This course presents an analysis of areas involved in managing business in an international environment. Areas of concentration include: political, legal, economic, cultural, and financial factors which influence doing business in a foreign country. Additional factors of human resource management and strategic planning will be addressed. To operate effectively, businesses must understand the differences between managing solely in a domestic environment compared to an international one. *Prerequisites*: BBM 201

BBM 400

Current Topics in Business Leadership

This course includes discussions on current topics in the area of leadership and management, including organizational issues, leadership styles, and ethical considerations. Case studies, class discussion, and guest speakers will enhance the principles learned throughout the Organizational Management curriculum. *Prerequisites:* BLA 303, Organizational Management major

BBM 401 International Communication

This course is designed to provide students with an intermediate background on improving the effectiveness of and reducing the barriers to communication among various cultures. The

course examines cultural self-awareness, oral and nonverbal communication differences globally, and preparation for work assignments for organizations overseas, including intercultural communication differences relating to meetings, negotiations, and social relationships. Prerequisites: BBM 320 and BBM 370

BBM 402 Strategic Management

3 credits

This course examines the theory and practice of defining and implementing business policy. It presents actual case studies of business organizations, including the determination of top-level company policy in such functional areas as finance, marketing, and production. The national ETS Business Exam will be administered during this course. The content of the examination assesses the basic knowledge and understanding gained in the core business curriculum. All prerequisites must be completed prior to registering for this course. Prerequisites: BAC 102, BBM 201, BBM 320, BLA 303, BMK 305, ECO 102 (or ECO 105 for HRM Majors), FIN 305, and MAT 301 or MAT 308

BBM 411 3 credits **Operations and Systems Management**

The course reviews the design, operation, control, and monitoring of the operations system in a variety of organizations. Topics include forecasting, operations planning and scheduling, materials requirements, purchasing, process design, and quality management. Additional analysis of major problems faced by operations managers at different levels of management is included. Prerequisites: ENG 122, BBM 201, and BBM 301

BBM 412

Project Management

This course focuses on the various functions associated with managing a project. Topics covered in the course include: the project manager role, relating the statement of work (SOW), scheduling processes, estimating methodologies and budgeting, quality, risk management, communications, procurement, team structures/practices, and understanding the importance of establishing variance and change thresholds for scope and control. Students will gain knowledge in starting, controlling, managing, and completing diverse projects in addition to solving problems associated with these projects. Prerequisites: BBM 320 and MIS 320

Topics in Business Management

BBM 460-469

This course is an intensive study of selected contemporary topics in business management. Emphasis is placed on research in areas pertinent to the current business environment such as

customer service, leadership, and working in teams. The focus for each section will vary. Students should refer to the course listing bulletin for current topic. Prerequisites: Senior status or permission of the instructor, BBM 201 and BBM 301

BBM 490-491 **Internship in Business Management**

3 credits

This course provides the student experience in his/her chosen field of study. Through this experience, the student gains a practical understanding of work in the industry, experience on the job, enhancement of skills learned in the classroom, and contacts with professionals in the business world. Students may work on either a full-time or part-time basis for a 14week semester. Students must have completed a minimum 60 credits, a minimum of 12 credits in the business core, and have a minimum GPA of 2.5. This course is graded Satisfactory/ Unsatisfactory.

BCS 205 Personal Computer Operations I

This course is a basic introduction to computer hardware and software, with major emphasis placed on computer utilization. It utilizes the use of Windows-based operating systems and Corel-based word processing, computer presentations, and spreadsheet software. Students are introduced to some historical aspects of computerization as well as the current environment. Students will also receive an introduction to "Blackboard," Wilmington University's online learning platform. Students who have completed BCS 206 or BCS 210 should not register for BCS 205.

BCS 206 Computer Applications for Business

This course provides a hands-on introduction to personal computers and their use in meeting a wide variety of business needs. It explains how to use a computer, the care and handling of storage media, and the use of peripheral devices. It emphasizes the use of Windows-based operating systems and Microsoft Office-based word processing, computer presentations, and spreadsheet software. Students will also receive an introduction to "Blackboard," Wilmington University's online learning platform. Students who have completed BCS 205 or BCS 210 should not register for BCS 206.

BCS 210

Computer Science

This course-for College of Technology students onlyintroduces both the theory and application of modern day computing and how market forces have influenced developments. It compares the Macintosh platform with the

118

3 credits

3 credits

3 credits

3 credits

PC platform and looks at file preparations, file management, storage, and retrieval on both. Particular emphasis is placed on the role of the Macintosh platform in the design world so students are prepared for courses in the College of Technology, where the main tool is the Macintosh platform running applications such as Desktop publishing, digital image manipulation, web page design, and video editing software. Students who have completed BCS 205 or BCS 206 should not register for BCS 210.

BCS 305 PC Operations II

3 credits

This course is an advanced, hands-on course focused on understanding the concepts of databases- how to create them and how to use them. The instruction is divided into two phases. The first is directed toward learning how to use database management software to assimilate and manipulate data. The second phase will be centered on the methodology for inputting and reporting the information in the most coherent way. The entire course will be guided by the use of good Systems Analysis techniques.

BCS 307 Computer Presentations

3 credits

3 credits

3 credits

This is an advanced, hands-on course designed to master skills in using the computer to assist in making oral presentations. Emphasis is placed on creating presentations using PowerPoint in conjunction with multimedia equipment (CD/DVD, and scanner). *Prerequisites:* BCS 205 or BCS 206 or BCS 210 or demonstrated computer proficiency.

BCS 330

Financial Fraud Examination

This course is an introduction to the skills and knowledge necessary to prevent, detect, and investigate financial frauds. The focus is on the causes of fraud, methods for investigating fraud within organizations, and what organizations can do to prevent and detect fraud. The course is open to accounting and criminal justice majors and all other students interested in this subject matter. *Prerequisites:* For Criminal Justice students only, CRJ 101

BFM 300

Fundamentals of Finance for Managers

This course surveys the most common financial terms and concepts useful in providing an initial level of comfort and understanding of the finance function. The course examines the role of finance in relation to other business functions by beginning with a brief overview of accounting topics that are linked closely with finance and the other typical functions in the business organization. The course introduces the basic tools for financial administration, financial analysis, planning and control, investment decisions, management of sources and uses of funds, valuation techniques, and the time value of money. *Prerequisites:* Organizational Management major or Web Information Systems major.

BLA 300 Law for Life

This course introduces the student to the legal aspects of a variety of life events, from everyday transactions to buying a home and planning an estate. Through lectures, discussions, and mock transactions, it provides students with an understanding of these events and the role they will play in their lives.

BLA 303

3 credits

3 credits

3 credits

3 credits

Legal and Ethical Environment of Business

This course examines legal and ethical aspects affecting business organizations. Topics included are: ethical issues in the business environment, laws relating to contracts, principal and agency relationships, personal property, real property, uniform commercial code, estates, trusts, and government regulations affecting business operations. *Prerequisites:* ENG 122 and BBM 201

BLA 305 3 credits Business Law for Accounting and Finance Majors

This course is designed for Accounting and Finance majors. Topics include contracts, the Uniform Commercial Code, debtor-creditor relationships, business organizations, and government regulation of business and property.

BLA 310 Small Business Law

This course addresses the legal aspects of starting and operating a business. It focuses on topics of major interest to small businesses including the uniform commercial code, and applicable government laws and regulations including those related to small business taxation.

BMK 220

Principles of Advertising

This course studies integrated advertising, promotion, and marketing communications. Areas covered include advertising, management, design and strategies; the selection of media; the role of trade shows, consumer promotions, personal selling and public relations as it relates to marketing, and the impact of internet marketing. This is a marketing elective.

evaluate its results. The course will also introduce students

marketing mix. Students learn theory and gain practice in prospecting, presenting, overcoming objections, closing, and follow-up. They also have opportunities to meet and talk with successful salespeople from many businesses and organizations.

BMK 320

This course analyzes how psychological variables and social influences affect an individual's or household's buying behavior, both domestically and globally. Students learn why and how any purchase situation has an effect on consumer behavior; and they gain an appreciation and understanding of how consumers handle all the behavioral variables and incoming stimuli that affect their problem/need-solving processes. This is a required marketing course for marketing majors. It also is an elective for psychology majors. Prerequisites: BMK 305

Marketing Research

This course examines the systematic design, collection, analysis, and reporting of data relevant to the marketing function within the organization. It specifically addresses the growing role that technology plays in predicting consumer behavior, marketing trends, addressing marketing problems, and the development of new products and services. This is a required marketing course for marketing majors. Prerequisites: BMK 305 and MAT 301 or MAT 308

BMK 333

Services Marketing

This course focuses on knowledge needed to implement service strategies for competitive advantage across industries. In addition to traditional marketing mix topics (product, price, place, and promotion), this course will thoroughly investigate services marketing in terms of understanding and meeting customer requirements, aligning service design and standards, delivering and performing service, and managing service promises, while establishing long-term relationships. Prerequisites: BMK 305

development, examination of consumer markets, and current trends towards Internet, direct mail, and telemarketing. This is a marketing elective. Prerequisites: BMK 305

BMK 312 Personal Selling

This course examines the role of personal selling in the This is a marketing elective. Prerequisites: BMK 305

Consumer Behavior

BMK 321

Design for Marketing

This course will introduce students to the basic principles of public relations. Upon completion, the student will understand

research, how to develop a public relations plan, and how to

to myriad technologies utilized by today's public relations

professionals. This is a marketing elective.

This course focuses on the role of design in marketing communications with an emphasis on "brand identity". Case studies of effective brand identity programs allow students to explore and critique brand expressions including print materials, website, video, and television advertising. Students also will be introduced to basic visual aesthetics and the relevance of good design.

BMK 305 Marketing

BMK 222

BMK 300

Public Relations

This course is an introduction to marketing, emphasizing the problems of policy determination by management. The nature and operation of marketing functions, consumer preferences, product planning, promotion, distribution, and pricing are studied. Environmental factors affecting marketing processes are also examined. This is a required marketing course for all business majors.

BMK 308 Global Marketing

This course is designed to facilitate an understanding of global marketing issues. Specific attention will be paid to cultural sensitivity in all facets of the marketing and promotional mixes, marketing research, and market development. This is a marketing elective. Prerequisites: BMK 305

BMK 310

Business to Business Marketing

This course examines practices, strategies, and managerial problems unique to marketing and distribution of products and services to industrial and business buyers. Additional factors examined are procurement and sales practices, and cost and price analysis. This is a required marketing course for marketing majors. Prerequisites: BMK 305

BMK 311 Sales Force Management

This course is a study of managing the sales process as it relates to marketing. The following factors are examined: the importance of proper management of new product/service

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

BMK 344 Logistics: Physical Distribution

3 credits

3 credits

Sports Marketing and Promotions

3 credits

3 credits

3 credits

3 credits

This course focuses on the logistics of physical distribution.ThisTopics include supply chain logistics management, operationsthe(including inventory, transportation, warehousing, packagingtopicand operational integration), design, and administration.sporPrerequisites: BMK 305was

BMK 355 Internet Marketing

This course investigates how "brick-and-mortar" organizations can incorporate the entrepreneurial and management side of internet marketing to create an online presence and increase market share. In addition to textbook and selected course readings, students will be introduced to e-marketing in a computer lab where they will evaluate search engines, construct blogs, web sites, and learn about other viral, e-mail, social, and electronic-internet marketing. *Prerequisites:* BMK 305

BMK 366 Entrepreneurship

3 credits

The focus of this course is on the critical aspects of starting and maintaining a new business venture. The course takes the student from the point of seeing their new product, service, or idea as a "concept" to making it a reality. Important factors relating to financial, legal, economic, management, and especially marketing, are discussed with respect to the new ventures. This is a marketing or business management elective, and previously was listed as BBM 366. *Prerequisites:* BBM 201 and BMK 305 and BMK 400

BMK 400 Social Media Marketing

3 credits

This course covers advertising, marketing and communication strategies in the new media landscape where traditional media (e.g., television, print) and the online social media (e.g., Web 2.0, online social networks, user-generated content, blogs, forums) co-exist. Students will investigate the current media landscape and the strategic opportunities (and challenges) that it affords marketers, managers, and consultants who are concerned with how to efficiently and effectively advertise/ promote brands and products. Primary focus will be on understanding social media platforms, how to build social media marketing strategies, and how to track their effectiveness. This is a required marketing course for marketing majors. *Prerequisites:* BMK 305 This course is designed to give students an understanding of the marketing process relative to the sports industry. Specific topics include: developing a marketing strategy, promotion, sponsorship, sales, advertising, and licensing. Note: This course was previously designated SPM 407. In addition to being a required course for sports management majors, it is a marketing elective for marketing majors. Students who already have credit for SPM 407 cannot get credit for BMK 407.

BMK 410

BMK 407

Integrated Marketing Communications

This new marketing elective will emphasize strategy, as well as tactics, from a managerial point of view for an Integrated Marketing Communications (IMC) campaign. It will involve a real-world project centered on promotional activities *Prerequisites:* BMK 305

BMK 413 Marketing Management

This course is the capstone course for marketing majors. Using various classroom techniques (e.g., simulations, case studies, etc.), students investigate approaches and problems of the analysis, planning, implementation, and control functions of a marketing plan in order to achieve desired marketing goals within an organization. This is a required course for marketing majors. *Prerequisites:* BMK 305, BMK 320, and BMK 321

BMK 460

Current Topics in Marketing: Job Search Strategies

Using the "4-P's" marketing model as a metaphor, this practical, hands-on course will allow students to learn job-hunting and career-changing strategies. Students will first assess themselves as "Product" (in terms of their skills, experiences, and education), "Price" themselves (in terms of learning how to negotiate salary plus total compensation), and finally "Physically distribute" or "Place" themselves (by deciding where they want to work, live and recreate). They also will identify key "Target Markets" (potential employers), as well as learn how to "Position" themselves (in terms of what makes them a unique and best-qualified job candidate). *Prerequisites:* BMK 305

BMK 490

Marketing Internship

This course provides the student with on-the-job experience in any one of the many marketing fields. Students gain practical experience, while enhancing skills learned in the classroom, and acquire important contacts with marketing professionals. This course is graded Satisfactory/Unsatisfactory. This is a marketing elective. *Prerequisites:* BMK 305

COM 240 Broadcast Journalism

The principles of news worthiness, news selectivity and news writing for the electronic media will be examined and applied through work at the campus audio and television facilities. The course will emphasize the rights and responsibilities of radio and television journalism.

COM 245 Writing for the Media

This course is designed to improve effectiveness in communication by developing prewriting, writing, and rewriting skills. Students will learn how to organize their ideas in a clear, methodical manner with emphasis on concept development. This course will explore various techniques used to produce scripts for spot advertisements, corporate video, television pilots, and features (movies). Students will produce scripts for radio and television spots and a short corporate video, as well as go through the story development process for a feature-length screenplay or television pilot. *Prerequisites:* ENG 121

COM 250 Technical Writing

This course introduces the requirements for designing and developing technical documentation. Students will define audience and purpose, determine appropriate format and style, improve the clarity and organization of writing, and review and edit work effectively. Students also will discuss teamwork and oral communication and presentation skills. *Prerequisites:* ENG 122

COM 300 Communication Theory

This course examines various popular theories of interpersonal and mass communication, with emphasis on mass communication. The ways in which society and mass communication affect each other are critically examined, with the goal of developing the students' own ideas, opinions, and preferences concerning these theories. Students will receive practical assistance in the areas of speaking, reading, writing, listening, and research. An advanced library orientation has been incorporated as part of this course. *Prerequisites:* COM 245 or ENG 122.

COM 306 Script Writing

3 credits

3 credits

3 credits

3 credits

Students learn analytical techniques used in the industry to ensure creative quality and acquire the skills to execute them. Students learn to differentiate scene structure on both a large and small scale and to continue character development as it relates to visual impact. This course continues to explore the story development process by having students examine and evaluate concept and character documents. Students will produce a facial deconstruction, midpoint, and critical pathway analysis by using creative tools such as photo storyboards, Legos, and stopwatches. *Prerequisites:* COM 245

COM 307 Streaming Media

3 credits

3 credits

3 credits

3 credits

Creating streaming media is a multi-step process incorporating audio, video, and any other visual medium. Students will learn how to create streaming media projects. To create such projects, students will learn compression techniques, embedding techniques, and best practice methods for deploying streaming media. Additional topics of discussion include market research techniques, copyright issues, storyboarding, and scripting. *Prerequisites:* TEC 101 and TEC 102

COM 310

Legal Aspects of Communication

Students will examine various aspects of the law and mass communications in America. Special emphasis will be given to the evolution of present day interpretations of the First Amendment, censorship, libel, obscenity, privacy and public access to the media. In addition, students will study copyright law and government regulation of the media.

COM 311 The Early History of Film

This course is designed to introduce students to the art of film and its early history. It will cover major trends, methods and issues in theatrical film history up to the Hollywood cinema of the 1950's.

COM 312

The Modern History of Film

This course is designed to introduce students to the art of film and its recent history. It will cover major trends, methods, technologies and issues in theatrical film history from the 1960s to modern-day cinema. Emphasis will be placed on the rapid technology changes in modern film history.

COM 314

3 credits

Technical Communications and Project Management

This course focuses on many types of writing assignments faced in the technical and business world. Program planning and project management skills are emphasized as students work individually and in groups on a variety of increasingly complex assignments in short formats. Projects are drawn from case studies simulating real world assignments in a variety of industries. Students practice their skills by writing the various types of documents, including technical correspondence, analytical reports, proposals and PowerPoint presentations. *Prerequisites:* COM 250

COM 322 Aesthetics of Film

3 credits

3 credits

3 credits

3 credits

The course examines the motion picture as an art form. Elements of film such as writing, photography, acting, and editing are examined with emphases on the director's role as a manipulator of these elements. To illustrate the interplay of these elements, selected feature films are screened and analyzed.

COM 332 Managing Crisis Communication

In addition to possessing excellent verbal and written skills, today's professional communicator must be prepared to produce crisis communication plans. Students will learn to identify crisis communications teams and spokespersons, train spokespersons in dealing with the media, establish notification systems, identify stakeholders, and develop key messages. Students will have the opportunity to create a full crisis communications plan as part of their final project.

COM 344

Writing and Reporting for the News Media

This course examines how to report, write, and edit news for the mass media, including newspapers, magazines, newsletters, radio, and television. Emphasis will be on methods and styles of writing pertaining to various media, stressing differences in the approach demanded by each medium. *Prerequisites:* ENG 121

COM 345 Field Journalism

This is an intermediate course that builds upon COM 344, Writing and Reporting for the News Media. Students will use the principles and techniques of news writing and reporting acquired in COM 344 and expand these concepts to actual news gathering in the field. Both Broadcast and News Media styles of reporting will be explored. Students will use both still and video cameras to fulfill their assignments. *Prerequisites:* TEC 101 and TEC 102 and COM 344.

COM 360 Human Computer Interface Design

Human Computer Interface Design This course looks at the information architecture and discusses

usability vs. aesthetic visuals. Students will learn how to implement man/machine interfaces via design principles. *Prerequisites:* DSN 210 and DSN 220

COM 412

Introduction to TV News Production

This course is designed to teach students how to plan, write, report and produce a news program. Students further enhance their skills through the creation, development, and execution of hands-on productions. In this course, each student will be part of a team producing two news programs. One news program will be 5 minutes and another will be 15 minutes. *Prerequisites:* VMG 402 and VMG 422

COM 413 Advanced TV News Production

This course covers advanced theory and practice of video production, concentrating on television news and news type programming. Students will learn directing, studio camera production and editing techniques. Each student will be part of a team to produce two 20 minute newscasts. *Prerequisites:* COM 412

COM 425 Podcasting

The ability of audio and video to be globally distributed through the Internet has created exciting technology that is affordable for nearly everyone. With the advance of MP3 players and their availability in just about every imaginable kind of device, the technology has become ubiquitous in today's society. This course will teach students how to get a quality podcast up and running—from planning to recording, editing and preparing your file, to getting heard, finding clients and making money. *Prerequisites:* COM 420/VMG 422, DSN 210, TEC 101 and TEC 102

COM 431 Media and Society

This course examines the mass media and its influence on society. Students will compare how the press and the television and entertainment industries create images and perceptions for or against established social and political structures at home and overseas. The course will make students conversant with the economic, social, political, and cultural pressures which structure the way the media is produced and provide them with an understanding of the same theories against which it is measured.

3 credits

3 credits

3 credits

COM 455 TV Broadcast Practicum

In this capstone course, senior students will showcase their skills and produce two complete news programs. They have to demonstrate a working knowledge and ability in TV/ video to create a viable program that can air within the Wilmington University community, whether online or on the various campuses. Students must be able to exhibit a working knowledge of the three phases of TV and Video Production (pre-production/production/post-production). Integral to this course is students' abilities to work independently and within small groups, meet deadlines, demonstrate leadership skills, and work under pressure to ensure assignment completion. *Prerequisites:* COM 240, COM 331, COM 344, COM 412, COM 413, COM 422, (DSN 310 and DSN 430 are recommended, but not essential) and permission from Program Chair.

COM 460 Topics in Communication

3 credits

3 credits

3 credits

3 credits

This course surveys contemporary subjects and current events pertaining to communication. *Prerequisites:* Permission Required.

CRJ 101 3 credits Survey of Criminal Justice

This course is a survey of agencies and processes involved in the administration of criminal justice. The survey reviews the functions of the legislature, police, prosecutor, courts, and the correctional system. Problems of law enforcement in a democratic society are discussed. This course ties together all components of criminal justice and includes issues of both the juvenile and adult offender.

CRJ 205 Principles of Criminology

This course is an introductory course in the study of crime and criminal behavior that examines various theories of crime causation, profiles of criminal behavior systems, societal reaction to crime, and structures of criminological methods of inquiry. *Prerequisites:* CRJ 101

CRJ 206 Corrections and Rehabilitation

This course is an introduction to the various phases of the corrections system. Areas that are covered include a brief history of the corrections system, jails and prisons, prisoner profiles, activities and rehabilitation, and parole and probation. *Prerequisites:* CRJ 101 and CRJ 205

CRJ 207 Introduction to Law Enforcement

3 credits

3 credits

3 credits

3 credits

This course reviews the fundamental principles of the structure and function of law enforcement agencies in the United States. The course emphasizes the institutional and occupational aspects of law enforcement across municipal, state, and federal levels, including methods, issues, and problems. *Prerequisites:* CRJ 101 and CRJ 205

CRJ 301 Juvenile Justice

This course is a general orientation to the field of juvenile delinquency, including causation, development of delinquent and criminal behavior, initial apprehension, referral, and preventive techniques. Specific issues examined include chemical dependency, mental illness, and compulsive and habitual offenders. Special attention is given to the problems inherent in the police handling of juveniles and the functions of juvenile courts. *Prerequisites:* CRJ 101 and CRJ 205 or CRJ 334

CRJ 303 Administration of Criminal Justice Organizations

This course examines the principles of scientific management as they apply to criminal justice organizations. Emphasis is on changing social responsibilities and major activities of criminal justice organizations. Information related to U.S. Court decisions on affirmative action, EEOC, liability and age, as well as functional and organizational matters, is presented. *Prerequisites:* CRJ 101 and CRJ 205

CRJ 304

Constitutional Law

This course is a general review of the Constitution and Bill of Rights, including the constitutional basis for criminal law in the United States. Governmental structure in the United States is analyzed, including the three branches of government and how they interrelate, as well as the division of state and federal power. *Prerequisites:* CRJ 101 and CRJ 205 or CRJ 334

CRJ 305 Women and Crime

This course focuses on theoretical and contemporary issues involving female offenders. Students will have the opportunity to become acquainted with and evaluate social issues of crime relating to women. The course also examines women as victims and professionals in the field of criminal justice. *Prerequisites:* CRJ 101 and CRJ 205

CRJ 306

Contemporary Correctional Systems

This course is designed to provide a general overview of correctional programs as they presently exist. The course includes an examination of the procedure by which offenders move through the system. The core of the course focuses on prison administration and strategies designed to "rehabilitate" the incarcerated. The course also examines the problems facing correctional systems and alternatives to such problems. *Prerequisites:* CRJ 101 and CRJ 205

CRJ 309 3 credits Correctional Rehabilitation: Problems / Alternatives

This course is designed to address the extensive issues and problems found in the field of corrections. Students will review specific topics such as prison disturbances and inmate violence, excessive costs, effective correctional programs, corruption and corrections officer professionalism. We will also focus on the various methods that are utilized to manage the ever changing inmate population in the 21st century. *Prerequisites:* CRJ 101, CRJ 206, CRJ 205 or CRJ 334

CRJ 310 History of the Criminal Justice System

This course is designed to offer the student an overall historical perspective of the criminal justice system from ancient times through the 20th and early 21st centuries. Students will review the history of the three main components of the criminal justice system: police, courts, and corrections. *Prerequisites:* CRJ 101 and CRJ 205 or CRJ 334

CRJ 316 Criminal Law

This course focuses on the goals, objectives, principles, and doctrines of criminal law and procedure. Special attention is paid to the law of search and seizure and the law of interrogation and confessions. Pretrial motions and proceedings and trial by jury are also examined. *Prerequisites:* CRJ 101, CRJ 205 or CRJ 334, and CRJ 304

CRJ 318 Criminal Investigation

This course addresses the basic aspects of criminal investigation. It presents an overview of crimes and their elements and identifies the major goals of investigation. Various investigative techniques are discussed, and the criminal investigator's relationship with individuals and other agencies is examined. *Prerequisites:* CRJ 101 and CRJ 205 or CRJ 334

CRJ 322 Criminal Profiling

3 credits

3 credits

3 credits

3 credits

Students will demonstrate an understanding of the goals of criminal profiling, demonstrate an understanding of serial criminal behavior, and will apply criminal profiling to case studies through classification methods. *Prerequisites:* CRJ 101, CRJ 205 or 334, and CRJ 318

CRJ 330

Financial Fraud Examination

This course is an introduction to the skills and knowledge necessary to prevent, detect, and investigate financial fraud. The focus is on the causes of fraud, methods for investigating fraud within organizations, and what organizations can do to prevent and detect fraud. The course is open to accounting, criminal justice and all other students interested in this subject matter.

CRJ 333

Organizational and Corporate Crime

This course provides an in-depth examination of organizational and/or corporate crime. Various topics are explored and contemporary cases representative of each topic are comprehensively studied. The class discusses the theoretical development of these concepts, as well as the laws and investigative techniques that have been developed to specifically address this type of criminal activity. *Prerequisites:* CRJ 101 and CRJ 205

CRJ 334 Advanced Perspectiv

Advanced Perspectives in Criminology

This course will present and evaluate the basic concepts and principles of all the major criminological theories as explanations of crime causation and criminal behavior. The coverage of the theories will be comprehensive and will utilize the case study approach as a methodology to focus the application of criminological theory to world experiences in order to facilitate the learning process. *Prerequisites:* CRJ 101, PSY 101, and SOC 101

CRJ 335

3 credits

Advanced Perspectives in Criminal Justice

This course presents a comprehensive overview of contemporary issues, procedures, and problems associated with the practicalities of law enforcement, the judiciary, corrections, and the juvenile justice system. The course also provides an indepth examination of current and vital issues in criminal justice research, policy, process, substance, and procedure, as well as the political and ethical obligations and concerns associated with each component of the criminal justice system. *Prerequisites:* CRJ 101 and CRJ 205

3 credits

3 credits

Programs reviewed will include those that address pre-release, probation, parole, halfway houses, and restitution-based programs. Prerequisites: CRJ 101, CRJ 205 or CRJ 334, and CRJ 206

This course provides a survey of non-institutional programs

focusing on alternatives to incarceration in community settings.

CRJ 350

CRJ 341

Community Corrections

Computer Operations in Criminal Justice

This course provides an introduction to the basic principles of computers with respect to police information systems, Interagency Criminal Justice Information, the National Law Enforcement Telecommunications Systems, National Criminal Justice Computer System, (FBI) National Incident Based Reporting System, and a variety of databases used in the criminal justice system. The legal and ethical considerations will be discussed. Criminal justice information system databases will be reviewed for application to a variety of issues. Prerequisites: BCS 205, CRJ 101, and CRJ 205 or CRJ 334

CRJ 390-394

Independent Study in Criminal Justice

Through independent study, the student is offered the opportunity to pursue individual special interests under faculty supervision. This course is graded Satisfactory/Unsatisfactory. Prerequisites: CRJ 101, CRJ 205, and junior or senior status and GPA of 2.5 or higher

CRJ 409 Criminalistics

The scientific aspect of criminal investigation is examined, with emphasis placed upon the preservation, collection, and examination of physical evidence. The role of the forensic laboratory is presented, and the laboratory's capabilities and limitations are discussed. Prerequisites: CRJ 101, CRJ 205, and CRJ 318

CRJ 410 Multicultural Issues in Criminal Justice

This course examines the diversity issues that impact the criminal justice system both internally and externally. The laws of civil rights in the workplace are reviewed, and the subjects of prejudice, stereotyping, discrimination, scapegoating, and racism are discussed within the context of the criminal justice system. Ethnicity and the treatment of minority groups in the system are reviewed. Prerequisites: CRJ 101 and CRJ 205 or CRJ 334, and Criminal Justice Major

CRJ 411 Criminal Evidence and Procedures

This course will examine the legal procedures for the collection and introduction of evidence at a criminal trial. A review of pertinent cases will help the student to sort through the complexities that govern the trial process. The anatomy of a trial will be presented. Search warrants, probable cause, the exclusionary rule, and hearsay will be topics of discussion. Prerequisites: CRJ 101, CRJ 205 or CRJ 334, CRJ 304, and CRJ 316, or major in Computer Network Security

CRJ 412 Ethics in Criminal Justice

Provided in this course is an examination of professional behavior standards of criminal justice practitioners. The course also addresses the conflicts in what is considered acceptable behavior in the criminal justice system. Corruption, perjury, false reports, wrongful actions, and the code of silence will be discussed. Ethical behavior and the challenge of honesty and integrity are examined within the context of their origins. Prerequisites: CRJ 101 and CRJ 205 or CRJ 334

CRJ 413

Research Methods in Criminal Justice

This course provides an introduction to basic research in criminal justice and is designed to prepare the student to understand research methods. Students will review quantitative, qualitative, and experimental methods as techniques in criminal justice research. Review and discussion of the process of analysis, interpretation and clarification of problems, the issue of confidentiality, and the terminology of research are examined. Students will focus on preparation for the role of research consumer. Prerequisites: Senior status and all core criminal justice courses

CRJ 450 Seminar in Criminal Justice

This is the capstone course for the Criminal Justice program. Students demonstrate research abilities, develop an in-depth understanding of the criminal justice system, and become acquainted with the range and scope of professional career options and settings within the system. Prerequisites: All CRJ core courses and senior status

CRJ 461 Organized Crime

This specialized type of crime continues to be a serious problem in society and influences control on many aspects of American society. Students will demonstrate an understanding of the structure of organized crime, the history of organized crime

3 credits

3 credits

groups in the United States, the growth of organized crime as a national and international crime problem, and students will gain an understanding of the activity of organized crime and the laws passed to combat it. *Prerequisites:* CRJ 101, CRJ 205 or CRJ 334

CRJ 466

3 credits

Students will develop an understanding of psychological theories as they relate to criminal behavior and they will examine and compare sociological theories of crime with socio-psycho theories.

Topics in CRJ: Psychology of Criminal Conduct

CRJ 469 Domestic Violence

3 credits

3 credits

Criminal justice statistics indicate that domestic violence is a serious pervasive problem in our society that affects increasingly larger numbers of citizens each year. This course will instruct the student in gaining an understanding of the dimensions of domestic violence. The student will also learn the theories dealing with family violence and become familiar with the characteristic traits of the violent abuser and batterer. Finally, the consequences of victimization and the available responses to domestic violence will be detailed in depth for the student. *Prerequisites:* CRJ 101, CRJ 205 or CRJ 334

CRJ 472 Terrorism

Students will gain an understanding of the concept of terrorism as a specialized form of crime through an in-depth view of the history, theory, definitions, and political philosophies that have fueled the debate on this issue. Students will review the issues that have resulted in the present day terrorists groups through an integrated approach that will include religious and philosophical perspectives. Revolution within the context of change will be presented as an issue. The discussion will include foreign terrorism and domestic terrorists within the context of extremists groups. Examples of each type of group will be presented. Case studies of the various groups, and their activities will be presented within a criteria that will provide understanding of the overall concept of terrorism. Law enforcement strategies and overall operational considerations will be discussed. *Prerequisites:* CRJ 101, CRJ 205 or CRJ 334

CRJ 473

Hostage Takers

3 credits

With the increase of hostage taking incidents in the United States criminal justice professionals must have an understanding and appreciation of the issues involved in the resolution of these incidents. Students will develop an understanding of the hostage taking phenomena, demonstrate the application of crisis protocol to hostage negotiations, use guidelines for negotiating with hostage takers and barricaded persons, and identify a variety of situations in which the principles of hostage negotiations can be used. *Prerequisites:* CRJ 101, CRJ 205 or CRJ 334

CRJ 474 Victims of Crime

In recent years there has been an emphasis on the victims of crime by criminal justice agencies in a movement toward returning to a "victim justice" system. This course will present the theoretical and practical approach to the study of crime victimization. Agencies that deal with victims and the community response will be reviewed. Special responses to victims of violence, sexual abuse, domestic abuse, and homicide survivors will be discussed. The role of law enforcement, courts,

CRJ 475 Community Policing

CRJ 205 or CRJ 334

This course is an in-depth study of the evolution, philosophy and characteristics of Community Policing. Topics to be covered include the changing mission and culture of police, the management of change within the police organization, problem solving, the emphasis on crime prevention, the implementation and maintenance of community involvement, and the building of and maintenance of police-community partnerships. The impact of drugs and neighborhood quality of life issues as they relate to police-community relations is also studied in depth. *Prerequisites:* CRJ 101, CRJ 205 or CRJ 334

and social agencies will be presented. Prerequisites: CRJ 101,

CRJ 476 Topics in CRJ: Elder Abuse

Americans are growing older and living longer than ever before and all deserve protection and intervention to stop abuse when it occurs. As the aging population continues to grow, so does the potential for elders to become the victim. This course will describe the multidisciplinary approach at the local, state, and national levels towards fighting elder abuse.

CRJ 490-494

Internship in Criminal Justice

CRJ 490-494 consists of supervised field placement in an agency related to criminal justice such as family court, a law enforcement agency, or a correctional facility. The course is graded Satisfactory/Unsatisfactory. *Prerequisites:* CRJ 101, CRJ 205, substantial number of core courses, junior status, and GPA of 2.5

3 credits

3 credits

3 credits

This course is an introduction to the theory and practice of **DRA 105** digital film pre-production. It provides a basic understanding of digital film production technology, equipment operation,

3 credits

3 credits

3 credits

3 credits

terminology, and techniques. Students will write, produce, budget (financing, fundraising), cast a pre-approved script, and obtain all necessary clearances needed for a short film. Prerequisites: VMG 102 or TEC 102

DFM 300 Directing Digital Films

Introduction to Digital Film-Making

DFM 200

This is an analytical/practical class intended to give students a basic understanding of the craft and art of directing the digital film. Through the study and analysis of scenes from shorts, features, film scripts, and a series of exercises, students will discover: the natural "beats" in a film; how to break down a script; how to work with actors; and how to develop a shooting strategy. Prerequisites: DFM 200

DFM 350 Digital Film-Making II

This course is a continuation of DFM 200, Introduction to Digital Film-Making. The final phases of pre-production will take place, including scouting, script breakdown, scheduling, and rehearsing. For the remainder of the course, students will shoot and edit the project. The film must be a maximum of 5 minutes in length. Prerequisites: DFM 200 and DFM 300

DFM 400 Directing Digital Films

In this culminating digital film-making course, students will plan, shoot, and edit an approved script. This course is designed to enable students to produce a short independent film. The entire class will work as the film crew. Students will participate in every aspect of the film production process: from casting to rehearsing, from shooting to editing the project. The final project should be no more than 12 minutes in length. Prerequisites: DFM 200, DFM 300, and DFM 350

DIS 095

Online Learning Orientation for Students

Students who wish to take a online learning course at Wilmington University must first complete the prerequisite course DIS 095, Online Learning Orientation for Students. This orientation is a free, non-credit course that provides the student with the background knowledge necessary to engage in an online environment. The student will complete four self-paced activities: Online Learning overview for students, Blackboard Tool overview, University Online Learning guidelines, and a final assessment. The orientation can be completed on Blackboard in approximately 60 minutes.

Introduction to the Theater

This all-encompassing course will introduce students to the various aspects of theater production. Topics include acting, directing, producing, and writing.

DRA 110 Actina I

3 credits

This introductory course will examine the purpose and underlying principles of acting, including the role of voice and body training in the projection of accurate characterization in dramatic productions.

DRA 111 Acting II

This course is a continuation of DRA 110, Acting I. It will further explore voice and body training, presentation techniques, and also introduce students to improvisational methods used to enhance acting skills. Prerequisites: DRA 110

DRA 120

3 credits

Introduction to Directing

This course presents students with an overview of the directing process and different styles of directing, giving them varied experience in both directing and training actors. Prerequisites: **DRA 110**

DRA 140

Origins and Early Forms of Theater

This course will survey the development of the theater from its beginning to the present day. Dramatic trends through the years will also be examined.

DRA 200

Playwriting

Students will learn the principles of playwriting by writing short plays that will be performed by students in the acting and performance courses.

DRA 220 Performance

This is the capstone course in the drama minor. Students will apply skills learned in previous courses in a theatrical production. Prerequisites: DRA 110, DRA 111, DRA 120, and another DRA course to complete the Drama minor

3 credits

3 credits

3 credits

3 credits

3 credits

DRA 230 Introduction to Scene Design

This introductory course covers the theory and practice of theatric design. Students will learn to analyze scripts to identify scenery needs and how to effectively sketch designs that will translate into actual sets.

DSN 105 Visual Communication

This course is an introduction to media studies, with an emphasis on the elements of visual form and the basic characteristics of time-based media and the fundamentals of mediated communication. Through theory and practice, the course is intended to develop the perceptual/cognitive and intellectual skills that will enhance an analytical appreciation and understanding of print, electronic, and moving image media, especially for students interested in graphic design, web development, advertising, and other fields in which visuals play a key role.

DSN 110 Fundamentals of Drawing

This introductory course allows students to practice framing subjects, including plant life and the human form, in the context of line, texture, light and dark, space and balance, scale and proportion, color, and form. An emphasis is placed on the development of aesthetic sensitivity.

DSN 112 Digital Drawing

This introductory course allows students the opportunity to combine drawing skills with computer applications using a vector-based program. The student will work with line, texture, light and dark, space and balance, scale and proportion, color, and form. The course will concentrate on traditional methods of drawing techniques emphasizing the digital representation.

DSN 121 **Digital Publishing**

This course introduces the student to the theory and operation of electronic publishing technology, emphasizing the integration of software programs such as page layout, word processing, and graphics. File options and the import of vector and bitmap graphics will be taught. The course will also examine the aesthetics and intricacies of typography, design, and page layout.

DSN 210 Digital Image Manipulation

This course evaluates photographic image digitizing and manipulation of software and hardware. It examines the role of the computer as a tool in the photographic process. Students will learn the techniques of retouching and manipulating photographic images. Prerequisites: BCS 210

DSN 220

3 credits

3 credits

3 credits

3 credits

3 credits

Concept Development

In this course, students are introduced to media production by identifying the components of good production design, emphasizing the importance of problem solving, planning, and design functionality. The process of creative team dynamics is explored along with its principles and practices. Production planning, software, word processors, and desktop publishing software will be used to develop a pre-production file. Prerequisites: DSN 210

DSN 230 Graphic Design Applications

The visualization of graphic design problems is explored using research techniques and hands-on experience in projects relating to real world situations. Several application programs are reviewed. The course concentrates on advertising, sales promotion, marketing, and Graphic Design Applicators. Prerequisites: BCS 210

DSN 241 Color Theory

This course covers fundamental color principles, color characteristics, properties, and uses in art and design through blending with paint. Students will develop a basic vocabulary for color theory and recognition. Students will encounter color as a language and understand its position and possibilities in relation to form and design. Prerequisites: DSN 110 or DSN 112

DSN 300 Design for Marketing

This course focuses on the role of design in marketing communications with an emphasis on "brand identity". Case studies of effective brand identity programs allow students to explore and critique brand expressions including print materials, website, video, and television advertising. Students also will be introduced to basic visual aesthetics and the relevance of good design.

3 credits

3 credits

3 credits

3 credits

3 credits

This course will expose students to the basic editorial, storytelling, and advertising illustration principles and techniques. Students will examine, from a historical perspective, illustrators; illustration trends; styles; and techniques, including print and animated motion pictures. Students will focus on visualization and sketching of concepts through traditional and nontraditional methods to explore digital means of manipulating illustrations. The course will also introduce the basic terminologies used in computer-based illustration. *Prerequisites:* DSN 110/DSN 112, DSN 210 and DSN 230

DSN 315 Typography

3 credits

3 credits

The principle goal of typography is the assembly of text in a fashion that is both easy to read and visually engaging. This course examines the historical, aesthetic, and cultural development of typographic forms and fonts. Students will explore historical styles and theories of type design, letter forms and typographic layouts, and their influence on modern and contemporary typography. Students will study type mechanics using type in a variety of design applications. *Prerequisites:* DSN 210 and DSN 230

DSN 318 Portfolio Production

Building a portfolio of accomplished images in individual areas of interest is an integral part of any design program. The portfolio is a constant work in progress that should regularly be upgraded and changed with new and better examples of the designer's work. This course provides the student with an opportunity to concentrate on building both the electronic and tangible (physical) portfolio that will be needed to showcase one's design work in order to further career and personal goals. *Prerequisites:* DSN 320

DSN 320 Web Page Design

3 credits

3 credits

This course will develop the scripting skills necessary for web page design and introduce students to the basics of HTML. *Prerequisites:* DSN 210

DSN 325 Multimedia Web Page Design

This course covers the fundamental concepts for creating a multimedia web page. Students will be expected to learn the differences in creating graphics by using shapes versus vector formats and then converting these formats to symbols, using these elements to further explore a 2-dimensional environment.

When the basic skills are acquired, students will use these elements to create their own multimedia project, whether it is for CD or the web. *Prerequisites:* COM 360

DSN 326

3 credits

Intermediate Multimedia Web Page Design

This course builds on DSN 325 (Multimedia Web Page Design) by exposing the student to the next level of multimedia interactivity and action scripting. Students will become familiar with the process of publishing a multimedia web site. *Prerequisites:* DSN 325

DSN 401 Publication Design

3 credits

3 credits

This course looks at the theory, technology, and preparation needed for a publication layout, print separation, print reproduction, and a print bureau file. The focus will include typographical design, design layout, scanning and importing files, file choice, and color. Logos and other symbolic images will be examined in historic and contemporary context. *Prerequisites:* DSN 120 or DSN 121

DSN 402

Graphic Design of Brochures and Catalogs

In this course, students will get hands-on experience producing direct mail pieces, including brochures, advertisements, posters, and postcards. They will utilize an outside source to produce printed pieces as well as explore costs associated with printing. *Prerequisites:* DSN 121

DSN 410

Advanced Digital Image Manipulation

This course extends the use of image-manipulating software to create new images, masks, layers, and type. Designs for video covers, book covers, etc., will be produced for the student's use in later publication. *Prerequisites:* DSN 210

DSN 415 Packaging and Display Design

3 credits

3 credits

In this course, students will be expected to develop pointof-purchase displays along with product package design. Marketing strategy; manufacturing requirements; and product branding, with an emphasis on advertising, will be explored. *Prerequisites:* BMK 305

DSN 418 Portfolio Production II

3 credits

3 credits

3 credits

3 credits

This course is a continuation of DSN 318, Portfolio Production, and is designed for students who wish to have further instruction or assistance in building a portfolio of their work, within the structured environment of the classroom. Prerequisites: DSN 318

DSN 420

Advanced Web Page Design

This course builds on Introduction to Web Page Design to develop student skills at an advanced level. With this knowledge, students will be able to design, set up, and maintain web sites (Webmasters) at the corporate or institute level. Topics will be covered in a theoretical and practical way. The course includes a large component of hands-on computer work. Prerequisites: DSN 320

DSN 460 Topics in Design

This course surveys contemporary subjects and current events pertaining to Multimedia Design, Networking and Internet design, or Television and Video Production Design. Prerequisites: permission required

DSN 487 Senior Project

This course is designed to allow senior year students the opportunity to practice their specialization in a production environment. At the start of the project, students will identify a realistic project in their main competency area(s) with a faculty mentor. Having agreed on a timetable for their project's completion, the students will then begin a required/flexible workshop where they must prepare a clear and comprehensive pre-production plan. The students must also develop an appropriate corporate style and logo to accompany their project. All work must be presented in the best possible manner, with well designed digitally published pages, a proper use of color, typography, etc., using their own corporate style and logo. This course may be completed as a directed study with an instructor of the student's choice or in a classroom setting. Prerequisites: Permission required

DSN 490 - 492 Internship

3 credits

This course will provide students with real-world experience in the field of communication where they will become acquainted with daily operations, while enhancing their professional skills and interacting with other communication professionals. College of Technology students wishing to complete their internship requirements should review procedures at http:// wilmu.edu/technology/internships/index.aspx. Prerequisites: Permission required

ECE 201

3 credits

3 credits

3 credits

Health, Safety, and Nutrition

Students receive an overview of the philosophy, principles, and evaluation of health, safety, and nutrition in education settings for young children. Age-appropriate teaching strategies are highlighted. Emphasis is on the importance of health, fitness, safety, and nutrition to an individual's overall performance and behavior-socially, emotionally, and physically. Prerequisites: PSY 336 and EDU 203

ECE 202 Professional Issues in Early Childhood

Students examine and analyze major concepts of contemporary programs for young children. Students learn historical, theoretical, and research perspectives. Professional ethics and diversity issues in programs for young children and their families are major topics. Prerequisites: EDU 203

ECE 203

Methods of Teaching Art, Music, and Movement

Students learn the art, music, and perceptual motor skills areas for children ages 3-7 years. Students develop a repertoire of activities and approaches in these areas, emphasizing the child's participation. Students learn techniques for teaching music, art, and movement through observation, lesson planning, and actual classroom teaching. A virtual clinical experience from schools using "best practices" is required. Prerequisites: (or corequisites:) For B.S. students - PSY 336 and 6 credits of Fine Arts; passing score on all sections of PRAXIS I: Reading, Mathematics and Writing (or relevant exemption test), and for students entering Fall 2007 and afterward, PRAXIS II. For A.S. Students - PSY 336, 3 credits of Fine Arts and (for those entering Fall 2009 and after) a passing score on all sections of PRAXIS I: Reading, Mathematics, and Writing (or relevant exemption test).

ECE 204

3 credits Integrated Methods: Language Arts, Social Studies, Science, and Math

This course is an introduction to the language arts, social studies, science, and math programs suitable for use with children ages 2-7 years. The design of the course enables students to understand the importance of these curriculum areas in the child's overall development. The kinds of materials and activities to be included in the preschool curriculum are also studied. A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* For A.S. Students: ECE 211 and (for those entering Fall 2009 or after) a passing score on all sections of PRAXIS I: Reading, Mathematics, and Writing (or relevant exemption test). For B.S. Students - ENG 131, MAT 201, and passing score on all sections of the Praxis I: Reading, Mathematics and Writing (or relevant exemption test), and for students entering Fall 2007 and after, PRAXIS II.

ECE 205

3 credits

3 credits

3 credits

3 credits

Parent, Family, and Community Interactions

This course examines the development of the family and emerging family issues, with an emphasis on the teacher's role in parent conferences and home-school communications. Family types and their impact on children in educational settings are emphasized, as well as parenting issues, parent education, and parental involvement in the educational process. Community resources to support the family and the child in the schooling process are explored. *Prerequisites:* EDU 203

ECE 206

Family Development and Service Systems

The structure and development of the family and its relationship to educational programs and other service delivery systems are studied. The clinical component of the course is student attendance at community-based family services. The purpose of the clinical component is to relate service systems to educational programs for children as students explore possibilities for seamless service delivery to children and their families. *Prerequisites:* EDU 203

ECE 211

Language Arts in Early Childhood Programs

Methods and materials to promote effective language skills of listening, speaking, and vocabulary development are emphasized. Activities for pre-writing and pre-reading are included. Criteria for appropriate selection of children's books are presented. Students learn techniques for reading and telling stories. *Prerequisites:* PSY 336 and EDU 203

ECE 214

Creating Environments for Learning

Students learn concepts and strategies for preventing discipline problems as well as models of discipline for use if such problems occur in the early childhood/elementary classroom. Preventive strategies include organizing the classroom effectively, maintaining on-task behavior, positive interactions, developing and teaching rules and behavioral expectations, and ignoring attention-getting behavior. Discipline models reviewed by students include student-centered approaches including the Supportive Model and Transactional Analysis, and such teacher-directed approaches as Assertive Discipline and Behavior Modification. *Prerequisites:* PSY 336 and EDU 203

ECE 216

Internship in Early Childhood Education

ECE 216 is designed for A.S. Early Childhood Education majors. The supervised field experience/internship includes at least 45 full teaching days. Interns are placed with individual mentor teachers or with teams of supervising teachers in approved clinical settings appropriate to the area of program concentration (birth to kindergarten). Placement priority is given to settings that serve culturally, linguistically, and socioeconomically diverse student populations. Interns are monitored and supported by Wilmington University supervisors, and are required to attend regularly scheduled seminars. ECE 216 is graded Satisfactory/Unsatisfactory. *Prerequisites:* All ECE core courses; approved application from the Office of Clinical Studies (applications must be received by October 1 for the spring semester and by March 1 for the fall semester); a criminal background check is required.

ECE 450 Early Childhood Education Student Teaching

ECE 450 is designed for Early Care and Education (Birth-2) majors. This supervised field experience requires at least 80 full student teaching days. Student teachers are placed with individual mentor teachers or with teams of supervising teachers in approved clinical settings. Student teachers are monitored and supported by Wilmington University supervisors. Placement priority is given to settings that serve culturally, linguistically, and socioeconomically diverse student populations. A minimum of 15 clock hours of seminar sessions are scheduled by the Wilmington University supervisors to address professional issues related to the clinical semester and to provide support and assistance with the completion of the required portfolio. ECE 450 is graded Satisfactory/ Unsatisfactory. Prerequisites: approved application from the Office of Clinical Studies (applications must be received by October 1 for the spring semester and by March 1 for the fall semester). Student teaching must be taken in conjunction with EDU 499. A criminal background check is required.

ECO 101 Economics I

3 credits

This course gives students a basic understanding of economics, with particular emphasis on the operation of the American economic system. The topics of macroeconomics, classical economics, Keynesian and Post-Keynesian economics, private enterprise, and national income are examined. *Prerequisites:* PHI 100 and successful completion of math skills assessment or MAT 110.

6 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

EDC 400 Educational Psychology

3 credits

3 credits

This course will enable career and technical teachers to make decisions regarding appropriate instruction for students they serve. Students will learn the nature and use of measurement tools and evaluation in educational settings. This is a duallisted course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. This is an online course; students should utilize available Blackboard learning resources and be prepared to function in an online learning environment at the inception of the course. Prerequisites: EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 401

Career and Technical Education Instructional Technology

The focus of this course is to assist career and technical teachers in the application of technology to enhance student learning and increase student achievement. Course topics include spreadsheets, desktop publishing, multimedia, web design, and selection/use/evaluation of instructional software appropriate for a teacher's particular career program, using the internet, and developing an understanding of how technology can change the learning environment and the roles of teacher and learner. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. Prerequisites: EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 402

3 credits Career and Technical Education Advanced Curriculum Desian

This course focuses on curriculum design for career and technical courses. Students will learn how to develop the sequence of teaching activities in career and technical courses as well as the content that should be taught to be state-of-theart for the workplace. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional differentiated assignments will be required for students taking this course at the graduate level. Prerequisites: EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

ECO 203

Economic Theory

Relevant theories of income, output and price level, wealth determination, growth, and international economics are discussed in detail. Current social balance issues and conflicts between the private and public sectors are emphasized.

This course studies microeconomic issues such as the price

principles are emphasized. Prerequisites: PHI 100, ECO 101

This course emphasizes both macroeconomics and

microeconomics for the non-business student. Basic economic

concepts, tools and terms economists use, and methods of

economic analysis are covered. Students' understanding of the

American business system is developed. Prerequisites: PHI 100

ECO 300

International Trade and Economics

This course examines the theoretical and historic framework relating to international trade and economic principles utilized within the global economy. Specific areas examined in the course include problems associated with different trade policies, balance of payments, comparative advantage, international exchange rate systems, trade barriers and tariffs, and the economics of transitioning and developing countries. Prerequisites: ECO 102

ECO 301

Contemporary Economic Problems

This course is an analysis of how the economic system works and how theory and events shape decisions of business owners, government officials, and households. Prerequisites: ECO 102

ECO 321

Economics of Income, Money, and Banking

This course familiarizes the student with the banking system, the Federal Reserve System, and the creation of money. Monetary policy and theory are reviewed. Prerequisites: ECO 102

ECO 102 Economics II

and MAT 121

Fundamentals of Economics

ECO 105

EDC 403

3 credits

History and Regulations of Career and Technical Education

This course explores the history, philosophy, and the regulations of Career and Technical Education (CTE). Each of these areas will be examined to determine how and why CTE has developed into current practices. The historical context of philosophy and regulation will be used to foster an understanding of issues expected to impact the future of CTE. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 404

3 credits

Career and Technical Education Guidance Practices

This course will emphasize the impact of career development theory and the relationship of career guidance and development to career and technical schools, community colleges, and fouryear colleges. Job placement in community and school-based settings is also studied. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 405 3 credits Career and Technical Education: Community and Business Relations

This course explores strategies for developing purposeful relationships among career and technical teachers, business representatives, and the community to ensure that the needs of the students and of the business community are being met. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. This may be an online course; students should utilize available Blackboard learning resources and be prepared to function in an online learning environment at the inception of the course. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1,2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 406 3 credits Career and Technical Education: Assessment and Course Construction

The purpose of this course is to assist vocational-technical teachers in learning how to develop their courses to meet the workplace needs and satisfy curriculum standards, as well as the Delaware content standards. An introduction to student organizations and to key safety practices will also be a part of this course. This course is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 407

3 credits

Career and Technical Student Organizations

This course focuses on the history and importance of student organizations in the career and technical high schools. The course will focus on building student leadership skills, presentation skills, and technical skills appropriate to the specific career program. Instruction will also include preparing students for the state and national skills events. This is a duallisted course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 410 Multicultural Education

3 credits

This course addresses the principles and practices for providing instruction in the multicultural classroom. The students will study the role of race and social class in the classroom as well as the impact of cultural learning styles and racial identity on learning. They will learn concepts and strategies for effective decision-making, delivery of instruction, classroom management, and culturally responsive assessments. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. This may be an online course; students should utilize available Blackboard learning resources and be prepared to function in an online learning environment at the inception of the course. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 411 3 credits Methods of Teaching Career and Technical Education I

Methods of Teaching Career and Technical Education I includes methods and demonstration of proficiency in teaching the particular career program of the teacher. Students are expected to develop materials, lesson plans, units, and structure for their courses. This course also addresses strategies that include helping students to develop problem-solving skills. Safety procedures will also be emphasized as an integral part of this course. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional assignments will be required for students taking this course at the graduate level. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 412 3 credits Career and Technical Education Classroom Management

Effective classroom management techniques are emphasized to maximize student achievement. Concepts in academic learning time and active instruction are stressed. Students will learn strategies for preventing discipline problems, including organizing the classroom effectively, maintaining on-task behavior, interacting positively with students, and developing rules and procedures for a positive learning environment. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 413 3 credits Methods of Teaching Career and Technical Education II

This course is geared to meeting the developmental learning needs of career and technical education students. The effective teaching skills evident in the DPAS system and the Delaware Professional Teaching Standards will be emphasized in this course. Multiple strategies will be considered for (1) planning and delivering lessons that make learning meaningful for students; (2) meeting the developmental and diverse learning needs of students; (3) creating an environment in the classroom conducive to learning; (4) assessing, analyzing, and reflecting upon teaching and student learning; (5) using technology to support learning; and (6) treating all students equitably in the classroom. Employability skills and developing integration projects will also be taught. This is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 414 Student Testing and Evaluation

This course will assist career and technical education teachers in learning how to prepare, administer, and score classroom assessments that are aligned with curriculum and instruction. Attention will be given to the design of performance assessments that will align with project-focused learning targets common to career and technical education courses. This is a dual-listed and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments will be required for students taking this course at the graduate level. *Prerequisites:* EDU 102 (for all students who began their career and technical degree programs on or after September 1, 2009. EDU 102 is the E-Folio System used for documenting and tracking student mastery of program competencies.)

EDC 420 6 credits Clinical Component for Career and Technical Education Teachers

OPTION 1 - Action Research/Problem Solving Project. The candidate will apply knowledge gained from previous career and technical education courses as well as from personal and professional experiences in the field to identify and solve a classroom, content area, or school-wide problem related to teaching and learning. Components of the project will vary depending on content area and degree level (B.S. or M.Ed.). The project must include, but is not limited to: a literature review; an analysis of student demographics, context and culture; an exploration of best practices; the development of appropriate lesson plans and assessments; an analysis of the project's impact on student learning and other outcomes; information about possible legal and ethical issues; and a discussion of professional dispositions, conduct and development. Candidates will prepare an electronic presentation that describes the project and its outcomes for review/approval by the Program Chair. The presentation will be posted on the course website and in E-Folio (EDU 102 or MED 6102). Final grade for the course will be either Satisfactory or Unsatisfactory. OPTION 2 - Supervised Clinical Experience (Student Teaching). The candidate will engage in a 40-day (school days) clinical experience, co-supervised by a college mentor provided by the

Office of Clinical Studies and a school-based mentor provided by the placement school (fully certified teacher, department chair, content area supervisor, or administrator). During this 40-day period the candidate will prepare lesson/activity/unit plans, carry out those plans, assess levels of student learning using approved College of Education (or school-mandated) formats and processes, and reflect on outcomes. The candidate will be observed at least six times during the placement using the DPAS II model or the observation/evaluation system required by the school. The same e-folio student teaching components required for other College of Education teacher preparation programs are also required for this option (reflections on and evidence of achievement of Delaware's teaching standards, etc.). Final grade for the course will be either Satisfactory or Unsatisfactory. *EDC 420/MCT 6420 is a dual-listed course and may be taken for either undergraduate or graduate credit. Additional and differentiated assignments are required for students taking this course at the graduate level. Prerequisites: ALL STUDENTS MUST TAKE AND PASS ALL THREE SECTIONS OF PRAXIS I: (writing, reading & mathematics) BEFORE REGISTERING FOR THIS COURSE. *All Career and Technical Education students must be register in EDU 102 (undergraduate) or MED 6102 (graduate) which is the E-Folio System that is used for documenting and tracking student mastery of program competencies.

EDU 102 E-Folio

0 credit

Course fee required. This course provides access to the electronic portfolio housed on TaskStream. This is a noncredit course and does not meet as a regular class. Registration for the course requires an initial fee which provides students with access to the electronic portfolio for a period of six years. Students must (1) enroll in this course at the beginning of their programs because documents, assignments, and artifacts from designated courses will be placed into the electronic portfolio, and (2) register for and attend a webcast at http://www.wilmu. edu/education/efolio.aspx. Completion of the portfolio is a graduation requirement.

EDU 202 2 credits School Involvement with Families and Community

This course is an examination of issues related to the family, school, and community. Professional ethics, issues of diversity, and the availability of community and school resources are major focuses. In addition, an emphasis will be placed on the need for collaboration, reaching out, and the necessity of a shared vision when trying to meet and understand the joint needs of the child, family, and school. Effective parent conferencing techniques and home/school communications are stressed, in addition to how to achieve sensitive solutions to school-related problems *Prerequisites:* EDU 102 and EDU 203

3 credits

3 credits

3 credits

3 credits

EDU 203

Instructional Technology

The selection, use, production and development of technology applications and venues to enhance instruction and facilitate learning are emphasized. Course topics emphasize the use of a variety of technology applications as tools for delivering current, informative, interactive and engaging lessons. As a precursor to using technology as a vehicle for effective instruction, students will learn a variety of software applications and network tools.

EDU 301 Teaching English as a Second Language

This course is an overview of the field of teaching English as a second language (ESL), including practice in the preparation and presentation of ESL lesson plans.

EDU 303 2 credits Contemporary Theories and Practices in Middle Level Education

Contemporary theories and practices that apply to middle level schools are reviewed and critiqued. Topics include contemporary social and cultural issues, school organization, curriculum, guidance, and student activities. A major focus of the course is the special developmental needs of middle level students and appropriate classroom management techniques for this age group. *Prerequisites:* EDU 102 and EDU 203

EDU 304 Health and Physical Education

This course focuses on teaching the mind, body, and spirit components of a healthy lifestyle. Particular emphasis will be placed on the important role of exercise, family and community, work and diet in maintaining good health. Recent findings and reports in medicine, exercise, diet, and nutrition will be discussed. This course includes health services, health education, and healthy school environments. *Prerequisites:* EDU 102 and EDU 203

EDU 306

Effective Teaching Strategies

This course will focus on the fundamentals of effective classroom teaching, with an emphasis on specific strategies for meeting the developmental learning needs of a diverse population of students. Multiple strategies will be considered for (1) planning and delivering lessons that make learning meaningful for students; (2) meeting the developmental and diverse learning needs of students; (3) creating an environment in the classroom conducive to learning; (4) assessing, analyzing, and reflecting upon teaching and student learning; (5) using technology to support learning; and (6) treating all students equitably in the classroom. The effective teaching skills evident in the Delaware Performance Appraisal System and the Delaware Professional Teaching Standards and the content standards delineated in the Delaware Student Content Standards will be emphasized in the course. *Prerequisites:* EDU 102 and EDU 203

EDU 310 2 credits Applied Behavior Analysis and Classroom Culture

Understanding, interpretation and use of behavioral programming in classroom management for special education are the focus of this course. An awareness of the role of behavior modification and reinforcement principles, cognitive and humanistic theories, in concert with the affective domain and self-esteem strategies are stressed. Emphasis is on the teacher's need to achieve maximum effectiveness in predicting and controlling behavior. The special education teacher and other professionals are equipped with the skills necessary to effectively manage the behavior of the children entrusted in their care. Teacher candidates will learn about reasons for misbehavior and about several discipline models or options for use by teachers to establish a positive classroom culture. *Prerequisites:* EDU 102 and EDU 203

EDU 311 Assistive Technol

Assistive Technology

This course is designed to help professionals in schools understand assistive technology for students with disabilities. The main focus of the course is on students with mild mental handicaps, learning disabilities, or emotional disturbances. The meaning of assistive technology and methods of assessing students to match them with appropriate assistive technology are emphasized. *Prerequisites:* EDU 102 and EDU 203

EDU 312

Integrated Curriculum in Schools

2 credits

2 credits

This course examines current curricular programs and instructional methodologies while analyzing their teaching strategies, backgrounds, and purposes with an emphasis for school implementation. An understanding of the curricular models used in the instruction of various learning needs will provide pre-service teachers with information and ideas regarding innovative programs of instruction and how these programs operate at the middle level. The course also provides a fundamental understanding of a curriculum scope and sequence related to various subject areas. This knowledge is related to developing cross-curriculum sub objectives within a given curriculum guide, developing model lessons that include cross-curricular activities, including enrichment and fine arts connections. *Prerequisites:* EDU 102 and EDU 203

EDU 313

2 credits

1 credit

Classroom Culture and Student Behavior

This course is an in-depth study of practical techniques applied by teachers to deal effectively with middle level student behavior problems when such problems arise in classrooms and schools. Different students misbehave in different ways and for different reasons. As a result, not all misbehavior can be handled by teachers in the same way. In this course, middle level teacher candidates will learn about reasons for misbehavior and about several discipline models or options appropriate for middle schools that can be used by teachers when students misbehave. A clinical experience in schools is required. *Prerequisites:* EDU 102 and EDU 203

EDU 390 Practicum I

EDU 390 Practicum I is a structured, field-based, exploratory clinical course that requires at least 35 hours of supervised classroom experience in an approved setting. Fieldwork is monitored by Wilmington University Practicum advisors and mentor teachers. Placement priority is given to settings that serve culturally, linguistically, and socioeconomically diverse student populations. Fieldwork is supported by 21 hours of Practicum seminar sessions. Seminars are conducted at the University sites by faculty of the College of Education. Student attendance at all Practicum seminars is required and must be documented. A reflective professional journal is required. Practicum I introduces the teacher candidate to essential content and pedagogical knowledge related to the components of professional practice and to Charlotte Danielson's Enhancing Professional Practice: A Framework for Teaching. Practicum I provides the teacher preparation student with opportunities to observe, describe, interpret, and understand the classroom environment and to reflect on the personal and professional attributes required for success in teaching. Teaching individual students and small groups of students is required. Prerequisites: TB clearance, EDU 102 and EDU 203

EDU 391

Practicum II

1 credit

EDU 391 Practicum II is a structured, field-based clinical course that requires at least 35 hours of supervised classroom experience in an approved setting. Fieldwork is monitored by Wilmington University Practicum advisors and mentor teachers. Placement priority is given to settings that serve culturally, linguistically, and socioeconomically diverse student populations. Fieldwork is supported by 21 hours of Practicum seminar sessions. Seminars are conducted at the University sites by faculty of the College of Education. Student attendance at all Practicum seminars is required and must be documented. A reflective set of learning activities, focusing on the Delaware Professional Teaching Standards is completed for Practicum II. Practicum II helps the teacher candidate analyze and reflect on the classroom environment in relation to current research, components of professional practice, and the Delaware Professional Teaching Standards. Teaching a planned lesson to a class, as well as working with individual students, is required. *Prerequisites:* EDU 102, EDU 203, EDU 390 and TB clearance

EDU 392 Practicum III

1 credit

EDU 392 Practicum III is a structured, field-based course that requires at least 35 hours of supervised clinical experience in an approved setting. Fieldwork is monitored by Wilmington University Practicum advisors and mentor teachers. Placement priority is given to settings that serve culturally, linguistically, and socioeconomically diverse student populations. Fieldwork is supported by 21 hours of Practicum seminar sessions. Seminars are conducted at the University sites by faculty of the College of Education. Student attendance at all Practicum seminars is required and must be documented. A reflective set of learning activities, focusing on the theory of reading is completed for Practicum III. EDU 392 Practicum III emphasizes synthesis and evaluation but narrows the focus to the area of reading. Practicum III teaches students how to administer and interpret a diagnostic reading inventory, and then enables students to devise a remediation plan. Prerequisites: EDU 102, EDU 203, EDU 390, EDU 391, and TB clearance

EDU 396 Environmental Education Practicum

3 credits

This course is a structured, field-based mentored program that requires a minimum of 40 hours in an approved off-campus setting and 21 hours of seminar. Practicum will mesh the content base of the science courses with the practicality of the classroom, the home, and the community at large. Through a variety of methodology, the earth and its systems will be studied from a holistic view and methods of instruction that enable the citizenry to make informed choices.

EDU 402 3 credits Integrated Methods to Teaching Elementary Language Arts/Reading

This course includes content, methods, and demonstration of proficiency in the literacy areas of reading, written composition, listening, oral communication, grammar and usage, and spelling. Students are expected to develop materials, lesson plans, units, and methods for teaching the elements of language arts/reading in an integrated way. A team approach with other teachers and the integration of other content areas are emphasized in the course. A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* EDU 102, EDU 203, RDG 301 and RDG 302; passing scores on all sections of PRAXIS I, and a passing score on the appropriate PRAXIS II

EDU 403 3 credits Integrated Methods to Teaching Elementary Social Studies

Students learn selection and evaluation of teaching methods, use of curriculum, use of technology, and preparation of instructional materials appropriate for social science content. Emphasis is placed on an integrated unit approach (integrating both the social sciences and the social sciences with other major content areas). A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* EDU 102, EDU 203, HIS 300, HIS 316, HIS 320, POL 300, and ECO 105; passing scores on all sections of PRAXIS I, for students entering Fall 2007 and afterward, a passing score on the appropriate PRAXIS II

EDU 404

3 credits

Integrated Methods to Teaching Elementary Science

The scope and sequence of the science curriculum for elementary students are emphasized via planning integrated lessons and units of instruction and laboratory methods. The integration of the lessons/units will focus on integrating the various science disciplines and on integrating the sciences with other major content areas. A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* EDU 102, EDU 203, SCI 105, SCI 232, and SCI 305; passing score on all sections of PRAXIS I and, for students entering Fall 2007 and afterward, a passing score on the appropriate PRAXIS II

EDU 405

3 credits

Integrated Methods to Teaching Elementary Math

Students are exposed to mathematics learning strategies and the methods and strategies for teaching mathematics. Students have the opportunity to analyze programs and learning materials as they set up environments and situations which stimulate interest in learning mathematics. A special emphasis is on how math can be integrated with other major content areas in the teaching and learning process. Modeling strategies, the appropriate use of manipulatives, the integral use of calculators and computers, learning in cooperative groups, reading and writing to learn, and the other NCTM standards are the core of this course. A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* EDU 102, EDU 203, MAT 201, MAT 202, and MAT 304 (with a 2.0 GPA in those 3 courses); passing score on all sections of PRAXIS I, and, for students entering Fall 2007 and afterward, a passing score on the appropriate PRAXIS II

EDU 407 3 credits Integrated Approaches to Teaching Middle Level Language Arts/Reading

This course includes content, methods, and demonstration of proficiency in the literacy areas of reading, written composition, listening, oral communication, grammar and usage, and spelling. Students are expected to develop materials, lesson plans, units, and methods for teaching the elements of language arts/reading in an integrated way. A team approach with other teachers and the integration of other content areas are emphasized in the course. A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* RDG 300, RDG 302, RDG 305, and EDU 312; passing scores on all sections of PRAXIS I and, for students entering Fall 2007 and afterward, a passing score on the appropriate PRAXIS II

EDU 408 3 credits Integrated Approaches to Teaching Middle Level Social Science

Students learn selection and evaluation of teaching methods, use of curriculum, use of technology, and preparation of instructional materials appropriate for social science content. Emphasis is placed on an integrated unit approach (integrating both the social sciences and the social sciences with other major content areas). A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* EDU 102, EDU 203, HIS 204, HUM 360, HUM 361, SOC 101, ECO 105, POL 326, and EDU 312; passing scores on all sections of PRAXIS I and for students entering Fall 2007 and afterward, a passing score on the appropriate PRAXIS II

EDU 409

3 credits

Integrated Approaches to Teaching Middle Science

The scope and sequence of the science curriculum for elementary students are emphasized via planning integrated lessons and units of instruction and laboratory methods. The integration of the lessons/units will focus on integrating the various science disciplines and on integrating the sciences with other major content areas. A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* EDU 102, EDU 203, EDU 312, SCI 232, SCI 305, SCI 315, and MAT 121 or MAT 205; passing score on all sections of PRAXIS I and, for students entering Fall 2007 and afterward, a passing score on the appropriate PRAXIS II

EDU 410

3 credits

9 credits

Integrated Approaches to Teaching Middle Math

Students are exposed to mathematics learning strategies and the methods and strategies for teaching mathematics. Students have the opportunity to analyze programs and learning materials as they set up environments and situations which stimulate interest in learning mathematics. A special emphasis is on how math can be integrated with other major content areas in the teaching and learning process. Modeling strategies, the appropriate use of manipulatives, the integral use of calculators and computers, learning in cooperative groups, reading and writing to learn, and the other NCTM standards are the core of this course. A clinical virtual experience from schools using "best practices" is required. *Prerequisites:* MAT 121, MAT 200, EDU 102 and EDU 203; passing score on all sections of PRAXIS I and a passing score on the appropriate PRAXIS II

EDU 451

Student Teaching

EDU 451 Student Teaching is designed for Elementary K-6/ Middle Level 6-8 majors. This supervised field experience requires at least 60 full student teaching days. Teacher candidates are placed with individual cooperating teachers or with teams of cooperating teachers in approved clinical settings. Teacher candidates are monitored and supported by Wilmington University supervisors. Placement priority is given to settings that serve culturally, linguistically, and socioeconomically diverse student populations. A minimum of 15 clock hours is scheduled by the Wilmington University supervisors to address professional issues related to the clinical semester and to provide support and assistance with the completion of the required professional portfolio. EDU 451 is graded Satisfactory/Unsatisfactory. Prerequisites: Approved application from the Office of Clinical Studies; application must be received by October 1 for spring student teaching and by March 1 for fall student teaching; Student teaching must be taken in conjunction with EDU 499. A criminal background check is required.

EDU 460-462 Topics in Education

3 credits

3 credits

This course is an intensive study of contemporary topics and issues in education. *Prerequisites:* Approval of Academic Dean

EDU 499

Clinical Assessment in the Classroom

Clinical assessment addresses contemporary issues and practices in the field of assessment. The course will focus on developing competence in assessing student work in an educational setting. The collection, analysis, and interpretation of immediate, real-time information for making data-driven decisions about teaching and learning will be emphasized. Related topics such as conferencing techniques, reporting systems, analyzing student work, applying rubrics, and continuous assessment techniques will be discussed in the course. (This course must be taken in conjunction with student teaching.)

ENG 095 English Review

0 credit

This course will provide a review of English grammar skills for students who need to strengthen their backgrounds in English before taking college-level courses requiring college reading and writing. It establishes a foundation for success in subsequent college-level courses. The course will include lecture, discussion, recitation, team learning, and student tutoring to maximize students' success. English Review would benefit students returning to the classroom after a long absence who wish to gain English skills for classroom confidence before enrolling in credit courses. Topics covered in the course will include: simple sentences, subject-verb agreement, simple verb tenses, paragraph writing, main linking and main helping verbs, punctuation rules, possessives/plurals/homonyms, and topic sentences.

ENG 110 English Essentials

This course will emphasize the fundamentals of correct writing. Students will receive instruction and practice in grammar, usage, spelling, punctuation, and mechanics. They will learn the process of writing, including generating ideas; drafting; revising; editing, and proofreading. This course will be taught in a competency/mastery format. Students will be required to master specific English competencies to pass the course. Those who experience difficulties in mastering these competencies will be required to receive assistance from the Tutoring Center. Credit from this course applies as an elective credit towards graduation. (Please note: minimum passing grade needed is a "C"). Prerequisites: Placement after taking the English Skills Assessment or successful completion of ENG 095.

ENG 121 English Composition I

3 credits

3 credits

This course is designed to help students become more proficient and effective writers. Students will study the principles and skills involved in effective writing and reading and will be required to apply these skills to selected writing assignments throughout the course. They will also study elements that constitute various rhetorical patterns of writing and develop skills in writing essays in these patterns. The rhetorical patterns studied in this course are description, narration, compare/contrast, definition, and classification/division. Students will also be introduced to the elements of APA formatting. This course will emphasize the use of correct grammar, usage, spelling, punctuation, and 140 the study of the origins, changes, and reasons for changes in the

mechanics. Students will be required to apply these skills to all writing assignments. Successful completion of an independent library orientation project is also a requirement of this class. Prerequisites: ENG 110 or successful completion of the English placement test. Please note the minimum passing grade of ENG 121 is a "C-".

ENG 122 **English Composition II**

This course is designed to improve writing effectiveness. Students will be required to expand their reading and writing skills learned in English 121 and apply these skills to selected writing assignments. They will continue to study various rhetorical patterns and use their writing skills to develop essays in these patterns. The rhetorical patterns studied in this course are process analysis, cause and effect, and argument/persuasion. Students will also learn the process and skills needed to write a clear, precise, and accurate term paper. Detailed instruction in the use of APA documentation will be provided and required in the research paper. This course will help students learn how to think more clearly, organize thoughts in logical sequence, and improve writing skills through prewriting, writing, and rewriting processes. Grammar, usage, spelling, punctuation, and mechanics instruction will be important elements in this course. Prerequisites: ENG 121 completed with a "C-" (GPA 1.67)

ENG 131 Public Speaking

This course is designed to help students develop and improve effective oral communicative skills. Students will learn the basic skills and principles necessary to prepare written presentations and to orally deliver these presentations with confidence. They will receive practical assistance in the areas of reading, writing, speaking, listening, and critiquing. Prerequisites: ENG 122

ENG 200 English Grammar

This course will survey the structure of contemporary English grammar. It will also explore the usage problems associated with contemporary grammar in both speech and writing. Topics will include: the structure of English (words, phrases, clauses, and sentences), sentence structure problems, agreement errors, commonly confused and misused words, and spelling. Prerequisites: ENG 122

ENG 205 History of the English Language

This course is designed to provide students with an understanding of the development of the English language. They will recognize changes in language as the product of political, social, religious, technological, and economic factors. This course will focus on

3 credits

3 credits

3 credits

grammar, sounds, and vocabulary of English from its beginnings to modern time. Prerequisites: ENG 200

ENG 320 **Advanced Composition**

This course is intended to prepare classroom teachers to communicate well to a variety of audiences in a variety of modes. This class is also intended to prepare teachers for professional development beyond the classroom. For use in the classroom, teachers will be prepared to communicate with students, parents, other teachers, administrators, and the community as a whole. Teachers will be comfortable using varying levels of formality, but always employing standard English. Teachers will also be prepared to perform independent action research in order to continue their own professional development. Prerequisites: ENG 122

ENG 360 **Creative Writing**

This course allows students to express their creative abilities through the writing of stories, plays, poems, and essays. Critical appraisals of students' work by members of the class are an important element in this course. Prerequisites: ENG 122

ENG 365 Academic Writing

This course seeks to develop skills in advanced composition, critical reading, and research: evaluation of sources and incorporating others' research into student writing. It is designed to improve students' abilities to create a persuasive argument, and to use outside sources through quoting, paraphrase, summary, and synthesis. Students will use the outside sources to reinforce their own persuasive arguments correctly and effectively. Students will also concentrate on APA style and how it can be used to ensure correct use of sources and academic integrity. Prerequisites: ENG 122

EPY 301

Assessment of Exceptional Children and IEPs

Assessment procedures that provide information that enable teachers to make decisions regarding appropriate instruction for the children they serve are learned and applied. Informal and formal assessments used in identifying exceptionalities are analyzed. The formally evaluated strengths and weaknesses are developed into an Individualized Education Plan (IEP). Standardized and informal test results are evaluated and analyzed in relation to student achievement, curriculum development, and instructional improvement. Special emphasis is given to individually administered achievement instruments in relation to intelligence test measures.

EPY 302 Educational Assessment

Students learn the nature and use of measurement and evaluation in educational settings. Construction of teacher-made tests and assessment portfolios are emphasized. Professionally prepared standardized achievement and aptitude tests are examined. Prerequisites: EDU 102 and EDU 203

EPY 303

3 credits

3 credits

3 credits

Advising, Mentoring, and Counseling Techniques

Exploration of middle level counseling and mentoring models that are congruent with culturally responsive interaction between teacher and student is the focus of this course. Included are learning styles, contemporary problems, home-school communications and parent involvement, and community resources. Attendance at community-based family services is required. Prerequisites: EDU 102, EDU 203, and PSY 332

EPY 306 Educational Psychology and Assessment

Interdisciplinary studies in learning, motivation, and teaching are stressed. Educational implications and application of research relating to human development, cognitive science, learning, motivation, and teaching will be included. Focus is on application of learning theory and demonstration of knowledge of lesson design and constructing measurable objectives. Students learn the nature and use of measurement and evaluation in educational settings. Construction of teacher-made tests and assessment portfolios are emphasized. Professionally prepared standardized achievement and aptitude tests are examined. Prerequisites: EDU 102 and EDU 203

EPY 401 Teaching Diverse Populations and Exceptional Children

This course will provide students with a variety of teaching strategies that enhance teaching and learning in an inclusive, multi-cultural classroom including students with exceptionalities. Students will explore ways to better understand how context and culture affect teaching and learning, and will acquire strategies to support learning for students whose first language is not English as well as for children of special needs. Emphasis will be placed on an understanding of how student learning is influenced by factors such as: poverty, prior learning, race, language of origin, culture, gender, health, family structure, religion, and community. Prerequisites: EDU 102, EDU 203, and PSY 333

3 credits

3 credits

3 credits

ESL 101

Intermediate Grammar and Writing

This course will emphasize the fundamentals of essay writing and grammar skills with emphasis on the academic needs of International students. Students will receive instruction and practice in essay writing, decoding text, grammar usage, and spelling. They will learn the process of writing different types of essays and proper usage of grammar. Please note the minimum passing grade is a "B". *Prerequisites:* Placement into course by International Admission Associate. Credits for this course may not be applied to any degree program.

ESL 102 Intermediate Vocabulary and Speech

3 credits

3 credits

3 credits

3 credits

This course will emphasize vocabulary-building elements and public speaking with an emphasis on the academic needs of International students. Students will receive instruction and practice in building reading and decoding skills. Students will improve pronunciation and speech fluency through short, in-class presentations and conversation. Students will also learn skills in preparing for presentations using multimedia technology. Please note the minimum passing grade is a "B". *Prerequisites:* Placement into course by International Admission Associate. Credits for this course may not be applied to any degree program.

ESL 203

Advanced Grammar and Writing

This course is designed to improve essay writing and grammar skills with emphasis on the needs of International students. Students will be required to expand their writing and grammar skills learned in ESL 101 and apply these skills to selected writing assignments. Students will receive instruction and practice in advanced essay writing, decoding text, grammar usage, and spelling. This course will help students to develop skills about how to think more clearly, organize thoughts in logical sequence, and improve writing skills through prewriting, writing, and rewriting processes. Please note the minimum passing grade is a "B". *Prerequisites:* Placement into course by International Admission Associate and successful completion of ESL 101 with a minimum passing grade of a "B". Credits for this course may not be applied to any degree program.

ESL 204

Advanced Vocabulary and Speech

This course will emphasize advanced vocabulary-building elements and public speaking, with an emphasis on International student needs. Students will be required to expand their speaking and vocabulary skills learned in ESL 102 and apply these skills to selected presentation assignments. Students will improve decoding, reading, pronunciation and speech fluency skills. Students will also learn basic research and citation (APA, current edition) skills in preparing for their presentations using various multimedia technologies. Please note the minimum passing grade is a "B". *Prerequisites:* Placement into course by International Admission Associate and successful completion of ESL 102 with a minimum passing grade of a "B". Credits for this course will not be applied to any degree program.

FIN 300

3 credits

3 credits

3 credits

3 credits

3 credits

Applied Concepts in Accounting and Finance

This course is an applications-based approach to the study of accounting and finance for the non-business major. Topics will include the preparation and basic analysis of financial statements (with emphasis on the income statement and balance sheet), the time value of money, cash and capital budgeting, financing the organization, and cost/volume/profit relationships also known as break-even analysis. The course assumes no prior knowledge of accounting or finance. *Prerequisites:* ENG 122 and PHI 100

FIN 301 Personal Finance

This course introduces students to the fundamentals of personal finance. The course covers career planning, budgeting and cashflow management, credit use, planned borrowing, taxes, and managing major expenditures such as automobiles and housing. *Prerequisites:* ENG 122 and PHI 100

FIN 302 Financial Planning

This course covers the essentials of risk management, property and liability insurance, an introduction to investments (stocks, bonds, and mutual funds), health care planning, retirement, and estate planning. *Prerequisites:* ENG 122 and PHI 100

FIN 305

Financial Management

This course is an introduction to the role of finance, the operating environment of the firm, analysis of financial statement information, present value concepts, risk, return, and valuation fundamentals. *Prerequisites:* PHI 100, BAC 102, ENG 122 and MAT 308 or MAT 301

FIN 306

Corporate Finance

Building on the fundamentals of financial management, the major emphasis of this course is on the cost of raising funds for projects (cost of capital) and major project decisions (capital budgeting). Additional topics include: working capital management, cash flow, inventory, and the proper distribution

142

of debt and equity. Prerequisites: FIN 305 (or BFM 300 for OMA students only)

FIN 308

Financial Economics and Instruments

This course explains the key elements of financial markets (and associated instruments) and their contribution to bringing together the suppliers and users of funds within the framework of national and international economics. It is assumed that the student has a basic understanding of managerial finance which includes present value and bond valuation techniques. The course will emphasize financial concepts and theories and apply them to "real-world" situations. Prerequisites: FIN 305

FIN 309

Introduction to Global Derivatives

This course is designed to provide students with the conceptual framework to develop an understanding of Derivative securities. Students will learn to understand the uses of derivatives while evaluating potential risks, opportunities, and hedging strategies. Topics include Options, Forwards, Futures, and Swaps Prerequisites: FIN 305

FIN 310 Small Business Finance

This course covers the financial aspects of operating a small business, specifically how money is acquired, managed, and distributed, and an examination of financial planning and financial documents. Prerequisites: ENG 122

FIN 410

Financial Reporting and Analysis

This course is designed to help the student understand and interpret financial statements. The course will include information on how to read and understand financial statements and how to apply this knowledge to determine the health and current status of a business. Prerequisites: FIN 305

FIN 411

Investments and Security Analysis

From a basic understanding of traditional investments (stocks, bonds, and mutual funds), the students will expand their knowledge of the investment world to include: fundamental and technical analysis, the efficient market hypothesis, valuation and portfolio theories, and an introduction to options and futures. Prerequisites: FIN 302 and FIN 305

Financial Institution Management

FIN 412

3 credits

3 credits

3 credits

3 credits

3 credits

This advanced course covers the major decision-making considerations in the management of financial institutions. Emphasis is on recent developments in the financial services industry, balance sheet management, value production in financial services, and the regulation of financial institutions. Prerequisites: FIN 305

FIN 450 International Finance

This course applies global financial principles and methodologies with respect to decision making in the international environment of organizations. Case analysis will be used representing a diverse range of industries and situations. Specific areas examined in the course will include foreign exchange markets, financing the global firm, capital budgeting, and managing multinational operations. Prerequisites: FIN 306

FYE 101 First Year Experience Seminar

This is an academic centered seminar that introduces students to the University. This course is designed to provide students with the skills, knowledge, and dispositions that will promote success in higher education. Primary focus will be placed on the ability to locate and gather information and to engage in critical thinking. Each session of the seminar will address a topic or body of knowledge for the purpose of developing students as learners and active members of the University community. Topics will include (but are not limited to): time management, self-knowledge, learning, wellness, reading, writing, APA format, technology, University information, student services, campus organizations, and academic integrity polices. A common reading provides a context for academic, personal, and social investigation by students.

GEN 460

Topics in General Studies

This course is an intensive study of contemporary topics and issues in General Studies. Prerequisites: Permission required.

GEN 480

General Studies Senior Seminar

Students will discuss concepts that help to develop attributes that lead to continued professional success. Emphasis will be placed on refining communication, self-management, and other "soft" skills that determine one's place in an organization. Students in this capstone course will demonstrate their mastery of professional skills, including oral and written communication,

3 credits

3 credits

3 credits

3 credits

understanding of legal and ethical issues, critical thinking and problem solving, and information literacy. Students will have the opportunity to explore career interests and/or investigate and address an issue in their career field. The content and outcomes in this course assess the broad knowledge and understanding gained in the General Studies curriculum. *Prerequisites:* ENG 122, ENG 131, MAT 205 or equivalent, and senior status (at least 90 credit hours)

GMD 100 Intro to Game Engines

3 credits

This course introduces the workflow needed to build playable games using the assets created in other areas of the Game Design and Development Program. Activities will include the creation of design documents and the development of playable prototypes. Key concepts in game design and development such as game world design, level design, level balancing, and game character development will be addressed. Students explore limitations of game engines. Students also study and exercise production methodologies and practices utilized by development studios to create stand-alone gaming applications.

GMD 105 Video and Audio for Game Design

3 credits

Sound characteristics, acoustics, basic audio technology and professional practices will be introduced. In relation to video, it also includes the importance of a team approach to media production. Instruction is given on basic techniques, including pre-production planning, camera control, recording, and lighting. Basic editing will also be covered.

GMD 110 Intro to JavaScript for Unity3D

This course introduces the scripting language of JavaScript. Primarily used to develop interactivity on web sites; for the purposes of this class, it will apply to the Unity game engine in order to create game/environment functionality.

GMD 202

Soundtracks for Film, Video and Games

This course is based around creating the auditory presence of the film, video, or game. It covers topics like pace, transitioning, tonal moods, and timing. Focus on creating an environment and matching the other assets given to the student will be emphasized. *Prerequisites:* GMD 105

GMD 203 3 credits Creating Sound Effects and Dialog for Film, Video and Games

This course focuses on the recording of sound effects for character movement, interactions with the environment, and cinematic effects like explosions, gunfire, etc. Recording of character dialog techniques will also be heavily explored. *Prerequisites:* GMD 105

GMD 210 Advanced JavaScript for Unity 3D

This course continues the foundation of GMD 110 to further enhance the capabilities of the student to perform complex functions within JavaScript based engines. *Prerequisites:* GMD 110

GMD 300

Advanced Game Engines: Using Unity3D

The Engine Development II Course focuses on the issues involved in programming for 3D engines. Course topics include programming object and camera motions, collision detection and collision response, integration, performance analysis, and special effects such as particle systems. *Prerequisites:* GMD 100, GMD 110, and DSN 301

GMD 310

Environment Creation for Games

This course focuses on the setting that games take place, whether it is in a fantasy world, realistic world, or futuristic world. Creating the feel and mood of the environment is critical for the game's success aesthetically and technically. *Prerequisites:* DSN 410

GMD 401 Game Development I

The history and evolution of gaming will be discussed along with current developments in gaming and virtualization/simulation. This course includes a study and execution of the workflow, managing and collection of assets, and building playable games/simulations for deployment to personal computers. Students will work with various game engines and the testing and development phases of game design and development. *Prerequisites:* GMD 300

GMD 405 Game Development II

In this course, the students will develop games using the engines covered in the prerequisites. Focus is on documentation for the development, management of assets, team management, asset

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

This course explores the role of women through the recorded history of the western world by focusing on specific individuals, as well as cultural trends. In the process of exploring women's

considered.

Women in History

regional environments around the world to produce distinctive places to live, both from a physical and cultural perspective. Students will develop the ability to read maps, use an atlas to learn location and characteristics of major regions and sub regions of the world, and examine the effects of contemporary communication and transportation technologies on the global economy and the interconnection of the people of this earth. An overview of human geography (study of environment culture, economics, the environment, politics, population, resources and technology; the human impact on natural environmental systems of air, water, and land), political geography (relevance of geographic conditions fundamental to the world's resources), and urban geography (land use) is included.

HIS 300 World and Regional Geography

HIS 204

World History

This course studies the artistic trends and developing

Western Culture and Society.

given to the Western societies' contacts with the peoples of Africa, the Americas, and Asia. **HIS 230** 3 credits **History of Art and Design**

technologies that have influenced creative work throughout Europe and America. This course focuses on the relationship

between design and art, the artist's role and influence on

This course will focus on the interactions of people with their

creation, and the delivery of a fully functioning game in a fast paced environment. Prerequisites: GMD 401

This course is a study of the major cultural, economic, military,

political, religious, and social events in western history from

antiquity to the Scientific Revolution. Particular attention is

HIS 305

Colonial and Revolutionary America

This course is a study of the economic, political, and social forces in Colonial America in the seventeenth and eighteenth centuries. The background, causes, and results of the American Revolution; the adoption of the Constitution; and the founding of republican government are studied. Emphasis is on the Revolutionary Period.

HIS 310

Twentieth Century America

This course examines the major economic, political, and social developments in the United States from 1900 to 1945, with emphasis on the 1914-1945 period.

3 credits HIS 315 The Green Revolution: History of the Environmental **Movement in America**

This course examines the history of the environmental movement in America, with emphasis on key individuals and their contributions, major events, and legislation enacted to protect the environment. By reviewing the history of the environmental movement, students will be better able to understand the complex environmental issues facing the world today.

HIS 316 American History

This course covers the history of the United States from the voyages of discovery to the complexities of the modern world. It will be divided into five categories: Discovery and Exploration, Settlement, Forging a New Nation, Growing Pains, and the Challenges of the Modern World.

Military History

This is a study of warfare from prehistoric to modern times. The course focuses on how political, social, and economic conditions shape the battle and the tools that are used in warfare. In addition, the moral and psychological aspects of war will be considered. Geography plays an important role in shaping warfare, its causes and outcomes. The course will focus secondarily on the geographical aspect.

HIS 320 Global Civilizations

This course will cover the progress of mankind from the rudimentary beginnings of civilization in the Yellow River Valley of China, the Indus River Valley of India, and the Tigris-Euphrates Valley of Mesopotamia, and Mesoamerica to the present time. Emphasis will be placed on the causes of

3 credits

3 credits

3 credits

3 credits

HIS 317

roles and contributions, students will gain a perspective on history, sociology, religion, and the arts.

3 credits

3 credits

3 credits

HIS 301

differences and similarities of cultures, as well as climate and geography. Each civilization will be examined to ascertain what affect the similarities and differences had on its dealings with its neighbors.

HIS 322

American Business History

A survey of the American business experience from colonial times into the Twenty First century. The course will examine the relationship of business to cultural, economic, political and social forces, as well as trends in the business forms: sole proprietorships, partnerships, and corporations.

HIS 324 Delaware History

3 credits

3 credits

3 credits

3 credits

This course examines Delaware history from the period of discovery to the present. Special emphasis is placed on the political, social, economic and cultural forces that transformed the State as events are placed in the context of larger national and global trends. Delaware has a complex contemporary society: as a result, it is very important for us to realize that it was once more simple, more agrarian and rural in nature. Understanding how this transformation took place is necessary for any understanding of contemporary Delaware. This course also provides an excellent option for Education majors.

HIS 330 The Holocaust

The focus of this course is to review the facts and attempt to answer the soul-searching questions of the Holocaust in order to provide an interpretation of the past that can help shape the present and the future. How could it have happened? How could a modern state destroy innocent men, women, and children just because of their religion/race? Why did so many people allow themselves to be killed? How could the modern world let this mass execution take place? Can and will history repeat itself? There are no easy answers to these questions, but this course invites students to look deeply at these troubling issues.

HLT 301 First Aid, Prevention and Care of Injuries

This course focuses on safety in schools and the community, basic first aid, accident prevention, and prioritization of care. Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 302 The Power of Yoga

Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 321 Personal Wellness

This course focuses on the importance of holistic health encompassing: basic nutrition, exercise, disease prevention, personal safety, stress, and mental health. Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 322

Strength Training Essentials and Theory

Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 356 Men's Health Issues

This course increases awareness of men's health issues in the health care community and society in general. Guidelines for maintaining and promoting a healthy lifestyle for men of all ages are discussed. Specific conditions and disorders that frequently affect male populations across cultures are addressed. Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 364 The Process of Dying

In this course, the student identifies and discusses factors affecting the dying individual and the responses of families and caregivers as they deal with the changes and events that occur with dying. This will be done within the context of age, gender, and cultural beliefs about death and grieving. The student will explore current economic and ethical issues related to dying as presented by the media, in literature, and in actual experiences. Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 367 Women's Health Issues

This course increases awareness of women's health issues in the health care community and society in general. Guidelines for maintaining and promoting a healthy lifestyle for women of all

3 credits

3 credits

3 credits

3 credits

ages are addressed. Specific disorders and conditions frequently impacting women's health across cultures are discussed. Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 371 TPC: Cultural Diversity Health and Illness

This course focuses on the meaning of health and illness both personally and for the health care consumer. Potential conflicts between the consumer and the health care system are identified and viable solutions to overcome barriers are explored. Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 372

Issues in Aging

This course focuses on various theories of aging and the impact of changing demographics on society. Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 377

Process of Intervention

Health (HLT) courses count as nursing electives. The reason for the HLT prefix is to encourage non-nurses to participate in the courses, as the information is vital for everyone.

HLT 378 Our Environment, Our Health

Current issues regarding the environment and its effect on human health (physical, psychological, psychosocial) will be explored from an ecological point of view. The effects of humans on the environment and the cyclical patterns this sets up will be examined. In particular, changes in attitudes and lifestyles that have occurred since the end of World War II will be investigated as contributing factors to the global situation in which we now find ourselves. The built environment, water, food, chemicals, air, land use, occupational exposures, climate change, risk, advocacy, and legislation are some of the topics which will be covered in this class. The basic science underlying environmental concerns will be addressed and definitions for the multitude of environmental concepts will be developed through class and individual activities. Current and emerging issues will be explored through the use of a variety of teaching and learning techniques. Extensive use of electronic resources, significant class participation, readings, and exposure to experts in the field will provide views from both the "ground" (local) and 10,000 feet (global).

HRM 300 Labor Relations and Collective Bargaining

Bargaining relationships, collective bargaining content, and the use of mediation are discussed in this course. Arbitration and other approaches to resolve conflicts are considered. *Prerequisites:* BBM 201

HRM 305 Staffing Organizations

3 credits

3 credits

3 credits

3 credits

This course provides students with the skills and knowledge to make effective staffing decisions. Topics include job analysis, recruitment, writing effective advertising copy, selection (including interviewing techniques), orientation and turnover. Emphasis is on the ethical and legal considerations involved in staffing decisions. *Prerequisites:* BBM 201

HRM 310 Organizational Development

This course studies the structures and dynamics of organizations as complex systems. Students examine theories and concepts which explain organizational behavior and productivity. Organizational norms, cultural design, and structure are explored. *Prerequisites:* BBM 201, and for HRM minors ONLY: BBM 301

HRM 311 Human Resource Management

This course reviews systems required to effectively recruit, select, train, and maintain a workforce. Particular emphasis is placed on training and development, wage and salary administration, and personnel planning. *Prerequisites:* BBM 201

HRM 312 3 credits Computer Applications in Human Resource Management

This course examines the use of computer applications in human resource management (in particular PeopleSoft®) through interactive computer lab utilization. Students review basic computer theory and then apply that theory to produce human resources documents and projects. *Prerequisites:* BCS 206, BBM 201, and HRM 311

HRM 320

Safety in the Workplace

This course focuses on topics regarding the Occupational Safety and Health Administration (OSHA). Students develop the knowledge and skills necessary to provide a safe, healthy, and secure work environment for all employees. *Prerequisites:* BBM 201

3 credits

3 credits

3 credits

3 credits

Organizational Communication

This course examines the communication process as it relates to the successful internal and external communication of information within the organization. Particular emphasis will center on successful communication within a diverse workplace. Prerequisites: BBM 201

HRM 340 The Adult Learner

HRM 321

The purpose of this course is to provide learners with a broad understanding of the theoretical base and principles of adult learning, the methods of adult education, and the role of the teacher in facilitating effective learning. The course examines the adult as a unique learner and the implications of the knowledge of adult development on the instructional process. Prerequisites: **BBM 201**

HRM 350 International HRM

3 credits

This course is designed specifically for those students interested in the application of HRM techniques and practices in a global context. It will focus on strategic issues related to the effective management of international HRM in the modern multinational organization. The course will cover general HRM processes and systems but will focus on unique challenges faced by global companies as they acquire, develop, deploy, and maintain human resources. Prerequisites: BBM 201

HRM 400

Legal Aspects of Human Resource Management

This course develops a comprehensive understanding of the legislative and administrative laws and judicial rulings affecting the human resources professional. Understanding employment law is the primary focus of this course. Prerequisites: HRM 311

HRM 405

Compensation Administration

This course examines compensation and reward systems, including wage and salary administration, incentive plans, and employee benefit programs. The role of the human resources professional in developing and administering these programs is examined throughout the course. Prerequisites: HRM 311

HRM 410

Training and Development

This course provides students with a practical approach to training employees in the business environment. Components of training design, including needs assessment, objectives, and evaluation are studied. Training presentation styles are also reviewed. Prerequisites: HRM 311

3 credits

3 credits

Topics in Human Resource Management

This course is an intensive study of selected topics related to the field of human resource management. Emphasis is on indepth research in staffing, human resource development, or international human resource management, as selected by the instructor. Prerequisites: Advanced standing, permission of the instructor, and HRM 311

HRM 490 - 493 3 credits Internship in Human Resource Management

The internship provides work experience, allowing the student to consolidate knowledge, apply skills, and organize a philosophical framework vital for success in the field of human resource management. Students must have a minimum of 60 credits and a minimum GPA of 2.5. Course is graded Satisfactory/ Unsatisfactory. Prerequisites: HRM 311

HUM 204 Folklore

3 credits

In many ways, world folklore is the basis of the arts and also a strong influence on areas as diverse as psychology and religion. This course acquaints the students with an array of topics, including myths, proverbs, superstitions, fairy tales, and other sources of folk belief.

HUM 301 **Biblical Studies**

This course presents the Bible as historical literature through which the roots of the Judeo-Christian world view are traced. Using a biblical perspective, social issues such as the origin of racism, sexism, and other contemporary issues are discussed and analyzed.

HUM 302 World of Wines

Introduction to the world of wines explores the different wine producing grapes and wine regions around the world in terms, growing condition, and the skill of winemakers to produce wines which reflect the character and style of these world class regional wines. This will be accomplished with an in-depth study and discussion of the key wine grape regions in the world, including historical and geographical backgrounds, pertinent grape varietals and manufacturing processes. Each week will include a wine tasting and evaluation to support the premises. Sensory perception will also be utilized to gain a pragmatic approach to food and wine matching. Prerequisites: Must be 21 years of age to register for this section. Lab fee required.

3 credits

148

3 credits

3 credits

3 credits

3 credits

HUM 305 **Religion in America Today**

3 credits

Introduction to Modern Theater

HUM 330

This course gives students a thorough understanding of the intricacies of play production, including the interacting roles of the dramatist, actor, and backstage worker. Also included is a brief history and discussion of the changing theater from 1930 to the present.

HUM 335 3 credits Italian American Heritage and Culture: A Local Perspective

Italian Americans have played a central and continuous role in the American consciousness, shaping our political, economic, cultural and social lives. This course will explore the multilayered history of Italian Americans, from Columbus to DiMaggio, from food and family to the entrapping stereotypes of The Godfather and The Sopranos. Special emphasis will be given to the local and regional impact of the Italian American community.

3 credits HUM 336 Irish American Heritage and Culture: A Local Perspective

Irish Americans have played an integral role in shaping American political, economic, cultural, and social lives. This course will explore the multi-layered history of Irish Americans, from Commodore James Barry to the Kennedys, from food to the arts; each aspect of the course will seek to answer the question, "What does it mean to be Irish-American?" Special emphasis will be given to the local and regional impact of the Irish-American community.

HUM 337 3 credits African American Heritage and Culture: A Local Perspective

African Americans have played an integral role in shaping American political, economic, cultural, and social lives. This course will explore the multi-layered history of African Americans, from Harriet Beecher Stowe's Uncle Tom's Cabin to the Civil Rights era to Thurgood Marshall, from food to the arts; each aspect of the course will seek to answer the question, "What does it mean to be African American?" Special emphasis will be given to the local and regional impact of the African American community.

HUM 340

Hispanic Culture and Enrichment

This course is an overview of the influence of Hispanic culture in American society. The student will explore the multicultural, multiethnic and multiracial aspects as well as the geography, history, language and culture of the many groups who have come to the United States and how these groups have and will influence the future of our country.

3 credits

The United States was founded on ideals which include the dual concepts of religious freedom and religious tolerance. Yet, many religious beliefs and practices in this country are misunderstood and the actual degree of diversity is underestimated. At times, tension between religious freedom and religious tolerance has been the cause of unrest - even violence. This course is designed to increase religious literacy as a means of understanding the diversity of world views, beliefs, and practices of those with whom we coexist. Content will include an overview of religion in the United States from colonial times to the present, with an emphasis on contemporary issues and current events.

HUM 306

Comparative Religion

3 credits

3 credits

3 credits

3 credits

This course is a survey of the major world religions and their relationship to the broad cultural settings in which each impact. This course also helps to promote awareness and appreciation of the diversity of religious thought and helps students going into the "working world" to develop spiritual sensitivity in their professions. Also, a development of a broader perspective helps strengthen relationships with the diverse culture of today's society.

HUM 307 The Performing Arts

This course is an introduction to all disciplines of performing arts, with special emphasis on the arts in Delaware. Attendance at a variety of performing arts events and reviews and critiques of these programs are an essential part of the course.

HUM 310

Building Brain Power

This course seeks to unlock the individual's creative potential,

both personally and professionally. Creativity is typically ascribed to the outstandingly gifted and, most notably, artists. Therefore, many assume they cannot be creative unless they were born especially talented. However, research indicates that creative skills can be taught and developed. Considering the magnitude and complexity of problems facing contemporary society, fostering the understanding and growth of creative potential has become a crucial agenda.

HUM 325 **Empowerment Strategies**

This course offers strategies for seeing possibilities in situations, ways of changing perspectives, evaluating opportunities, and discovering the power within you to change your attitudes, your work, your relationships, and your life for the better.

3 credits

3 credits

Throughout its history, America has established a rich and varied folklore tradition. In this course, students will gain a greater understanding of this expressive area of study which explores the heritage of traditional America.

This course will examine the myths of the western world.

Students will become acquainted with certain myths that have

helped shape some of our western values and beliefs.

HUM 360 Human World Views: 3500 BCE–1650 AD

Contemporary individual and societal issues have at least some basis in one or more philosophical positions or questions. While specific issues change over time, their philosophical bases have applicability or relevance. By examining the opinions and positions of some of history's most significant thinkers, as well as some of the most historic cultural influences in the arts, literature, and architecture, students directly benefit by bringing their own thoughts into sharper focus, thereby enriching conversation of contemporary life and issues. *Prerequisites:* ENG 122 or COM 245

HUM 361

Human World Views: 1650 AD–Present

This course takes into consideration the major contemporary world views necessary for one to develop an informed and reasoned world view that will be a useful tool in making sense out of today's complex, fast-paced, and multi-faceted world. *Prerequisites:* ENG 122 or COM 245

HUM 410 Food: Art and Custom

3 credits

Food appreciation explores the rituals of dining, with emphasis on terminology and techniques used in the preparation and presentation of each dinner course, including complimentary beverages. Social and business implications of food will be discussed and demonstrated. Concentration will be on the pleasure that awareness of the art of food preparation affords the diner. *Prerequisites:* Must be 21 years of age to register for this section. Lab fee required.

HUM 411

3 credits

Food: Art and Custom: International

Food: International explores the cultural impact of dining in countries currently playing major roles in the global economy. Recognizing that the future will require traveling and working in the world community, this course will provide an introduction to the traditional dishes of the selected countries, the etiquette of dining in those countries, and the fusion of that food into American cuisine. *Prerequisites:* Must be 21 years of age to register for this section. Lab fee required.

ISM 110

3 credits

3 credits

3 credits

Information Systems Theory and Practice

This course will include an introduction to systems and development concepts, information technology and application software. It will further involve an understanding of organizational systems planning, decision-making processes and how information is used for decision support in organizations. Quality and decision theory as well as information theory and practice essential for providing viable information to an organization will also be discussed.

ISM 300

Business Process Management

This course will introduce students to understanding, documenting, mapping, and improving business processes, including a systematic approach and notation for planning, graphically representing, communicating, and managing a company's business process performance. It will include processes at a strategic, tactical, and organizational level. Discussions of the logical design of processes, process design and implementation and IT's role in business process automation will also be included. *Prerequisites:* BCS 206 or equivalent

ISM 330 Business Intelligence

This course will introduce students to the concepts of business intelligence. It will include contemporary applications and practices for the collection, analysis and presentation of an organization's information. Students will also be introduced to the concepts of converting data into business intelligence to improve organizational performance. *Prerequisites:* BCS 206 or equivalent

HUM 341 Native Americans

This course includes the study of Native American social and economic history and culture. It will acquaint the students in a broad way with the struggles and accomplishments of the Native Americans. One of the aims of this course is to bring about greater understanding and appreciation of the contributions and achievements of the Native Americans.

HUM 342 Western Myth

HUM 350

American Folklore

3 credits

3 credits

ISM 350

Information Technology Policy and Strategy

This course will include: 1) management's strategic prospective for aligning competitive strategy; 2) an introduction to the development and implementation of policies and plans to achieve organizational goals; 3) an introduction to operational, strategic and administrative needs of an organization and the systems that support them; 4) examining the collaboration and dual challenges of maintaining information systems and keeping apprised and using emerging technologies. *Prerequisites:* BCS 206 (or equivalent) and ISM 300

ISM 400 System Analysis and Design

3 credits

3 credits

3 credits

3 credits

This course provides an understanding of the system development and modification process. It enables students to evaluate and choose a system development methodology. The factors for effective communication and integration with users and user systems are emphasized. Interpersonal skill development with clients, users, team members, and others associated with development, operation, and maintenance of the system is encouraged. Other topics examined are object-oriented analysis and design, use of data modeling tools, and development and adherence to life-cycle standards. *Prerequisites:* BCS 206 or equivalent

ISM 410

Physical Design and Implementation with DBMS

This course covers information systems design and implementation within a database management system environment. Students demonstrate their mastery of the design process acquired in earlier courses by designing and constructing a physical system using database software to implement the logical design. *Prerequisites:* BCS 206 or equivalent

ISM 420

Data Modeling and Warehousing

This course will focus on the data warehousing concepts and the general architecture of data warehousing systems, including data marts. Students will learn the business drivers for deciding to make an investment in data warehousing. The course will include a review of the entity-relationship/domain class modeling techniques used in the design of the transactional databases that provide the source of data for data warehouses. Students will learn how to create dimensional data models to design data warehouses. In addition, students will develop an understanding of the ETL (extract, transform, load) processes for extracting data from multiple sources and converting the data into a consistent format, based upon the reference data standards, for consolidation in the data warehouse. The students will be introduced to the Business Intelligence (BI) concepts of OLAP and data mining that are generally used in conjunction with data warehouses. This course will focus on the implications of different data warehousing technologies on the use of BI techniques. A separate course will explore Business Intelligence applications in depth. *Prerequisites:* BCS 206 (or equivalent) and either ISM 410 or WIS 210

ISM 450

Project Management and Practice

The factors necessary for successful management of system development or enhancement projects are covered in this course. Both technical and behavioral aspects of project management are discussed. The focus is on management of development for enterprise-level systems. This course incorporates such

are discussed. The focus is on management of development for enterprise-level systems. This course incorporates such functional areas as finance, marketing, and production in the project. *Prerequisites:* BCS 206 or equivalent

ISM 455

3 credits

3 credits

Strategic Application of Information Technology

This capstone course will involve identifying, analyzing, planning and reflecting on a current business/IT system. It will involve a project approved by the instructor that includes an existing organization or case study. Business processes and the IT assets and resources that support them must be included as well as a recommended strategy for improvement by the student. The review will also include the concepts studied in the preceding core courses. A final report and presentation will be required. *Prerequisites:* BCS 206 (or equivalent), ISM 300, ISM 330, ISM 350, ISM 400, ISM 410, ISM 420, and ISM 450

LES 200 Legal Ethics

3 credits

This course is designed to expose students to the major ethical problems they may face as part of a legal team. The focus of the course is the ABA Model Code and Model Rules of Professional Conduct. The course also addresses the role of non-lawyers in the delivery of legal services and the various professional codes of ethics which provide guidance to non-lawyers. Emphasis will be placed on related codes of civility, the attorney-client privilege and work product doctrine, proper handling of legal fees and client property, as well as the disciplinary process. *Prerequisites:* ENG 121

LES 205

3 credits

State and Local Government

This course surveys the complexity of the fifty state governments and numerous local governments in the United States. The issue of authority in the three forms of government found throughout the United States - unitary, confederate, and federal - is examined. *Prerequisites:* ENG 122

LES 220 Introduction to Legal Studies

3 credits

This course provides an introduction to the study of law and the many opportunities available within the legal services industry. Emphasis is placed on the judicial system and its role within the state and federal governments, the importance of judicial opinions including how to read, understand, and summarize case law, an introduction to legal research and writing, and an overview of the ethical obligations, regulations, professional trends, and skills required of those working in this field. *Prerequisites:* ENG 121

LES 303 History of American Jurisprudence

This course examines the American jurisprudence system from the founding of the government of the United States of America to the system of laws that exists today. The main focus of the course is on laws and the courts and the tremendous impact of the rule of law that has developed during the last century. *Prerequisites:* ENG 122

LES 304 Constitutional Law

3 credits

3 credits

This course examines the United States Constitution and its broad framework. Specific topics of review include the powers of each branch of government, judicial review of Congressional enactments, separation of powers, the relationship between the federal government and the states, the limitations of the federal government's interference with private transactions, and the concept of state action which underpins all the limitations on the governmental power of the Constitution. The course also explores individual rights under each of the amendments. *Prerequisites:* LES 316

LES 314 **Legal Research**

3 credits

This course provides students with hands-on training in the use of both primary and secondary legal sources, including: reported court decisions, constitutions, statutes, administrative regulations, court rules, treatises, legal encyclopedias, and legal periodicals. Various legal finding tools such as digests, citators, annotated statutes, legal dictionaries, and form-books are also discussed. Students will also receive training in computerassisted legal research and proper Bluebook citation format. *Prerequisites:* ENG 122 and LES 120 or LES 220

LES 316 Legal Writing

This course provides students with an introduction to case analysis and the fundamentals of legal writing. Students learn how to analyze legal opinions for use as legal precedent. Students also learn how to distinguish various legal opinions and draft persuasive arguments. Emphasis is placed on the identification of key facts, issues, holdings, and reasoning in a legal opinion. Further instruction in proper Bluebook citation format will be provided, as well as how to prepare client correspondence, legal briefs, and memorandums of law. *Prerequisites:* ENG 122 and LES 314

LES 317 Contracts

This course provides students with both the theory behind contract formation as well as the skills in drafting, reviewing, analyzing, and revising contracts. Instruction includes interesting and significant court cases for discussion, emphasizing a practical approach to understanding contracts. Emphasis is placed on all major areas of contract law, including offer, acceptance, consideration, statute of frauds, third-party beneficiaries, performance, breach of contract, and damages. *Prerequisites:* LES 120 or 220 and LES 314

LES 320 Law Office Technology

This course examines the legal marketplace and introduces its members and their respective roles within the legal environment. Students learn about the integration of technology into the delivery of legal services. Topics include: legal fees, timekeeping, billing, case management software, docketing and calendaring software. *Prerequisites:* BCS 205

LES 330 Cyberlaw

This course provides an overview of the legal doctrines and principles that apply to the operation and development of computer technology and the Internet. Topics include: issues related to jurisdiction, constitutional issues of free speech, property rights, e-business, and current developments in legislation and case law. *Prerequisites:* ENG 121 and ENG 122

LES 331

Electronic Discovery

This course looks at the structure and scope of system and records regulation in various industries, the process of discovery within the legal system and its likely impact on a systems administrator. Topics include: technologies for handling electronic discovery, computer forensics, identifying media

3 credits

3 credits

3 credits

justice, components of a crime, search and seizure, confessions and Miranda, and pretrial through sentencing and punishment.

3 credits

This course discusses various areas of substantive law as they are applied in Delaware. The jurisdiction of each court and their respective rules will also be covered: Justice of the Peace, Court of Common Pleas, Superior Court, Chancery Court,

of criminal law, focusing primarily on court rules and case

precedents. Specific topics include: administration of criminal

LES 404 **Criminal Law** The course features an overview of the principles and philosophy

Prerequisites: LES 316

Delaware Practice

LES 405

of basic civil litigation including preliminary investigation, pleadings, motions, discovery, trials, and appeals. Emphasis will be placed on the requirements and restrictions of the Federal Rules of Civil Procedure which apply throughout the United States. Prerequisites: LES 120 or LES 220 and LES 314 3 credits

Civil Procedure This course examines the theoretical and practical aspects

essential to the creation and structuring of various entities, including sole proprietorship, corporations, trusts, and limited liability corporations. Students will also receive instruction in the preparation of documents necessary to the legal organization and the operation of each type of entity. Prerequisites: LES 120 or LES 220 and LES 314 LES 403 3 credits

Business Organizations This course provides a comprehensive overview of the formation of legal entities. Main topics include the legal procedures

LES 402

121 and ENG 122

LSAT Preparation

LES 401

3 credits

types, and best practices for data collection. Prerequisites: ENG

This course is designed to aid students in preparing for the LSAT examination by introducing them to the form and

content of the exam. Students will develop a personal study plan

and complete several self-diagnostic tests. Each type of LSAT

question will be discussed in-depth. This is a junior or senior

level course. Please note that this course may leave students one

credit short for degree completion unless they have extra credits

from transfer or a 4 credit science course. Students considering

this course should check with an Academic Advisor.

and Delaware Supreme Court. Students may be required to attend one or more court proceedings. Prerequisites: LES 316 and LES 403

LES 406 Family Law

This course introduces the students to the procedural and substantive law affecting the family and domestic relations. The law affecting prenuptial agreements, separation, divorce, annulments, spousal support, alimony, spousal abuse, custody, child support, and adoption is discussed. Emphasis is placed on the preparation of relevant legal documents and procedures for various court filings. Prerequisites: LES 316

LES 408 Employment Law

3 credits

This course examines the concepts and laws governing employment and collective bargaining in both the private and public sectors. It includes a thorough discussion of bargaining units, election procedures, unfair labor practices, and good faith bargaining. Additionally, it will acquaint the student with the philosophy and practice of labor arbitration. Topics include federal wage regulation, labor law, workplace discrimination, the impact of employment practices, the ADA, privacy laws, sexual harassment, human resource management, and employee handbooks. Prerequisites: LES 316

LES 409 Bankruptcy

LES 410

This course introduces the relevant rules and procedures involved in the presentation of a petition for bankruptcy of an individual or a company, from consumer Chapter 7 and Chapter 13 petitions to an overview of the complexities of Chapter 11 business bankruptcies. Prerequisites: LES 316

Real Estate, Transfer, and Ownership Law

This course provides a comprehensive survey of the modern real estate property transaction, covering the drafting of basic documents involved in transfer of land such as deeds, mortgages, sales agreements and options, and a review of federal and state regulation of land transfer. Emphasis is placed on ownership rights, survey and land descriptions, encumbrances, easements and licenses, financing, title examinations, real estate closings and leases. Prerequisites: LES 316

153

3 credits

3 credits

3 credits

Estates, Trusts, and Probates

LES 411

This course discusses the law of testamentary disposition, the common instruments used in testamentary dispositions, and the formalities for validity, construction, and interpretation of wills, trusts, and other post-death transfer devices. Emphasis will be placed on the probate process, estate administration, and federal and state tax concerns. *Prerequisites:* LES 316

LES 416 Environmental Law

3 credits

3 credits

3 credits

3 credits

This course surveys the major federal statues related to environmental quality and analyzes various approaches to regulation. Primary focuses are on the interaction of law and policy; and the roles of Congress, the regulatory agencies, and the courts in defining and implementing environmental mandates. In addition, toxic torts and environmental litigation will be discussed. *Prerequisites:* LES 316

LES 417 Intellectual Property

This course provides an overview of the classes of intellectual property, including U.S. patents, copyrights, trademarks, and trade secrets, with an emphasis on the process for securing intellectual property rights, ownership issues, and licensing of intellectual property, i.e., technology transfer. *Prerequisites:* LES 316

LES 420

Personal Injury and Malpractice

This course provides a comprehensive overview of civil wrongs. Students will learn the elements of negligence as applied in personal injury and malpractice actions. Also discussed will be intentional torts, strict liability, and affirmative defenses. *Prerequisites:* LES 316

LES 480 3 credits Law Office Administration & Technology

This course is a survey of the common structure and staffing in law offices, including employment policies, accounting practices, hiring policies, discrimination in the workplace, professional development, and disaster preparation. In addition, students will be introduced to the specialized software used in case management, document control, timekeeping, accounting, and other elements of the well-managed law practice. *Prerequisites:* LES 200 and LES 220

LES 490 Internship in Legal Studies

This course consists of supervised, practical work experience in a law office, judicial office, nonprofit agency, or another entity which employs legal paraprofessionals. *Prerequisites:* LES 316 and LES 403

LES 499

Senior Seminar in Legal Studies

This course will introduce advanced critical thinking in the legal context. Topics include contemporary legal debates surrounding individual rights, terrorism, physician assisted suicide, same-sex marriage, or other emerging aspects of the professional field, and may vary from one semester to the next. With faculty guidance, students will select and develop a research topic which culminates in a written paper demonstrating the knowledge and skills expected upon completion of the major. Satisfactory completion of this course requires independent research, effective problem solving, and effective communication. *Prerequisites:* LES 200, LES 120 or LES 220, LES 314, LES 316, LES 403, and senior status.

LIT 201 Introduction to Literature

This course introduces students to the historic forms of literature that include short story, drama, poetry, and the novel. Students will read, critically analyze, and evaluate selected works from each literary genre. They will prepare short reports and papers about the characteristics of these selected works. *Prerequisites:* ENG 122

LIT 205 World/Non-Western Literature

This course is designed to provide students with an overview of non-western literature. The study will cover selected literary works of four major areas: India, Southeast Asia, Asia, and Latin America. Students will examine the influence of politics, religion, economics, and geography on literary expression. They will also explore the influence of the literature and culture of these non-western countries on many American concerns. *Prerequisites:* ENG 122

LIT 302 Adolescent Literature

This course is a study of literature for children and adolescents and is designed to introduce students to both classic and contemporary materials related to children's literature. The course will emphasize the development of knowledge of literature and how to effectively integrate that knowledge into the curriculum. Students will learn how to evaluate and select

3 credits

3 credits

3 credits

appropriate literature for children through consideration of age, values, cultural and linguistic backgrounds. Prerequisites: **ENG 122**

LIT 313 3 credits Visual Approaches to Literature: The Graphic Novel

This course will cover graphic novels and storyboarding, looking at both text and graphics to discuss plot, characterization, themes, symbolism, and other literary elements. Students will become familiar with Joseph Campbell's monomyth in order to explore common structures and ideas in graphic novels. Students will also begin to storyboard in order to understand the logical underpinnings of plot and character development. This class will be taught by reading, class discussion, and analysis. Assessment will be through essays, storyboarding, and presentations. Prerequisites: ENG 122 or COM 245

LIT 332

Major American Writers

This course will survey American literature from the Colonial period to the present. Emphasis will be placed on writers that have significantly influenced the national literature. Prerequisites: ENG 122

LIT 333 **African American Literature**

This course is a survey of African American literature from the 1700s to the present. Students will examine writings from their historical contexts, analyzing the social, economic, and political forces that influenced these works. Prerequisites: ENG 122

LIT 334

Dramatic Literature

This course is designed to provide the opportunity for study and enjoyment of dramatic literature. Students will study the history of the theater and the forms of drama through the reading and analysis of representative plays. The course will focus on playwrights, periods, settings, characters, plots, and historical aspects of particular plays. Prerequisites: ENG 122

LIT 353 **History of Mystery**

Students will study the literary genre of the mystery throughout its history. The course begins with selected readings from Edgar Allan Poe (1840s) and presents a historical progression of the mystery with discussions of works by Wilkie Collins, Arthur Connan Doyle, G. K. Chesterton, Agatha Christie, Dashiell Hammet, and Raymond Chandler. Students will also view selected films and write reviews emphasizing the elements of mystery and their roots in literature. Prerequisites: ENG 122

LIT 354 Women's Literature

This course surveys selected major female writers of the nineteenth and twentieth centuries with an emphasis on their portrayal of the female in relation to twentieth century issues. Prerequisites: ENG 122

LIT 361 **The Art of Poetry**

Students will study the major forms of poetry through the works of selected poets. They will examine various poetic techniques and devices as well as various poetic symbols. Students will also explore the characteristics of various poetic schools such as Symbolism, Modernism, Imagism, Confessional Poetry, Beat Poetry, African American Poetry, Women's/Feminist Poetry, Native American Poetry, Nature Poetry, and Deep Image Poetry. Prerequisites: ENG 122

LIT 370 **American Short Stories**

This course will survey the short story from the 18th century to the present. Special attention will be paid to authors who add to the diverse voices that make up the canon or are in some way representative of a movement in literature. Elements such as plot, character, theme, symbolism, figurative language, longevity (within the canon), the story's place in its cultural context or history, and dialogue will all be discussed. This class will be taught through reading, discussion, reaction essays, and journals. Prerequisites: ENG 122

LIT 443

Students will examine five major plays of William Shakespeare. They will view and discuss the plays especially in terms of their application to the present time. The discussions will focus on the characters in the plays and the conflicts that they faced. Prerequisites: ENG 122

British Literature

This course presents the works of representative major British authors from Chaucer to contemporary writers. The focus is on a limited number of authors, and students engage in an in-depth study of selections by each. Literature includes prose fiction, essays, plays, and poems. Prerequisites: ENG 122

LIT 451 The Novel

3 credits

3 credits

3 credits

3 credits

LIT 445 3 credits

This course is designed to acquaint students with the history, theory, and structural aspects of the novel. Students will study the form of the novel, including theme, point of view, plot, and 155 characterization. Prerequisites: ENG 122

Shakespeare's Plays

3 credits

3 credits

3 credits

MAT 095 Mathematics Review

0 credit

This course is designed to provide a review of basic mathematics skills for students who need to strengthen their background in mathematics before they take higher-level courses. It provides a foundation for success in subsequent college-level mathematics. This is a lecture course which includes the following topics: order of operations, properties of numbers, fractions and decimals, ratio and proportion, percents, graphs and charts, applications, and exponents. Basic concepts in geometry (length, area, and volume) will be introduced if time permits.

MAT 110 Math Essentials

3 credits

This course provides a basic introduction to algebra. Topics covered in this course include: real numbers and their properties, algebraic expressions and exponents, solving first-degree equations in one variable, solving and graphing inequalities, graphing linear equations, using slope and y-intercept in graphing, polynomials and polynomial operations, solving quadratic equations, and solving two linear equations in two unknowns. Applications of algebra and the use of formulas will be covered. Credit for this course applies toward graduation as an elective. (Please note: minimum passing grade is a "C").

MAT 121 College Math I

3 credits

This course provides a review of algebra fundamentals, including linear equations and inequalities, polynomials, factoring, rational expressions, integer exponents, and quadratic equations. The course will also cover linear, quadratic, polynomial, rational, and exponential functions as well as graphing techniques for these functions. The elimination method for solving systems of linear equations will be discussed. The mathematics of finance will be introduced. Applications of mathematics will be stressed. Please note that a minimum grade of "C" or better is required in this course in order for a student to take higher level math courses for which this course is a prerequisite. *Prerequisites:* Pass math skills assessment or MAT 110 with a grade of "C" or better.

MAT 122 College Math II

3 credits

This course covers basic set theory and operations. Basic probability will be introduced as well as conditional probability, permutations and combinations, binomial trials and probability distributions, and expected value. An introduction to statistics will cover frequency distributions, measures of central tendency and variation, as well as the normal and binomial distributions. An introduction to calculus will cover limits of functions, derivatives, applications of derivatives. An overview of integration will be provided, if time permits. *Prerequisites:* MAT 121 with a minimum grade of "C"

MAT 200 Pre-Calculus

This course provides an integrated review of intermediate algebra, analytic geometry, and basic trigonometry in order to prepare the student for calculus. Appropriate topics in algebra are reviewed. The concept of "function" is stressed. Various classes of functions and their respective graphs and applications will be covered. Specifically, the course will cover linear, quadratic, polynomial, rational, exponential, logarithmic, and trigonometric functions. Please note that a minimum grade of "C" is required in order for students to take Calculus I (MAT 310). *Prerequisites:* MAT 121 with a minimum grade of "C" or college algebra equivalent.

MAT 201 Mathematics for Teachers I

This course is designed for pre-service teachers and provides an understanding of topics in mathematics which the student will be expected to teach. Course content includes set theory, numeration systems, selected topics in number theory, real numbers and their properties, problem-solving techniques, and topics in algebra. Please note that a minimum grade of "C" is required in this course in order for a student to take higher level math courses for which this course is a prerequisite. *Prerequisites:* Successfully passing math skills assessment or MAT 110.

MAT 202 Mathematics for Teachers II

This course is designed for pre-service teachers and is a continuation of MAT 201. Course content includes probability, statistics, geometry, and concepts of measurement. Applications and problem solving will be stressed. Please note that a minimum grade of "C" is required in this course in order for a student to take higher level math courses for which this course is a prerequisite. *Prerequisites:* MAT 201 with a grade of "C" or better.

MAT 205

Introductory Survey of Mathematics

This course provides an introduction to a broad range of areas in mathematics, including set theory, properties of real numbers, algebra, probability, statistics, and basic consumer math. Topics in algebra include solving linear and quadratic equations, graphing linear and quadratic equations, inequalities, and applications. Topics in probability include the definition of probability, odds, and the probability of compound events.

3 credits

3 credits

The statistics portion of the course covers measures of central tendency, measures of dispersion, and the normal curve. Topics in consumer math include simple and compound interest and present value. Please note that the minimum passing grade for this course is "C". *Prerequisites:* Pass math skills assessment or MAT 110 with a minimum grade of "C".

MAT 301 Principles of Statistics I

3 credits

3 credits

3 credits

This course introduces methods of summarizing data in the form of tables and graphs, measures of central tendency and dispersion, bivariate relationships (correlation and linear regression), elementary probability, discrete probability distributions, and continuous random variables. Business applications are emphasized. *Prerequisites:* MAT 122 or MAT 205

MAT 302 Principles of Statistics II

This course builds on the foundation laid in MAT 301. It introduces the student to testing hypotheses using the normal and student's "t" distributions, the chi-square test, analysis of variance, multiple regression and modeling, and various nonparametric methods. Business applications are emphasized. *Prerequisites:* MAT 301

MAT 304

Mathematics for Teachers III

This course is designed for pre-service teachers and is a continuation of MAT 201 and MAT 202. It covers selected topics in algebra (polynomials, quadratic equations, and systems of linear equations), the rectangular coordinate system, functions, graphs of linear and quadratic functions, the use of functions as models, linear inequalities, and consumer mathematics. Applications of mathematics will be stressed. Additional topics may be introduced as time permits. Please note that a mimimum grade of "C" is required in this course in order for a student to take higher level math courses for which this course is a prerequisite. *Prerequisites:* MAT 202 with a minimum passing grade of "C".

MAT 308 Inferential Statistics

3 credits

This course introduces the student to the scientific method of collecting, organizing, and interpreting quantitative data in the behavioral, social, and medical sciences. Students are introduced to ways of making wise choices in the face of uncertainty and ways to recognize developing situations that may require corrective action. Topics include measurement concepts, frequency distributions, measures of central tendency and variability, probability distributions, random sampling, and hypothesis testing using "sign", "z", and "t" tests, analysis of variance, and chi-square tests. *Prerequisites:* MAT 122 or MAT 202 or MAT 205 with minimum grade of "C" or BSN candidate.

MAT 310 Calculus I

After a brief review of classes of functions and their properties, this course provides an introduction to differential calculus. Topics include limits, continuity, the derivative, techniques for finding the derivative, use of the derivative in graphing functions, and implicit differentiation. Applications of the derivative, including extrema applications and related rates, are covered. *Prerequisites:* MAT 200 with a minimum grade of "C".

MAT 311 **Calculus II**

This course is a continuation of MAT 310. Topics include antiderivatives, the definite integral, the Fundamental Theorem of Calculus, integration techniques, applications of the definite integral, and improper integrals. An overview of multivariable calculus includes partial derivatives, minima and maxima, and double integrals. The course concludes with a discussion of Taylor series and L'Hospital's rule. An introduction to differential equations is given, if time permits. *Prerequisites:* MAT 310

MAT 320 Finite Mathematics

This course provides a survey of selected topics in mathematics, with emphasis on problem solving and applications. Core topics include an introduction to logic, set theory, probability, systems of linear equations, and an introduction to linear programming. Additional topics may include an introduction to statistics and mathematics of finance, if time permits. *Prerequisites:* MAT 121, MAT 304, or college algebra equivalent.

MAT 330 Discrete Math

3 credits

This course provides an introduction to discrete mathematics. Topics include sets, functions and relations, mathematical induction and logic, elements of number theory, counting techniques, recursion, graphs and trees, and an introduction to Boolean algebra. Applications in computer science are reviewed. *Prerequisites:* MAT 200 and MAT 320

3 credits

3 credits

3 credits

157

MAT 331 Geometry

This course presents the core concepts and principles of Euclidean geometry in two and three dimensions. Topics include geometric constructions, congruence, similarity, transformations, measurement, and coordinate geometry. Axiomatic systems and proofs are covered. An overview of non-Euclidean geometries is provided. Prerequisites: MAT 200

MAT 332 **History of Mathematics**

This course provides an overview of the historical evolution of major concepts in mathematics including counting and number systems, geometry, algebra, calculus, and statistics. The contributions of various civilizations ranging from Babylonia and Egypt through Greece and the Middle East to the modern world are reviewed. Biographical sketches of some of the individuals who made major contributions to the development of mathematics are presented. The interrelationship between the evolution of mathematics and science and technology is explored. Prerequisites: MAT 311, MAT 308, and MAT 331

MIS 320 **Management Information Systems**

This course is an overview of management information systems and their use to support business operations. Students are exposed to current information systems technology used in the business decision-making process. Emphasis is placed on management control of information systems. Topics include information systems concepts and planning; end-user computing; hardware, software, including decision support systems, "Groupware," and database systems; networks; international, social, political, legal, behavioral, and ethical issues of MIS. Prerequisites: BCS 206

MLS 105 Introduction to Leadership I

This course provides an introduction to leadership principles using case studies, historical perspectives, and hands-on leadership opportunities. Students will learn to rappel, use a map and compass, understand the basics of physical fitness, and become familiar with Army traditions and ceremonies. No military obligation is associated with this course. (This course will be taught at the University of Delaware.)

MLS 106 Introduction to Leadership II

This course continues to build on the basics of MLS 105. It presents additional leadership opportunities and expands upon leadership theory. Students will learn basic rifle marksmanship, develop public presentation abilities, and continue physical fitness development. No military obligation is associated with this course. Previous ROTC participation is not required. (This course will be taught at the University of Delaware.)

MLS 108 Ranger Company

3 credits

3 credits

3 credits

This course provides training in a variety of military disciplines in order to build knowledge of small-unit military tactics, develop leader skills, and improve physical fitness and overall confidence levels. No military obligation is associated with this course. ROTC participation is not required. (This course will be taught at the University of Delaware.)

MLS 166 Special Problem

See course description for MLS 105 or MLS 106. This course number is designed for students who have scheduling conflicts due to courses required for their degree. (This course will be taught at the University of Delaware.)

MLS 205 Basic Leadership I

This course is designed to enhance understanding of human behavior, leadership techniques, and management and planning structures. It builds leadership competencies through leadership opportunities with structured evaluations and feedback. Students will learn about the various branches and job opportunities in the Army. No military obligation is associated with this course. Previous ROTC participation is not required.

(This course will be taught at the University of Delaware.)

MLS 206 Basic Leadership II

This course continues to build on the basics of MLS 205. Students will learn small-unit tactics and how to handle up to ten people in stressful situations with feedback on performance. Students will also further develop skills with a map and compass, weapons safety, and emergency first-aid techniques for basic life saving. No military obligation is associated with this course. (This course will be taught at the University of Delaware.)

MLS 215

Leadership Development

This is an introductory, six week off-campus, hands-on leadership education and assessment course called the Leader Training Course, designed for students interested in becoming Army officers. Real life individual and collective leadership challenges and opportunities are presented. This course is held at Fort Knox, Kentucky. All expenses are paid. Multiple

1 credit

3 credits

1 credit

4 credits

1 credit

1 credit

scholarship opportunities are available. No military obligation is associated with this course, but a sincere interest in becoming an Army officer is required. Previous ROTC participation is not required. (This course will be taught at the University of Delaware.)

MLS 266 Special Problem

3 credits

See course description for MLS 205 or MLS 206. This course number is designed for students who have scheduling conflicts due to courses required for their degree. (This course will be taught at the University of Delaware.)

MLS 305 Applied Leadership I

2 credits

This course provides advanced training in military leadership. It is one of two courses designed to prepare cadets for the ROTC Leader Development and Assessment Course. It focuses on leadership development through multiple, smallunit leadership opportunities and counseling, and fine tunes skills learned in the previous two years of Military Science; the ROTC Leader Training Course; or prior military service, especially marksmanship, land navigation, drill and ceremonies, and physical fitness. Commitment to military service is required. Restriction: Permission of instructor required. This course is for ROTC students, current military service members, or veterans. (This course will be taught at the University of Delaware.)

MLS 306 Applied Leadership II

2 credits

4 credits

This course continues to build on the basics of MLS 305. It completes preparation for the Leader Development and Assessment Course and focuses on leadership at the platoon (40 adults) and company (120 adults) level. Small-unit tactics and training are emphasized. Information is provided to help the student make wise decisions about military service options. Commitment to military service is required. This course is for ROTC students only. (This course will be taught at the University of Delaware.) Prerequisites: MLS 305

MLS 315 Leader Evaluation

This is an advanced, four-week off-campus, hands-on leadership education and assessment course. Real life individual and collective leadership challenges and opportunities are provided. This course is held at Fort Lewis, Washington. All expenses are paid. Commitment to military service is required. Restriction: Permission of instructor required. (This course will be taught at the University of Delaware.) Prerequisites: MLS 305 and **MLS 306**

MLS 365 Military History Studies

This course covers selected topics in American military history, current military trends, and future military requirements. No military obligation is required. (This course will be taught at the University of Delaware.)

MLS 366 Independent Study

See course descriptions for MLS 305 or MLS 306. This course is designed for students who have conflicts due to the scheduling of required degree courses. (This course will be taught at the University of Delaware.)

MLS 405 Advanced Leadership

This course prepares cadets for commissioning by refining professional skills and leadership ability. Students are assigned leadership positions and function as commanders and staff officers in planning and executing cadet battalion activities. The course focuses on technical skills needed to accomplish assigned missions and other topics which expand cadet knowledge of Army systems and procedures. Commitment to military service is required. This course is for ROTC students only. (This course will be taught at the University of Delaware.) Prerequisites: MLS 305 and MLS 306

MLS 406 Advanced Leadership II

This course builds on leadership skills from MLS 405 and helps complete the transition from cadet to lieutenant. Cadets are assigned new leadership positions to broaden their leadership experience. The focus is on officer professional development subjects needed to manage a military career and personal affairs. This course is for ROTC students only. Commitment to military service is required. (This course will be taught at the University of Delaware.) Prerequisites: MLS 405

MLS 466

Independent Study

See course descriptions for MLS 405 or MLS 406. This course is designed for students who have conflicts due to the scheduling of required degree courses. (This course will be taught at the University of Delaware.)

MNY 300 Money Management

This course is a basic survey of how to effectively handle personal money issues. Aimed at the general student population, it will focus on such topics as money management, reaching personal financial goals, creating a personal budget, understanding credit,

3 credits

2 credits

2 credits

3 credits

financing major purchases (cars, computers, entertainment systems, homes) and an introduction to investing.

MUS 101 Music Appreciation

This course increases the student's comprehension and perception of music. Each developmental period will be discussed (i.e. Middle Ages, Renaissance, Baroque, etc.) in terms of the historical background, social influences, characteristics, styles, composers, representative compositions, and performance media.

MUS 201 Music in Contemporary Society

This course is an examination of music in contemporary society, including discussion of 19th century romanticism, progressive

jazz, disco music, bluegrass, country western and folk ballads.

NUR 303 **Nurse as Professional**

This course provides a basis for role transition of the registered nurse to student and provides opportunity for exploration of the many dimensions of professional nursing. The student considers the multiple roles of the nurse, the conceptual basis for nursing practice, and selected issues facing the profession of nursing. The course includes an introduction to information literacy and writing skills. Class sessions and course assignments are designed to foster critical thinking skills. Prerequisites: Registered nurse and BSN major

NUR 313 Nurse as Decision Maker

This course focuses on the application of ethical thinking to contemporary nursing practice. The major ethical theories are examined, and the issue of ethical standards is addressed. The relationship of ethics to technology, legal issues, and economics is explored. Prerequisites: NUR 303 or NUR 305 and 60 lower level credits.

NUR 323 Nurse as Teacher

This course focuses on the development of teaching skills for professional nursing practice. The course will explore the role of the professional nurse in teaching individuals, families, communities, and peers. Prerequisites: NUR 303 or NUR 305 and 60 lower level division credits.

NUR 327 3 credits Hispanic Cultural Immersion (for Hispanic Cultural **Certificate only**)

In this course, students will utilize the skills and knowledge they gained in previous courses in Hispanic language and culture. Students will participate in a community clinical site which provides health care to the Hispanic community. Prerequisites: HUM 340, SPA 301, SPA 302, SPA 305, and HLT 371

NUR 333 Nurse as Leader

3 credits

3 credits

4 credits

3 credits

3 credits

This course focuses on the development of leadership skills for professional nursing practice. The course will explore the leadership role of the professional nurse through clinical practice, self-awareness, and professional involvement. Clinical experiences provide opportunities for students to expand leadership skills needed in professional nursing practice. The students' perspectives of leadership as a component of all professional nursing practice are enhanced through self-directed interaction with a variety of nursing leaders. This course requires sixteen (16) hours of clinical observation with a nurse leader. Prerequisites: NUR 303 or NUR 305 and 60 lower division credits.

NUR 343

Nurse as Consumer of Research

Emphasis in this course is placed on the ability to read, understand, and critique published research reports. Students learn the relevance of research and strategies for utilization. Advocacy and accountability in the conduct and use of research are stressed. Prerequisites: NUR 303 or NUR 305, MAT 308

NUR 363

Nurse as Caregiver: Chronic and Palliative Care

This course emphasizes the professional nurse's role in health restoration and maintenance for individuals and families affected by chronic conditions from diagnosis through end of life. Palliative care issues are examined. The impact of chronic health problems on the individual, family, and community is explored. Prerequisites: NUR 303 or NUR 305 and 60 lower division credits.

NUR 392

Independent Study in Nursing Research

This course is intended to increase the student's ability to relate research findings to their clinical practice. Through independent research, the student identifies nursing research studies that relate to specific clinical problems.

3 credits

3 credits

2 credits

NUR 393

Independent Study In Nursing Practice

This course recognizes the student's personal and/or professional experiences and/or accomplishments relevant to nursing. The student will independently document the experience and/or accomplishment to show achievement of course objectives. If contracting for more than 1 credit, a review of relevant literature is required. Examples of personal and/or professional experiences and/or accomplishments related to nursing include: missionary work, disaster/humanitarian relief work, military experiences, volunteer work, community service, conference presentation, political action, national certification, parish nursing, and/or corporate training courses.

NUR 413 Holistic Health Assessment

3 credits

3 credits

3 credits

3 credits

This course focuses on acquiring the skills to complete a holistic health assessment on an individual and family. Emphasis is placed on: physical assessment skills, communication skills, assessment of growth and development, identification of learning needs, and awareness of cultural diversity. Prerequisites: NUR 303 or NUR 305 and 60 lower division credits.

NUR 423 **Global Health Care**

This course focuses on health care needs of aggregates in local, national, and international communities from the perspective of primary, secondary, and tertiary prevention. Students explore a variety of frameworks such as epidemiology, health care systems, and health care planning as conceptual bases for diverse community health nursing roles. Prerequisites: NUR 303 or NUR 305, NUR 343 or NUR 325, NUR 413 or NUR 410, ENG 365 (except for Nursing Pathway Students), and 60 lower division credits.

NUR 433 **Global Health Care Practicum**

This course focuses on the integration and practical application of community/global health principles and conceptual bases for community health nursing. Students gain communitybased experience in community assessment, group teaching for aggregates, and community nursing practice. The focus of this practicum is a community learning experience at an approved community learning setting. The course requires a total of twenty (20) community learning experience hours and a minimum of fifteen (15) additional hours of community learning activities. Prerequisites: NUR 303 or NUR 305, NUR 323, NUR 363, NUR 413 or NUR 410, NUR 423 or NUR 420, and 60 lower division credits.

NUR 460-479 **Topics in Nursing**

These elective courses focus on contemporary subjects and current issues related to nursing and health care. Topics vary, with several different courses offered each year.

ORG 301

Survey of Organizational Dynamics

This course reviews the factors that demonstrate how organizations interact with their stakeholders: employees, government leaders, clients, and the community. It also explores the attitudes and behaviors of individuals and groups in organizations with a focus on change in the workplace. Theories of cooperation, conflict, and innovation are discussed. Prerequisites: SOC 101 and PSY 101

ORG 302 Psychology of Leadership

Effective leadership is essential to a free society, and an understanding of effective leadership behaviors and traits prepares students for cultivating and honing their own leadership styles. Effective leadership requires the ability to attract followers and motivate them to put forth their best efforts in solving problems. The psychology of leadership behaviors will analyze the leadership behaviors of well-known leaders, evaluate leadership behaviors according to societal values, and synthesize leadership theory into a personal leadership philosophy and action plan. Borrowing from many disciplines, this course will examine the impact of psychological needs and leadership influence. This highly interactive course will use reflection, self-assessments, and simulation scenarios to reflect on effective leadership behaviors and develop leadership skills in students. Prerequisites: SOC 101 and PSY 101

ORG 311

3 credits Organizational Behavior, Change, and Development

The success and survival of any organization depends on the ability to adapt to change. This course reviews the challenges inherent in overcoming people's resistance to change as a key factor and determinant of organizational effectiveness. Topics will include incremental change and quantum change. Strategic planning and change process will be discussed. Organizational development techniques will be viewed as effective tools for getting people to adapt to change. Projects will include case studies, role playing, and group discussions. Prerequisites: SOC 101 and PSY 101

3 credits

ORG 402

Applied Organizational Research

This course is the capstone for the Organizational Dynamics program and is designed to provide a foundation in the application of research methods in organizational settings. As a project-focused course, students will construct a high quality, applied research project that can be used to inform organizational policy and/or decision making. This course is appropriate for students studying organizational dynamics or other related fields and seeking greater understanding of applied organizational research. Examples of some of the topics to be covered in this course are: the philosophical basis of science - deciphering truth from fiction; organizational research techniques and tools; construction and implementation of organizational surveys; construction and implementation of organizational focus group research practices; quantitative versus qualitative research; report writing; research-based decision making, etc. Prerequisites: PSY 101, SOC 101, and SOC 331

ORG 408 Culture of the Workplace

General patterns of beliefs, expectations, and values that influence workplace cultural behavior will be discussed. Organizational cultural behavior will be presented as the cognitive framework that consists of assumptions and values that are shared by the organization members. Issues of diversity and multiculturalism will be included. Prerequisites: SOC 101 and PSY 101

ORG 433

Theoretical View of Organizational Systems

This course is designed to explore the prevailing theoretical perspectives that guide the behavior of humans and the organizational systems in which they participate. The practical knowledge and skills necessary to create and lead high performance organizations are examined. Prerequisites: SOC 101 and PSY 101

ORG 444 3 credits Organizational Justice, Ethics, and Social Responsibility

This course reviews the multifaceted concept of justice and the variety of questions that are raised in organizational settings. Fairness is discussed in the context of organizational justice. Ethical workplace behavior and social responsibility of organizations will be reviewed. Students will develop and resolve ethical dilemmas of the workplace that affect individual and group values. Prerequisites: SOC 101 or PSY 101

ORG 475 **Special Topics: Violence in The Workplace**

The purpose of this course is to examine the issue of violence from a theoretical and historical perspective. In this course, we will examine the factors that contribute to interpersonal violence and identify populations and settings with potential for risk. Emphasis will be given to the violence continuum, prevention, intervention and resolution for all workplace environments. Students will gain a better understanding of workplace violence through presentations and discussions of case studies and research papers devoted to the theme of the course. Prerequisites: PSY 101

ORG 477 Introduction to Conflict Management

This course provides an overview of the theory, practice, techniques, and effectiveness of programs and interventions to manage personal, workplace, organizational, systems, and community conflict. The course will examine the types, scope, and application of conflict resolution within the workplace, family, education, health systems, social services, courts, neighborhoods, law enforcement, retail consumers, and civil lawsuits. Course faculty and guest lecturers from these settings will portray how conflict is assessed and managed. Students will gain an understanding of how to effectively manage conflict and appreciate the role that conflict and its constructive management can have to improve one's personal, family, work, and community life. Prerequisites: PSY 101

ORG 478 Mediation Skills

This course will provide "hands on" training and experiences in behaving as a neutral third-party mediator to facilitate negotiations between and among disputing individuals, groups, and organizations. The course makes extensive use of selfassessment instruments, role playing, simulations, analyses of videos, feedback, and other highly participative methods to explore one's conscious use of self in behaving in effective ways to manage conflict. Topics include mediation and negotiation theory; integrative negotiations; role of the mediator; stages of the mediation process; framing negotiations; bids and offers; developing options; reaching an agreement; authoring an agreement; and related topics including dealing with impasse, handling emotions, fairness, ethics, maintaining neutrality, apology, power, confidentiality, and assessing outcomes. Prerequisites: ORG 477

3 credits

3 credits

3 credits

3 credits

ORG 479

Dimensions of Organizational Conflict

This course will examine the theory, range, expression, amelioration, and scope of interventions regarding types of workplace related conflicts including interpersonal, group/team, departmental, organizational, interorganizational, and between the organization and its environment (including stakeholders, funders, unions, customers, competitors, and the public). Topics include conducting a "Conflict Audit"; expression of conflict; culture of conflict; architecture, marketing, and implementing conflict interventions; and evaluation of conflict management initiatives. Prerequisites: ORG 477

PHI 100 Introduction to Critical Thinking

3 credits

3 credits

This course introduces critical thinking concepts and skills. It challenges students with the question: "Why do you think the way you do?" Students gain an introductory level experience in overcoming thinking errors, developing ethical thought, and applying career-specific principles of effective critical thinking to real-life situations.

PHI 101 Introduction to Philosophy

This course offers students a broad survey of philosophical thought from ancient to modern times. Emphasis is placed on western writers, along with some mention of important Asian and modern philosophers.

PHI 221 Meditation and Creative Thought

This course examines meditation and the processes of creative thought. Emphasis is placed on developing positive concepts of self and others. Practical exercises in perception, techniques of positive thinking, and increasing powers of awareness are stressed.

PHI 301 **Philosophy of Love**

This course is a survey of representative thinking on several types of love. Consideration will be given to affection, friendship, eros, charity, and agape.

PHI 302 3 credits Ethics and Values in Behavioral Science

This course is an introduction to ethics and values with emphasis on contemporary society and professional issues. Prerequisites: PSY 101 or SOC 101

163

Symbolic Logic

This course is a study of the principles of valid inference and their application to reasoning in everyday life in the sciences. Topics considered are syllogism and other types of formal reasoning, the nature of proof, the detection of fallacies, and an introduction to the logic of scientific methods. Contemporary developments in symbolic logic are examined as well.

PHI 310 Critical Thinking

This course is designed to help students develop their critical reading, writing, and thinking skills. They will learn how to think critically and apply this thinking to a wide range of topics, including politics, media, culture, and entertainment. Students will learn to respond in speaking and writing that exhibits structured critical thinking. Prerequisites: ENG 122

PHI 314 Ethics for Computer Professionals

The theory and practice of ethics for computer professionals are examined. The primary goal of the course is to study the basis for ethical decision making and the methodology for reaching ethical decisions. Ethical issues related to the design, implementation, application, and protection of computer and information systems are explored. Emphasis is placed on the technical and administrative aspects of computer and Internet crimes, safeguards and security, privacy, confidentiality, and data integrity. Prerequisites: BCS 206

PHI 321

Peace: An Alternative

This course introduces students to writers who advocate nonviolence as a viable technique for resolving conflict among individuals and nations. It also introduces students to eight methods of conflict resolution and five commonly used, but unsuccessful, techniques for resolving conflict. Prerequisites: ENG 122

POL 300 American Politics

This course is a survey of the political institutions of the federal republic of the U.S.A. and their interaction, strengths, and weaknesses. The survey includes a description of the U.S. federal system contained in the Constitution as amended formally and through legislation, the institutions which make up the vertical and horizontal separations of powers, the role of interest groups and elections in society, and the concept of civil rights and equality as opposed to freedoms in the culture.

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

POL 304 Constitutional Law and Procedures

164

The focus of this course is the interaction, strengths, and weaknesses of the U.S. federal government. The course includes a study of selected Supreme Court cases which have clarified the roles of government and police power. It also includes a description of the U.S. federal system contained in the Constitution as amended formally and through legislation, the institutions which make up the vertical and horizontal separations of powers, the role of interest groups and elections in the society, and the concept of civil rights and equality as opposed to freedoms in the culture.

POL 315 Comparative Government and Politics

This is a survey that approaches different forms of government from a theoretical and structural basis. The survey includes a review of political ideologies and the resultant governmental institutions of selected nation-states from democratic, communist, and other governmental forms. The institutional aspects reviewed are the organization of nation-state governments, including the executive, legislative, and judicial branches; political parties; the role of individual leaders; and domestic policies and stability.

POL 321

International Organization and Politics

This course surveys the international arena, with a focus on political relations among states. It includes a description of the international political environment and its historical development; the principal institutions; the American organizations that conduct foreign policy; the contemporary issues resulting in cooperation and conflict; and the nature of, and reasons for, war.

POL 326 Public Policy and Social Issues

This course studies how American societal problems become public policy issues; how those issues become part of the public agenda; and how public problems reshape or reorganize governmental institutions, structures, programs, and budgets. It includes both the process and the principles–public and private. *Prerequisites:* POL 300

POL 340 Criminal Justice Policy

This course provides an overview of the policies and ethics surrounding criminal justice. Topics covered include capital punishment, drugs, violent crime, decriminalization, gun control, mandatory sentencing, public assistance, inequality, and redistribution of wealth. *Prerequisites:* ENG 122; and POL 326 or Criminal Justice major.

POL 350

3 credits

3 credits

3 credits

3 credits

3 credits

Economic, Welfare and Income Policy

This course provides an overview of the policies and ethics surrounding the economy, welfare, and income. Topics covered include taxation and tax reform, guns vs. butter, poverty, Social Security, public assistance, inequality, and redistribution of wealth. *Prerequisites:* POL 326 and ENG 122

POL 360 Education Policy

This course provides an overview of the policies and ethics surrounding education. Topics covered include federal, state and local involvement in education, school choice, student achievement, multiculturalism, and the No Child Left Behind Act. *Prerequisites:* POL 326 and ENG 122

POL 370 Energy and Environmental Policy

This course provides an overview of the policies and ethics surrounding energy and the environment. Topics covered include policies affecting the production, distribution, and consumption of traditional and alternative energy sources, natural resources, air pollution, water pollution, toxic wastes, the Clean Air Act, and the National Environmental Policy Act. *Prerequisites:* POL 326 and ENG 122

POL 380 Health Care Policy

This course provides an overview of the policies and ethics surrounding health care. Topics covered include managed care, quality of health care, cost of and payment for health care, access to health care, Medicare, Medicaid, the State Children's Health Insurance Program, and health care reform. *Prerequisites:* POL 326 and ENG 122

POL 401 Special Topics: Chinese Politics

This course examines China's political institutions and their interaction, strengths, and weaknesses, both historically and since 1949. The study includes the Chinese Communist Party, the National People's Congress, and the Supreme People's Court. Students will also examine the differences between the Mao Zedong era and the post-Mao Zedong era, including China's status as an emerging superpower.

3 credits

3 credits

3 credits

3 credits

POL 402 Analysis of Public Policy

This course combines theory and application. From a theory perspective, it evaluates the processes through which policy is created and the dynamics of power and access to the policy process. Measurements of policy success and ways to improve both policy quality and the efficiencies of its implementation are evaluated and explored. From an application perspective, each student selects a hypothetical new law that is of interest. Students conduct research, using primary as well as secondary sources, to justify and design their potential laws. They also analyze potential allies and foes, and develop strategies to get their issues on the "public agenda." *Prerequisites:* POL 326 and junior or senior status

POL 403 Writing for Public Policy

3 credits

This capstone course examines the theories, principles and ethics of government writing. Students apply this learning to the potential laws they researched in POL 402. Specifically, each student writes press releases, memos, and speeches relating to building public awareness and support as well as drafting an original law. *Prerequisites:* POL 402

POL 405 3 credits Special Topics: Political Strategy

This course will give students an objective look at how candidates maneuver, plot, position, calculate, attack, defend, and strategize in order to give themselves the best chance at winning in November. Students will learn the power of perception over reality, the role of truths and half-truths, how to add up election math, how to use the media, how to win a debate, and identify parallels between this election and elections of the past.

POL 490 Public Policy Internship

This course consists of supervised, practical work experience in a government office, nonprofit organization, or another appropriate entity. *Prerequisites:* Senior status; POL 300 and POL 326; Approval from Program Chair is required prior to registering for this course.

PSY 101 Introduction to Psychology

3 credits

3 credits

This course offers an overview of the principles of human behavior. Developmental theories, psychophysiology, thinking, learning, personality theories, abnormal, and deviant psychology are introduced. Methods of assessment and research principles are discussed.

PSY 215 The Family: Effect on Development

The effects of family and home environment on the development of children are examined. Current trends in the

3 credits

3 credits

development of children are examined. Current trends in the family, the impact of society on the family and the child, as well as the influence of values on family interactions are explored.

PSY 280 Problem Solving

This course is an introduction to human information processing: how we think, reason, and solve problems. Students explore the way in which problems can be transformed into opportunities. Topical issues include models of thinking, simulation, and creativity. *Prerequisites:* PSY 101

PSY 290 - 291 1 credit Guided Practicum in Behavioral Science and Psychology

This course is a supervised and guided 30-clock hour field experience for undergraduate students who have completed more than 15 credits but less than 60 credits in an organization or agency involved in the coordination or delivery of human services. Such organizations could be psychiatric facilities, nursing homes, or community-based agencies providing social services. Prior Learning Assessment credits are not applicable to this course. Course is graded Satisfactory/Unsatisfactory. *Prerequisites:* PSY 101 and SOC 101 and freshman or sophomore status

PSY 300 Theories of Personality

The concept of personality is explored via the developmental theories of several social scientists. The impact of personality upon such processes as intelligence, anxiety, health, aggression, altruism, and moral behavior is studied. *Prerequisites:* PSY 101

PSY 301 Social Psychology

This course is a study of the impact of social institutions on the behavior of the individual, as well as the impact of the individual on the group. Topics include attitudes, beliefs, public opinion, propaganda, leadership, prejudice, and international tension. *Prerequisites:* PSY 101 and SOC 101

PSY 302

Organizational and Industrial Psychology

This course is the analysis of psychological issues in industry. Topics include motivational theories, supervisory and management skills, personnel selection, the use of statistics and testing, group decision-making processes, leadership skills,

3 credits

3 credits

3 credits

165

and the general impact of organizational structure on employee performance and productivity. Prerequisites: PSY 101

PSY 303 History of Psychology

This course surveys the history of psychology through psychological research endeavors that have had remarkable and lasting effects on the various disciplines that comprise the science known as psychology. Prerequisites: PSY 101

PSY 305 Abnormal Psychology

This course is a study of the causes, characteristics, and management of abnormal behavior. The course is divided into three general areas: major theoretical perspectives of abnormal behavior; major disorders following the categories of the Diagnostic and Statistical Manual of the American Psychiatric

Association (DSM-IV-TR); and causes, treatment, and impact of abnormal behavior. Prerequisites: PSY 101

PSY 306

Behavior Modification

This course surveys and examines the theory and technique of operant and classical conditioning in behavior modification. The main emphasis is on understanding the basic principles of behavior modification. Prerequisites: PSY 101

PSY 309

Interpersonal Communication Skills

This course explores communication patterns and styles between people. Focus is on developing effective communication skills and understanding those factors which influence the implementation of these skills. Prerequisites: PSY 101

PSY 310

Community Psychology

This course studies the community as a system which affects the development of the individual. It provides a study of community organizations as they impact the individual and includes a search for approaches to creating and re-creating the community through grass-roots efforts. Prerequisites: PSY 101

PSY 314

Psychology of Human Potential

This course is a study of the techniques and theoretical approaches common to the human potential movement. The course examines the basics of humanistic psychology and its origins in eastern philosophy. Special attention is given to the reconciliation of rational and non-rational modes of thought in human psychology. Prerequisites: PSY 101

PSY 315 Group Dynamics

This course focuses on the social and psychological implications and processes of groups, group participation, and organization. Included are class exercises which foster students' understanding of group development, styles of facilitation, and interdependency. Prerequisites: PSY 101

PSY 316

Stress Management

This course provides the student with an understanding of the causes and symptoms of stress and burnout. The emphasis is on prevention strategies and the development of individual coping skills, including proper exercise, nutrition, breathing techniques, biofeedback, time management, and progressive relaxation. Prerequisites: PSY 101

PSY 319

Family Systems

This course focuses on how families function as a system; aspects of assessment and treatment are also considered. Prerequisites: PSY 101

PSY 322 Wellness in the Workplace

This course will cover the challenges of creating and sustaining wellness in the workplace. The course will examine health promotion models and preventative management techniques for planning, implementing, and evaluating worksite wellness programs and interventions. The underlying premise of the course is that improving the quality of health of the individual and the organization involves changing organizational systems as well as people's attitudes and behaviors. Prerequisites: PSY 101

PSY 329 Life Span Development

This course is a survey of maturational and learned behaviors as they develop through all life phases. Human behavioral development is traced from prenatal stages through infancy, childhood, adolescence, adulthood, and later life. Physical, cognitive, and social development are considered, along with the development of language and personality. Prerequisites: **PSY 101**

PSY 330

Infant and Toddler Development

This course is an in-depth study of the growth and development of an infant from conception to age three. The effect of nature vs. nurture on development is emphasized; recent trends in

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

infant group care are reviewed. Basic knowledge of child growth and development is essential to succeed in the course. *Prerequisites:* PSY 101

PSY 331 Middle Childhood Development

This course focuses on physical, cognitive, and social/emotional development in middle childhood. Attention is also given to development immediately preceding and following this phase of development.

PSY 332 Adolescent Development

This course provides an overview of the significant developmental stages of adolescent growth. Consideration of this stage spans preadolescence and extends into early adulthood. Special emphasis is placed on the sequences of social and emotional development common to all adolescents. *Prerequisites:* PSY 101

PSY 333

Psychology of the Exceptional Child

This course provides information and strategies for individuals working with exceptional children. Emphasis is on identification, assessment, and intervention appropriate to various types of exceptionalities, as well as the impact of these exceptionalities on the social-emotional development of the child. *Prerequisites:* PSY 101

PSY 334

The Biological Basis of Behavior

This course focuses on the biological systems that impact human behavior. Special attention is given to the parts of the brain, hormones, and neurochemistry of behavior, as well as drugs that affect behavior. Additional topics include illness; abnormality or defects that affect behavior; applications of knowledge to understanding of common behaviors; and implications of this information for treatment, prevention, remediation, and common research methodologies. Evolutionary considerations are also an important focus of this course. *Prerequisites:* PSY 101 and SCI 335

PSY 336 Child Development

This course provides a comprehensive study of human development from the prenatal period through adolescence. Areas that are studied include physical, social-emotional, and intellectual development. Major developmental theorists are reviewed. The interrelationship of heredity and environmental factors that influence change are also considered. *Prerequisites:* (or Corequisite) PSY 101 (except for K-6 and 6-8 education programs)

PSY 340

3 credits

3 credits

3 credits

3 credits

3 credits

Research Methods in Psychology

This course provides an introduction to psychological research techniques and methodology. The course should help you become a more critical research consumer, increase your knowledge of those working in research-related occupations, and provide you with the background necessary for further undergraduate and graduate studies in psychology. Students who complete this course should understand the nature of scientific explanations, factors that threaten the validity and reliability of observations, the limitations of measurement scales, the use of experimental and quasi-experimental designs to test hypotheses, and the proper interpretation of correlational and experimental data. In addition, students will learn how to write research papers according to the current guidelines of the American Psychological Association. *Prerequisites:* PSY 101, SOC 331, and MAT 308

PSY 351

Learning and Cognition

This course is the study of the thinking process from sensory perception through attention, memory, learning, and the higher- order skills of problem solving. In addition to basic research in the field of neuropsychology, the course includes theories of language acquisition and information processing. *Prerequisites:* PSY 101

PSY 352 Human Sexuality

This course provides a basic knowledge of both the anatomy and the physiology of the human sexual response in the male and female. Attitudes with regard to controversial issues such as homosexuality, sterilization, and abortion are also considered. *Prerequisites:* PSY 101

PSY 353 Sports Psychology

This course provides knowledge about psychological factors that affect behavior in sports, such as anxiety, motivation, concentration, and confidence. Students also study the psychological effect that participation in a sport or physical activity has on a performer. *Prerequisites:* PSY 101

3 credits

3 credits

3 credits

PSY 363 Psychology of Language

This course is a study in language behavior. Normative, cognitive, emotional, and relational aspects of language behavior are examined. Emphasis is placed on aspects of language learning, production, and comprehension. Individual, social, and gender-based differences are explored, as well as surface and deep structures of language and the psychological aspects of miscommunication. Prerequisites: PSY 101, ENG 122, and ENG 131

PSY 364 Disability Issues

3 credits

3 credits

3 credits

3 credits

This course is a comprehensive overview of the barriers faced by people with physical and mental disabilities. The focus is on sensitivity training, awareness of community resources, and recent civil rights legislation as means of surmounting stereotypical attitudes. Prerequisites: PSY 101

PSY 375 Forensic Psychology

This course is designed to give the student a general understanding of the interface of psychology and the law and the differences between the two fields of study. In doing so, the course will examine the roles and responsibilities of forensic psychologists and will include topics such as: the selection and training of police, police interrogations and confessions, criminal profiling, criminal investigation, eyewitness accounts, trial preparation, jury selection, mental defenses and issues of competency, other types of defenses, sexual abuse issues, child custody disputes, discrimination, sexual harassment, and death penalty cases. Prerequisites: PSY 101

PSY 390 - 394 Independent Study in Behavioral Science

Through independent study, the student is offered the opportunity to pursue individual special interests under supervision. This course is graded Satisfactory/Unsatisfactory. Prerequisites: PSY 101 and GPA of 2.5

PSY 401 **Adult Development and Aging**

Biological, sociological, psychological, and medical attributes of the facts and myths regarding adulthood and aging are examined in this course. Historical and cultural perspectives are applied to understanding attitudes regarding adulthood and aging. Prerequisites: PSY 101

PSY 403

3 credits

Counseling Process: Techniques and Applications

This course is an introduction to current theory about psychological counseling. Theories covered include cognitive approaches, behavior modification, psychoanalytic approaches, existential therapy, and others. Prerequisites: PSY 101

PSY 406

Tests and Measurements

This course is a study of the construction and evaluation of standardized tests for psychological, educational, and industrial applications. Prerequisites: SOC 331 GPA 1.67, SOC 340 GPA 1.67, and MAT 308 GPA 1.67

PSY 407

Psychology of Learning

This course is a study of the psychological principles underlying learning and teaching. Learning theories and their application to behavioral changes are also explored. Prerequisites: PSY 101

PSY 409 Senior Seminar in Psychology

This course is the capstone of the Psychology program. Students demonstrate professional judgment and research abilities and become acquainted with the range and scope of professional career options and settings. The course provides a foundation for future professional development. Prerequisites: SOC 331 GPA 1.67, PSY 340 or SOC 340 GPA 1.67, and MAT 308 GPA 1.67

PSY 412 Crisis Intervention

This course uses a theoretical approach to crisis intervention in social, therapeutic, and business settings. Students develop a sound theoretical approach to crisis work, along with some pragmatic approaches to commonly encountered problems. Prerequisites: PSY 101

PSY 451

Health Psychology

Health and human behavior are closely related. Health psychology uses the biopsychosocial model to examine the interaction of physiological process, psychological thoughts, feelings and behaviors, and the social-cultural environment on health. Topics such as mind-body interventions, health protective factors, health behavior change, coping with chronic and advanced illnesses, health belief models, and the link between personality traits and health will be addressed. Prerequisites: PSY 101, SOC 101, and junior status

168

3 credits

3 credits

PSY 452 Multicultural Psychology

The purpose of this course is to examine multiculturalism as a central or proximal variable in psychology. In this course, students will examine the nature and contribution of multiculturalism in psychology and the influence it has on the way we study and understand behavior. Students will examine theories and research in multicultural psychology. Students will gain a better understanding of the ways in which the multicultural context influences psychological processes, learn about empirical methods in multicultural psychology, and achieve a better appreciation of the multicultural context of human behavior. Prerequisites: PSY 101, SOC 101, and junior status

PSY 453 **Families and Crisis**

3 credits

3 credits

This course will define what is meant by family crisis, identify some of the major theoretical frameworks for studying families and crisis, consider major lifestyle transitions, and explore the major catastrophic crises families face. It will also examine resources and strengths that enable families to deal with crisis more adequately. Prerequisites: PSY 101, SOC 101, and junior status

PSY 460 - 467 **Topics in Psychology**

This course is an intensive study of selected contemporary topics relative to psychology. Emphasis is on in-depth research in areas selected by the student. Prerequisites: PSY 101, SOC 101, and junior status

PSY 468 Psychology of Gambling

This course focuses on the social and psychological implications of gambling, including identification of problem gambling, related disorders and/or addictions, stages of gambling disorders, and treatment for pathological gambling. Prerequisites: PSY 101

PSY 471 Wealth and Democracy

This course examines current concepts of personal wealth in the United States. Some of the many conflicting ideas about wealth are explored, including: what it is, how we get it, how we scorn it, how we love it, how we steal it, how we fear it, and what money buys (and doesn't buy). Students will be required to do research, examine assigned materials, and write essays on a specified theme each week. Assignments will include three to four novels, three to four videos, and some newspaper/ magazine articles.

The issue of the decade, bullying is not just child's play but peer abuse. This course provides an overview of bullying across the lifespan with focus on children and adolescents. It will explore the history of bullying, development aspects, psychosocial and legal issues and the latest research on causes and consequences of bullying. Topics will include the abuse of power, bystander responses, sexting, cyberbullying, dating violence, workplace bullying and school violence. Prerequisites: PSY 101

PSY 474

Topics in PSY: Psychology of Relationships

This course will allow students the opportunity to explore the complexity of human relationships from a psychological perspective. Students will read empirical studies that focus on topics such as: attachment, identity development, the formation of intimate and committed relationships, and gender and cultural differences as they relate to different types relationships. The relationships of popular characters in literature and film will be analyzed to help students form an understanding of theories and concepts. Prerequisites: PSY 101

PSY 475

3 credits

Topics in PSY: Violence In the Workplace

The purpose of this course is to examine the issue of violence from a theoretical and historical perspective. In this course, we will examine the factors that contribute to interpersonal violence and identify populations and settings with potential for risk. Emphasis will be given to the violence continuum, prevention, intervention and resolution for all workplace environments. Prerequisites: PSY 101

PSY 481 Domestic Violence

This course is an intensive study of selected contemporary topics relative to psychology and sociology. Emphasis is on in-depth research in areas selected by the student. Prerequisites: PSY 101, SOC 101, and junior status

PSY 482

Expressive Arts Therapy

This course is an introduction to the therapeutic use of the expressive arts (drama, dance/movement, art, music, poetry, and play/humor) in counseling process. A focus is given to exploring the history and rationale behind the development of expressive art therapies as well as an opportunity to engage in experiential exercises which will foster a greater understanding of creative process and its impact on the potential for human growth. Prerequisites: PSY 101, SOC 101

3 credits

3 credits

3 credits

3 credits

in-depth research in areas selected by the student. *Prerequisites:*

3 credits

3 credits

3 credits

PSY 485 Spirituality and Counseling

Losses and Grief Journey

PSY 101, SOC 101, and junior status

PSY 101, SOC 101, and junior status

This course is an intensive study of selected contemporary topics relative to psychology and sociology. Emphasis is on in-depth research in areas selected by the student. *Prerequisites:* PSY 101, SOC 101, and junior status

This course is an intensive study of selected contemporary

topics relative to psychology and sociology. Emphasis is on

in-depth research in areas selected by the student. Prerequisites:

This course is an intensive study of selected contemporary

topics relative to psychology and sociology. Emphasis is on

PSY 490 - 494 3 credits Internship in Behavioral Science (Psychology Majors)

This course consists of supervised field placement in an agency related to human services such as a psychiatric facility, a nursing home, or a community-based agency providing social services. It is graded Satisfactory/Unsatisfactory. Note: see Academic Advisor prior to registering for this course. *Prerequisites:* PSY 101, junior status, and overall GPA of 2.5 or higher

RDG 300

Language Development and Early Literacy

Students examine language and its relationship to developing literacy in English based on one's native language. Students develop an awareness of social and cultural language differences, language acquisition of young children across cultural and linguistic groups, assessment and intervention of language and communication, facilitation of literacy, and the relationship of oral language to the development of writing and reading. *Prerequisites:* PSY 336

RDG 301 Teaching of Reading/Writing

This course presents the fundamental concepts and principles of reading instruction, with an emphasis on the critical analysis of varied materials and techniques. The reading and writing connection is included giving emphasis to working with children from various lingual and cultural backgrounds. Students learn to support English as a Second Language Learner's access to core curriculum through creating supportive learning environments and by teaching language through academic content. Alphabetics (Phonemic Awareness and Phonics), Fluency, Comprehension (Vocabulary, Text), organizations of reading instruction, and other aspects of the reading program are included, with the major focus on the process approach to writing. *Prerequisites:* RDG 300, EDU 102 and EDU 203

RDG 302 Literature for Children

This course is a study of literature for children and adolescents and is designed to introduce students to both classic and contemporary materials related to children's literature. The course will emphasize the development of knowledge of literature and how to effectively integrate that knowledge into the curriculum. Students will learn how to evaluate and select appropriate literature for children through consideration of age, values, cultural and linguistic backgrounds. *Prerequisites:* RDG 300, EDU 102 and EDU 203

RDG 305

Reading in the Content Areas

Students examine theories about the reading process and reading to learn. Emphasis is placed on practical strategies for acquiring knowledge through reading in a variety of subject areas at the middle level. *Prerequisites:* EDU 102 and EDU 203

RDG 306

Diagnosis/Correction of Reading Difficulties

The focus is on the nature and causes of reading difficulties as well as an examination of methods, techniques, and materials used in diagnosing and correcting reading-related difficulties. Attention is focused on the learner and interpretation of physiological, psychological, sociological, emotional, cultural, linguistic and educational factors which influence reading achievement. Provisions are made for identification, analysis, and interpretation of informal and formal measures of reading performance and for the development of instructional strategies employed in the remediation process. Students are introduced to the issues faced by ELLs regarding assessment (i.e. accountability, bias, language proficiency, testing accommodations.) *Prerequisites:* RDG 301, EDU 102 and EDU 203

RDG 401

3 credits

Methods of Teaching Language/Literacy

Students learn lesson and unit planning as required by teacher evaluation systems. Content, methods, materials, and demonstration of the integrated language areas of listening, speaking, reading, and writing are addressed. A major focus

170

PSY 483 Addictive Behavior

PSY 484

3 credits

3 credits

3 credits

of this course is the pre-reading and pre-writing abilities of young children. The development of vocabulary, spelling, and handwriting will be included. All language/literacy areas will be related to the developmental stages, needs, interests, and background of the child. A virtual clinical experience from schools using "best practices" is required. *Prerequisites:* EDU 102, EDU 203, RDG 300 and passing score on all sections of PRAXIS I, and for students entering Fall 2007 and afterward, PRAXIS II

SCI 110 Conceptual Physics (with Lab)

3 credits

4 credits

3 credits

3 credits

This course provides an understanding of how the physical environment changes around us. It gives an understanding of the relationship between matter and energy, including the following concepts: force, motion, conservation laws, energy, heat, wave motion (including sound and light), electricity and magnetism, the atom, and semiconductor materials. *Prerequisites:* MAT 121 or MAT 205 or MAT 304

SCI 232

Life and Environmental Science (with Lab)

This course is an overview of how living things reproduce, develop, and transmit traits. Theories of evolution are discussed to account for the abundance of life forms. A review of how this knowledge is applied to agriculture and human health is given. A study of how all organisms are interconnected through structured ecosystems shows how humans apply scientific knowledge to better use natural resources.

SCI 302

Secret of Life: A Study of Human Biology

This course involves the study of life on earth. Elements include human development, human interaction with the natural world, changes in disease patterns, and current medical research. A theme of DNA connects the course topics and provides opportunities for a look at genetic research and some ethical questions currently facing researchers.

SCI 303 Meteorology

This course is a study of the earth and its atmospheric phenomena that result in weather. Weather theories, forecasting, dissemination, and applications of weather principles are studied. Developments resulting from pollution of the atmosphere are examined.

SCI 304 Astronomy

Students in this course will gain an understanding of the sun and other stars, planets, comets, asteroids, and galaxies in the universe. Emphasis is placed on discovering how happenings in the universe affect everyday life. Stargazing field trips will take place when skies are clear.

SCI 305

Earth and Space Science (with Lab)

This course emphasizes the process of scientific investigation in the study of the earth and its place in the universe. The course shall include discussions of the earth and space, with emphasis on the processes used by geologist and astronomers in developing an understanding of the growth and evolution of the earth and the universe.

SCI 307 Physical Science (with Lab)

The relationship between matter and energy and the principles governing this relationship are examined in this course. It sets forth the basic concepts of physics and chemistry, including the physics and chemistry of materials (their properties, the process by which they are changed, and how they are used), and energy (what it is, why it is important, and how it is used). *Prerequisites:* MAT 121 or MAT 205 or MAT304

SCI 308

Statistics for the Sciences

This course introduces the student to the scientific method of collecting, organizing, and interpreting quantitative data in the sciences. Students are introduced to ways of making wise choices in the face of uncertainty and ways to recognize developing situations that may require corrective action. Topics include mathematical and measurement concepts, frequency distributions, measures of central tendency and variability, probability distributions, random sampling, and hypothesis testing using "sign", "z", and "t" tests, analysis of variance, and chi-square tests. *Prerequisites:* MAT 200.

SCI 310

Environmental Science

This course identifies the causes of environmental degradation and examines current efforts toward correcting a variety of complex environmental situations. Emphasis is placed on the role of humans using science and technology to find solutions to the problems facing earth.

171

4 credits

4 credits

3 credits

physiology of plants. Through lectures and lab exercises,

SCI 335

3 credits

3 credits

3 credits

3 credits

Human Anatomy and Physiology (with Lab)

Students in this course explore the structure and function of the human body. Basic terminology to describe the structure of the body while explaining the basic concepts of body function are presented. The student is introduced to the principles of operation of the major organ systems in healthy humans.

SDL 300

Life Planning

This course introduces concepts of goal-setting and planning for present and lifelong learning. Students develop and implement a learning contract which is supported through a mentoring process.

SEC 100

Introduction to Computer Hardware and Operation

This course provides an in-depth knowledge of the internal operations of personal computers. Emphasis will be placed on understanding the relationship between various computer parts and peripherals, troubleshooting problems, customer service skills and safety practices. This course maps to the CompTIA A+ Certification.

SEC 210 Principles and Practice of Information Security

This course provides the latest security tips and techniques on Internet and computer security best practices. Topics include: important privacy legislation, case studies of infamous hackers, how to develop an effective security system, selection of IT security products, firewall benefits and limitations, intruder detection, correct ways to configure your computer, browser settings, virus settings, operating system vulnerabilities, strong password techniques, parasite detection, and encryption techniques. *Prerequisites:* BCS 206

SEC 230

Introduction to Linux

Designed for the serious computer user, this course will introduce the student to the basic concepts of the Linux operating system. Completion of the course will provide a good basic working knowledge of: essential Linux commands, login and logout sequences; Linux e-mail; fundamentals of the vi editor; piping and redirection; security and process control; Directory and File Systems and essential utilities; Linux shell programming; X Windows; Linux installation; and basic system administration. *Prerequisites:* SEC 100

SCI 312 Physics (with Lab)

techniques used to study plants.

Botany (with Lab)

SCI 311

4 credits

4 credits

3 credits

3 credits

4 credits

This is an algebra-based physics course providing an understanding of the major concepts in physics. Topics covered include Newtonian motion, work and energy, thermodynamics, wave properties, sound, optics, electricity and magnetism, the atom and nuclear processes, and relativity. *Prerequisites:* MAT 121 or MAT 205 or MAT 304

This course involves the study of organisms in the plant

kingdom. The course is designed to introduce students to

the diversity, ecology, anatomy, morphology, genetics, and

students will gain information about plant biology and lab

SCI 315

Applied Chemistry (with Lab)

This course explores the chemistry needed to understand the impact of chemical, human, and industrial processes on our lives and our environment. The basics of inorganic, organic, and biochemistry are covered, including the chemistry of life (DNA).

SCI 321

Technology in the Sciences

This course provides an overview of technology in the sciences. A review of major technological advances and their relationship to man's understanding of the universe will be included. The impact of current technology on individuals, society, and the environment, including moral and ethical concerns, will also be discussed. *Prerequisites:* junior status or higher.

SCI 331 Microbiology

This course explores the unseen life on earth. The world and the diversity of microorganisms, including the basics of cell biology and genetics, are examined. Students will gain a deeper understanding of how microbes shape the environment and their essential role in human life. Controlling microbes under special situations (e.g. food safety, hospitals), how the human body defends against microbial invaders, disease outbreaks, and current efforts to track and control infectious diseases are discussed.

SEC 235

Networks and Telecommunications

This course provides an in-depth knowledge of data communications and networking requirements, including networking and telecommunications technologies, hardware, and software. Emphasis is upon the analysis and design of networking applications in organizations. Management of telecommunications networks, cost-benefit analysis, and evaluation of connectivity options are also covered. Students learn to evaluate, select, and implement different communication options within an organization. *Prerequisites:* SEC 100. Note: Prereq is waived for WIS students.

SEC 250 3 credits Operating System and Computer Systems Security

This course expands upon the material studied in SEC 210. The following topics are covered: Security Principles (Windows 2000 Security Architecture, Linux Security), Account Security (Securing Accounts, Passwords, Password Aging, and Verification of System State), File System Security (Windows 2000, XP File Security, NAS Storage Security), Accessing Risk (Key loggers, Sniffers, Port Scanning), Risk Analysis (Viruses, Patches, Packaging Techniques), and Encryption (applying topics from SEC 310 to Web Sites and applications). The student's basic network and operating system skills will be expanded to include planning, implementation, and auditing of a system's security package. *Prerequisites:* SEC 210, SEC 230 SEC 235, and SEC 250

SEC 290 Introduction to Programming with Python

This course introduces the student to computer programming using the Python programming language. The purpose of the course is to help students understand programming as both an art form and a science. *Prerequisites:* BCS 206 or equivalent.

SEC 310

Cryptography: Algorithms and Applications

Algorithms and theory and how they are used in everyday web and computer applications are studied. The theory behind the algorithms is included, as well as application of those theories. Some of the topics explored include the following: Cryptography (encompassing private and public key cryptography; digital signatures; and encryption methods such as Rijdael, RSA, and Kerberos), Data Compression (MPEG/ JPEG), Indexing/Traversing methodologies. *Prerequisites:* SEC 210

SEC 335 Linux for Systems Administrators

3 credits

3 credits

3 credits

This course covers key network services managed by the Linux Administrator. Focus is on Web servers, e-mail (POP and SMTP protocols), and security. The course will present the following Internet services: DNS, FTP, HTTP (Apache Web Server), telnet, and SSH. Intranet topics included are: NFS (Network File System), NIS (Network Information Services) and interoperability with the Windows system using Samba. At the conclusion of the course students will explore topics in networking: network configuration, security and interoperability. *Prerequisites:* SEC 230 and SEC 235

SEC 340 3 credits Windows Operating Systems and Systems Administration

This course uses practices and procedures for installing and configuring modern Windows operating systems, including user accounts; file, print, and terminal servers; mobile computing; and disaster recovery. User account management, security, disk configuration, and backup procedures are addressed, with particular attention to coverage of TCP/IP and TCP/IP applications. Students will learn system installation, configuration and administration issues as well as network file systems, network access and compatibility with other operating systems. Through practical lab sessions, students receive realworld experience administering Windows operating systems. *Prerequisites:* SEC 235

SEC 350 Introduction Computer Forensics

This hands-on introductory course provides students with the knowledge and skills necessary to begin a computerbased investigation. The course begins with an overview of computer forensics and then proceeds to introduce forensics tools, concepts, and documentation of evidence/procedures. The course uses common and accepted Incident Response Policies and Procedures for previewing and securing digital evidence. Topics include: (1) Learn "What exactly are computer forensics and computer evidence?" (2) Learn basic forensic methodology: a) how to acquire the evidence without altering or damaging the original, b) how to authenticate the recovered evidence, and c) how to analyze the data without modifying it. *Prerequisites:* SEC 230

SEC 355

3 credits

3 credits

Mobile Device Security and Forensics

This hands-on intermediate course provides students with the knowledge and skills necessary to begin a digital investigation centered around a mobile device. The course begins with an overview of common security issues associated with mobile devices and explains how they relate to digital forensics. The course proceeds to introduce digital forensics tools, concepts, and industry accepted best practices for proper evidence collection, analysis and reporting. *Prerequisites:* SEC 350

SEC 380 Cloud Computing

3 credits

This course will help students get a firm, practical grasp of cloud computing, its concepts, and implementations. Students will explore the rationale for this fast-growing segment of the IT industry and how virtualization is affecting the traditional client/server architecture. Students get to examine different vendor-specific versions of virtual computing in data-centers, servers, storage and desktops. The course will provide practical exposure to cloud computing through detailed hands-on labs that illustrate the power and functions of virtual environments in VMWare server & workstation, Citrix virtualization, Microsoft Virtual PC, Sun VirtualBox and open source offerings. *Prerequisites:* SEC 235

SEC 410 Web and Data Security

3 credits

This course will help students build a security policy and SOP for an organization which is implementing a new network and web infrastructure. Topics include the following: Security Education and Advisory, Risk Management, Threats to IT Assets, Encryption (an expansion of SEC 310), Standards and Compliance, and Security Testing and Implementation. *Prerequisites:* SEC 250

SEC 420 Data Integrity and Disaster Recovery

3 credits

This course will expand upon SEC 330 and will leave a student with a complete understanding of the steps necessary to protect an organization from an attack or disaster. Topics include the following: Data Backup and archiving, Retrieval methods, Log Analysis, Error Checking and Integrity Analysis. Also covered in this course is Disaster Recovery. Students will be asked to develop a Disaster Recovery Plan keeping in mind the risk assessment, location, network, computer, financial and power constraints necessary to develop an efficient DRP for an organization. *Prerequisites:* SEC 250

SEC 425 Ethical Hacking

3 credits

The course aims to equip students with the technical skills necessary to identify, exploit and fix vulnerabilities in computer systems and networks. As a result, students would become more effective in defending their computing environments against the damaging work of hackers. While learning about the technical and legal dimensions of the hands-on tasks conducted, students get to perform penetration testing on multiple operating systems spanning Unix/LINUX and Microsoft Windows networks using ethical hacking techniques. With students working with tools like Backtrack and others, topics covered include Ethical Hacking Overview, Network & Computer Attacks, Footprinting, Social Engineering, Port Scanning, Enumeration, Linux Operating System Vulnerabilities, Hacking Web Servers, Hacking Wireless Networks and more. *Prerequisites:* SEC 250, SEC 335, and SEC 340

SEC 430 3 credits Security Issues Concerning RFID Technology Applications

Radio Frequency Identification is an automatic identification methodology relying on the storage and remote retrieval of subject-specific data using devices called RFID "tags" or "transponders". The use of RFID technology is proliferating and emerging as a ubiquitous and sensitive informational asset within today's global enterprise. This course will help students better understand the role that RFID plays in various applications to include: product distribution, tracking, education, and government. Security of applicable resources as well as the technology employed and ethical issues will be discussed in detail. As a result, students will be better prepared to identify when and where to employ RFID technology as a business solution. *Prerequisites:* SEC 100 or approval of Program Chair.

SEC 435 Advanced Network Management

This course builds on Introduction to Network Management to develop an understanding of advanced networking management and Management Information Systems, MIS. Students will design and maintain their own corporate network configuration. Topics will be covered in a theoretical and practical way. There is a large component of hands-on computer work. Students will practice network theory, hardware selection and upgrading, operating systems, platforms, programming languages, batch control, shared resources, security systems, anti-virus procedures, and specific manufacturers' methodology. *Prerequisites:* SEC 235

3 credits

3 credits

SEC 440

Network Forensics

This hands-on intermediate course provides students with the knowledge and skills necessary to begin a digital investigation centered on network devices and associated network traffic. The course begins with a review of common network topologies and protocols. The course proceeds to introduce industry-accepted tools and techniques used to identify and acquire digital evidence residing or in transmission on a network. The course concludes with a primer on several data exfiltration techniques used by criminals during network intrusions and data theft. Prerequisites: SEC 350

SEC 450 3 credits **Protecting Your Network: Firewall and Perimeter Security**

This is the ultimate security course on protecting company assets through network security. Topics include Firewall, Perimeter Security, Intrusion Detection Systems (IDS), Edge Devices, and Assessment. Students will learn how to develop a set of firewall rules that will keep hackers out, how to look at all possible ways in which unauthorized users might gain access to network assets, and how an IDS can provide an analysis showing who has access to the system. Students will develop a security plan and monitor ongoing activities to determine effectiveness of a security model. Prerequisites: SEC 250, SEC 335 and SEC 340

SEC 460

Topics in Computer and Network Security

This course surveys contemporary subjects and current events pertaining to Computer and Network Security. Prerequisites: Permission of the Program Chair

SEC 490 - 494

Computer and Newtork Security Internship

Students in the final year of the program who have completed the program's core requirements will be offered the option, as an elective, to receive academic credit of up to six credit hours for a supervised field experience. Prerequisites: Permission of the Program Chair

SOC 101 Introduction to Sociology

This course introduces students to the fundamental concepts and methods of the scientific study of group behavior in terms of social interactions and processes. An introduction to social psychology, socialization, personal development, culture, and personality is also offered.

SOC 201 **Cultural Anthropology**

This course studies the cultural origins, development, and diversity of human beings. The dynamics of the cultural process, similarities and differences within cultures, and the implications and limitations of present research are examined. Prerequisites: SOC 101

SOC 302 Marriage and the Family

This course introduces the subjects of marriage and the family from a sociological perspective. It includes an examination and comparison of patterns of behavior surrounding these institutions historically and cross-culturally, with an emphasis on contemporary U.S. society. Students are encouraged to analyze the causes and probable consequences of current trends and social problems surrounding the family. Topics explored are family violence, mate selection, romantic love, gender roles, sex, divorce, and the changing composition of the family. Prerequisites: PSY 101 or SOC 101

SOC 303 **Contemporary Social Problems**

This course addresses social problems, the way people perceive social conditions, and models for analyzing social problems. Among the areas explored are mental illness; crime and delinquency; poverty; environmental issues; racial and economic tensions; and the special problems of families, gender, and aging. Prerequisites: SOC 101

SOC 304 **Ethnic Groups and Minorities**

This course is a study of the cultural diversity and history of ethnic divisions and conflicts in the United States. It provides a framework for the study of inter-group relations, prejudice and discrimination, racial differences, and possible problem solving techniques. Prerequisites: PSY 101 or SOC 101

SOC 305

3 credits

6 credits

3 credits

3 credits

Selected Contemporary Cultures

This course is a survey of a selected contemporary group such as Native Americans, the Vietnamese, etc. Emphasis is on the selected group's natural and present social environment, religion, and current world views. Prerequisites: SOC 101

SOC 307

Women in Contemporary Society

This course explores contemporary women from sociological, psychological, and cross-cultural perspectives. The course surveys literature, history, and philosophy pertaining to women in society. Prerequisites: PSY 101 or SOC 101

SOC 309 **Poverty and Welfare**

This course examines poverty and current welfare assistance programs in the U.S. against a background of conflicting values, attitudes, and experience accumulated over hundreds of years. It includes discussion of how today's economic factors affect

3 credits

3 credits

3 credits

3 credits

3 credits

175

the incidence of poverty. Current federally supported programs, the political and social context that produced them, and policy choices for the future are also studied. Prerequisites: PSY 101 or SOC 101

SOC 310 **Men in Contemporary Society**

This course explores contemporary man from sociological, psychological, and cross-cultural perspectives. This course surveys literature, history, and philosophy pertaining to men in society. Prerequisites: PSY 101 or SOC 101

SOC 312

Community Health & Social Issues

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

This course is designed to provide students with an overview of community health and the social issues that influence the overall health of the community. Students will learn the principles of community health, review human behaviors associated with community health, assess environmental influences that contribute to the overall health of a community, and become familiar with the roles of community agencies related to community health. Prerequisites: SOC 101

SOC 318 **Social Change**

This course begins by describing recent social changes in America, and more broadly, the world. It analyzes these changes in terms of type and degree, and offers theories of how change is created, concluding with speculation about the future. Prerequisites: SOC 101 or PSY 101

SOC 320

Society and Technology

This course examines the critical role of technology's effects on society and the effects of culture on the role of technology in that society. Prerequisites: SOC 101 or PSY 101

SOC 324

Health, Society and Culture

This course explores approaches to health and healing, with emphasis on related cultural factors and beliefs. Systems such as homeopathy, Chinese medicine, and other alternative or complementary medical approaches are considered. Prerequisites: PSY 101 or SOC 101

SOC 325

Myth, Ritual, Psychotherapy

This course is devoted to the exploration of the relationship between human culture and consciousness. It will explore the sacred symbols emerging from the human psyche and revealed

in myth and ritual. Areas of study include psychology and the symbolism of rebirth; the therapeutic potential of myth and ritual; the relationship of myth to personality structure, world views, and values. Prerequisites: SOC 101

SOC 330 Sociology of Sex and Gender

This course will explore the historical foundations and the contemporary patterns producing the sex/gender system. Areas of discussion will include traditional and transitional female/ male roles in all institutions of society, including the family, workplace, religion, education and government. Prerequisites: PSY 101 or SOC 101

SOC 331 3 credits Research, Writing and Information Literacy in the **Behavioral Sciences**

This course addresses the information literacy, research methods, and academic journals used in the Behavioral Sciences, and the writing requirements demanded of Behavioral Sciences professionals. Students will be introduced to various research methods used in the Behavioral Science field and instructed in the writing requirements of Behavioral Science programs, and the field in general. In addition, students will be oriented to information literacy of Behavioral Science-related materials on the Internet. Prerequisites: (PSY 101 or SOC 101) GPA 1.67 and (ENG 121 and ENG 122) GPA 1.67

SOC 333

Organizational and Corporate Crime

This course provides an in-depth examination of organizational and/or corporate crime. Various topics are explored and contemporary cases representative of each topic are comprehensively studied. The class discusses the theoretical development of these concepts, as well as the laws and investigative techniques that have been developed to specifically address this type of criminal activity. Prerequisites: SOC 101, CRJ 101, PSY 101

SOC 340 **Applied Research Design**

This course is an introduction to research design in the social sciences. Emphasis is on students as consumers of research. Critical reading of research and application of research findings in practice are included. Prerequisites: (PSY 101 or SOC 101), ENG 121, ENG 122, SOC 331 GPA 1.67 and MAT 308 GPA 1.67

3 credits

3 credits

SOC 350 Sociology of Disaster

This course will focus on understanding the nature of disasters and the social impact of disaster on communities. The first decade in the 21st century has seen many major disasters, beginning in 2001 with the terrorist disaster of 9/11; the 2003 European heat wave; in 2004, the natural disasters of the Indian Ocean Tsunami that killed 230,000; in 2005, the Kashmir earthquake that killed 86,000 in Pakistan; in 2005, Hurricane Katrina; in 2007, the shootings at Virginia Tech; in 2008, the Sichuan earthquake in China; in 2010, the Russian heat wave and Haiti earthquake; in 2011, the combined natural and man-made disaster of the earthquake and tsunami in Japan which led to the meltdown of Fukushima nuclear power plant; the very destructive 2011 tornado season in the southeastern United States; and the 2011 BP oil spill in the Gulf Coast. Students will learn how communities plan for and respond to disasters, and the dynamics of disaster responses, including the political and economic impacts. Students will develop greater understanding of community involvement responding to disasters by completing several EMI modules.

SOC 351 Disaster and The Media

This course will use popular movies and television coverage so as to focus on understanding the role of the media in shaping public response to disasters. Because mass media has such a presence in the everyday lives of citizens, developing knowledge of how media shapes public perceptions, and how media can be utilized to mobilize the public are at the core of this course. This course will require watching several disaster movies in class. Students will develop greater understanding of disaster response by completing several Emergency Management Institute modules. *Prerequisites:* Successful completion of SOC 101 or PSY 101

SOC 352 Special Topics: Crisis Communications

This course will focus on crisis communications. Students will learn how organizations and corporations manage crisis communications, understand the basics of community relations, examine corporate social responsibility programs, and learn how emergency managers implement crisis communications plans including using social media. The course will cover crisis communications theory, types of crisis, crisis communications plans, and examine a variety of crisis communications examples through case study of past examples.

3 credits

3 credits

Cultural Perspectives in Dream Exploration

This course examines dream symbolism from the psychological and sociological perspective. Also investigated is the function of dreams in our lives and in interpreting social identity and social roles. *Prerequisites:* SOC 101

SOC 402

SOC 401

The Role of Women in Leadership

course. Prerequisites: PSY 101 or SOC 101

Current issues and trends pertaining to women and leadership will be examined from historical, sociological, psychological, political, economic, and ethical perspectives. A variety of resources will be used to analyze and synthesize issues facing women who hold or seek leadership roles. Strategies for developing leadership skills will be integrated throughout the

SOC 405

Social Deviance

The course follows the development of the sociology of deviance from 19th century functionalism to contemporary perspectives of class and politics. A varied theoretical background with emphasis on real-world approaches to social deviance is examined. *Prerequisites:* SOC 101

SOC 409

Senior Seminar in Behavioral Science

The Senior Seminar in Behavioral Science will focus on developing professional skills, exploring career options, and understanding how programs are evaluated. These skills include elements of professionalism such as interviewing skills, writing a resume, learning how to advocate, presentation skills, and understanding evaluation research. Students will use applied techniques such as writing a resume and practice interviewing skills by conducting an agency interview. Students will also explore evaluation studies, graduate programs, advocate for a social issue, and develop a career path trajectory. *Prerequisites:* SOC 331 GPA 1.67, SOC 340 or PSY 340 GPA 1.67, and MAT 308 GPA 1.67

SOC 411

Special Topics: Sociology of Religion

Throughout history societies have incorporated religion as a means of establishing norms and values of societal life and provided a system of order. This course will explore the role and functions of religion and religious experiences as part of larger society. Students will explore the basic concepts of sociology of religion, discuss the role of religion in modern societies, and analyze the "social-ness" of the practice of religion itself. *Prerequisites:* SOC 101

3 credits

3 credits

SOC 425 Child Abuse: Recognition and Investigation

Recognizing the varying forms of child abuse and understanding the typical profiles of child abusers, this course provides an introduction to identifying typical profiles of child abuse, the reporting requirements, and investigation processes. *Prerequisites:* SOC 101

SOC 426 3 credits Responding and Investigation: Child Maltreatment

This course is the second course into child advocacy. The focus of the course is on the responses of professionals to allegations of child maltreatment. The purpose of this course is to expand the student's knowledge and skills in identifying, investigating and prosecuting child maltreatment. Students majoring in criminal justice, education, behavioral science, nursing, and other areas where knowledge of child maltreatment investigation and advocacy are necessary will receive competency based skills training such as forensic interviewing, documentation, etc. *Prerequisites:* SOC 101

SOC 427 3 credits Responding to the Survivors of Child Abuse and Survivor Responses

This course is the third course in the child advocacy studies series. This course will help prepare students to recognize the effects of child maltreatment and identify intervention strategies for children and their families. Multidisciplinary approaches to prevention, advocacy and treatment of survivors of child maltreatment will be presented and discussed. This course is designed for students majoring in behavioral science, psychology, criminal justice, nursing, education or legal studies or other areas where knowledge of child maltreatment and advocating for children will be necessary. *Prerequisites:* SOC 425

SOC 460

3 credits

Topic in Behavioral Science: Sociology of Globalization

The Sociology of Globalization combines macro and microsociological views in examining the impact of globalization with a focus on understanding what globalization is, how it impacts individuals and societies, and the development of world culture. This course will analyze globalization using the perspectives of nations, organizations, and societies, and will include three globalization theories: world-system theory, world polity theory, and world culture theory. *Prerequisites:* SOC 101 or PSY 101

SOC 461 Women and Leadership

3 credits

The purpose of this course is to analyze the roles and responsibilities of women in leadership positions. Current issues and trends will be examined from historical, sociological, psychological, political, economical, and ethical perspectives. Analysis and synthesis will be used to apply information from a variety of resources to issues facing women who hold or seek leadership roles. Strategies for developing leadership skills will be integrated throughout the course. *Prerequisites:* PSY 101 or SOC 101

SOC 464 3 credits Special Topics: Working in the Helping Professions

This course will provide a general overview of human services work. The course will introduce students to the field of social work as a profession, and orient students to the fundamental values, skills, ethics, and knowledge of social work practice. The student will be introduced to various human service organizations, client groups, various problems agencies address, as well as an examination of direct services and administration/ planning of services.

SOC 468 Special Topics: Case Management

Professionals working in various behavioral science fields are often called upon to carry case loads and utilize collaborative skills with other agencies in the community to help clients establish self-empowerment. Case Management is a comprehensive job that includes evaluating the entire psychosocial model and utilizing community resources to guide and teach clients selfadvocacy and to obtain self-empowerment so that they can have success in society. This course will give students the information they need to perform these tasks including; understanding client population, performing intake and assessments, establishing goals and identifying community resources.

SOC 469

Step-Parenting & Blended Families

This course will focus on understanding complex kinship relationships that develop through step-parenting and blended families. The course will include a discussion of various forms of parent-child relationships; parenting roles and authority as it relates to being a step-parent; understanding different variations and challenges of blended families; and various topics such as discipline, roles, communication, managing emotions, and parenting styles in blended families.

3 credits

SOC 490-494 3 credits Internship in Behavioral Science (Behavioral Science majors)

This course consists of supervised field placement in an agency related to human services such as a psychiatric facility, a nursing home, or a community-based agency providing social services. It is graded Satisfactory/ Unsatisfactory. Note: see Academic Advisor prior to registering for this course. Prerequisites: Behavioral Science or Psychology major, SOC 101, SOC 331, junior status, and overall GPA 2.5 or higher

SPA 101 Spanish I

This course is an introduction to the Spanish language with emphasis on developing listening and speaking skills commonly used in conversation.

SPA 102 Spanish II

This course emphasizes increasing vocabulary and the use of the past tenses (preterite and imperfect) and includes an introduction to Hispanic culture. Prerequisites: SPA 101

SPA 105

Spanish for Health Care Personnel

This course, which focuses on health care professionals, provides essential points of grammar and vocabulary for students whose profession requires a working knowledge of Spanish. The course is designed to help students better communicate with Spanishspeaking people with whom they interact in their work in the health care profession.

SPA 106 Spanish for Business and Finance

This course, which focuses on the business and finance professions, provides essential points of grammar and vocabulary for students whose profession requires a working knowledge of Spanish. The course is designed to help students better communicate with Spanish-speaking people with whom they interact in their work as business and finance professionals.

SPA 108 Spanish for Law Enforcement

This course, which focuses on the law enforcement profession, provides essential points of grammar and vocabulary for students whose profession requires a working knowledge of Spanish. The course is designed to help students better communicate with Spanish-speaking people with whom they interact in their work as law enforcement professionals.

This course is an introduction to the Spanish language with emphasis on developing listening and speaking skills commonly used in conversation.

SPA 302 Practical Spanish II

This course emphasizes increasing vocabulary and the use of the past tenses and includes an introduction to Hispanic culture. Prerequisites: SPA 301 or permission from faculty

SPA 307 **Spanish for Social Services**

This course, which focuses on social service professionals, is a follow-up to SPA 302. It provides essential points of grammar and vocabulary for students whose profession requires a working knowledge of Spanish. The course is designed to help students better communicate with Spanish-speaking people with whom they interact in their work in the social service profession. Prerequisites: SPA 302 or permission from faculty

SPA 309 **Spanish for Educators**

This course, which focuses on the teaching profession, is a follow-up to SPA 302. It provides essential points of grammar and vocabulary for students whose profession requires a working knowledge of Spanish. The course is designed to help students better communicate with Spanish-speaking people with whom they interact in their work as educators. Prerequisites: SPA 302 or permission from faculty

SPA 340 **Hispanic Culture**

This course provides the background of several nations in Hispanic America, summarizing the chief historical trends and influences that have contributed to each nation's presentday culture, character, problems, and behavior. This unique perspective will help the student become more attuned to the needs of the Hispanic people. The course will be taught in Spanish. Prerequisites: SPA 301 and 302 or permission from faculty

SPM 200 Science of Coaching

This course focuses on the principles and philosophies of coaching across all area of sports. Specifically, the course introduces the roles of coaches to potential coaches, athletes, and parents. The course also focuses on enhancing the coaching skills of present coaches.

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

procedures and operation of professional sports, collegiate athletics, and recreational organizations and enterprises. The course examines skills and processes such as budgeting, marketing, event staging, and fund-raising that are necessary for the successful administration of these organizations. The interrelationship between these skills and administrative goals

Sport Facilities Management and Planning

athletic centers and recreational facilities. Emphasis is on the management of such facilities, in addition to transportation, security, time management, and other related issues. Prerequisites: SPM 405

Financing Sport Operations

This class discusses the financial concepts and theories and their application in the professional, intercollegiate, and commercial sport industries. Specific topics include: revenues and expenses of professional, intercollegiate, and private sport industries; budgeting; the economic impact of the sports industry; and fund-raising. Prerequisites: SPM 405 and FIN 305

The internship provides students with administrative experience in their chosen concentration. Students gain practical experience, enhance skills learned in the classroom, and acquire contacts with professionals in the sports management field. A minimum of 120 hours is required for Sports Management internships. This course is graded Satisfactory/Unsatisfactory.

The internship provides students with administrative experience in their chosen concentration. Students gain practical experience, enhance skills learned in the classroom, and acquire contacts with professionals in the sports management field. A minimum of 120 hours is required for Sports Management internships. This course is graded Satisfactory/Unsatisfactory. Prerequisites: SPM 490

SPM 491 Sports Management Internship II 3 credits

Sports Management Internship I 3 credits

Prerequisites: SPM 305

This course is a study of the evolution of sports in America and the impact of sports on society. This course will consider the major influences on sports including economics, politics,

and society. The course will consider major contributors to American sports including athletes, managers, and strategists. This course will have discussions on the influences of foreign markets and foreign athletes in American sports.

SPM 301 3 credits Legal and Ethical Issues in Sports

This course is designed for students interested in the growing problems of sports litigation. Amateur and professional aspects of sports are covered from four major perspectives: (1) judicial review of athletic associations; (2) eligibility rules and disciplinary measures; (3) equal opportunity provisions; and (4) tort liabilities. Specific topics include due process, anti-trust and free speech, Title IX, duty of ordinary care and of care owed athletes and spectators, injuries, assumption of risk, and contributory negligence. The course stresses the application of principles of law and ethics to the sports setting. Actual court cases relating to these principles are examined. Prerequisites: ENG 121

SPM 302 Sociology of Sport

This course examines the social/cultural history of sports and its influence on our social institutions, such as politics, the economy, and government. Also highlighted will be issues

SPM 304

Current Issues in Sports Management

socialization in relationship with sports.

This course studies current issues, problems, and trends in sports management. Prerequisites: ENG 131

such as race, gender, deviance and social problems, and youth

SPM 305 Sports Management I

This introduction to the sports industry covers theories of recreation and leisure, planning, policy-making, program evaluation, budgeting, and public relations. Prerequisites: **BBM 201**

SPM 306 Sport Media Relations

This course focuses on the application of media relations and communications in a sport organization. Students learn how to utilize the various broadcast, print, and electronic media and how they are vital to the success of the sport organization.

180

Students will develop social media and news releases for an existing or special sport event organized by the class. Prerequisites: SPM 305

3 credits

3 credits

3 credits

3 credits

3 credits

SPM 405 Sports Management II

This course gives students a comprehensive view of the and objectives is studied. Prerequisites: SPM 305

SPM 406

This course focuses on the principles and practices of operating

SPM 408

SPM 490

3 credits

3 credits

SPM 210 Sports in America

Sports Photography

This course will explore the historic and technical aspects of sports photography. Study will include identification, discussion and interpretation of iconic sportsphotographs, determining photographic medium, lens, lighting, and perspective. A hands-on approach is employed, as students will be required to photograph, edit and produce a series of finished images from live sporting events. Prerequisites: TEC 215

TEC 405 Photographic Studio Lighting

This course is designed to explore the use of photography in the design process. Through demonstration and practice in the studio, the students will study and produce still life and portrait photographs using tungsten and powerflash equipment. Prerequisites: TEC 215

Photographic Location Lighting

This is a comprehensive course covering practical techniques for better use of light. Students will learn how to obtain predictable visual results as well as dramatic lighting by analyzing existing light conditions and using multiple light sources. The various aspects and techniques of photographic location work, including considerations for natural and created lighting, and camera flash use. Hands-on opportunities to practice the techniques covered in the class will be provided. Prerequisites: TEC 215. Some equipment purchases may be required for full participation in the class assignments.

TEC 425 Photo Editing Techniques

This course introduces students to the technical aspects Lightroom and Photo Mechanic editing software. Content will explore organization, search, and processing of images. Students will work within the 5 modules of Lightroom: Library, Develop, Slideshow, Print and Web. Photo Mechanic will further explore caption and metadata additions to image files, such as basic copyright information, exposure, lens, and keywording. Prerequisites: DSN 210, TEC 215

This course introduces students to the technical aspects of photography. The content will include camera and lens types, film types and light meters, exposure control, and depth of field. Also explored is the development of basic 2D design, shape, texture, and basic image manipulation.

This course introduces the student to computer programming

through the Java programming language. The purpose of the

course is to help students understand programming as both an

art form and a science. Prerequisites: BCS 206 or equivalent

TEC 300

TEC 215

Advanced Photography I

Basic Photographic Techniques

This course will cover the more technical aspects of photography, including how to cover special events. Prerequisites: TEC 215 or approval of Program Chair.

TEC 310 3 credits Black and White Digital Photography

Students will be introduced to the finer art of black and white photography with the use of digital technology. Emphasis will be placed on composition, color converted to black and white, and adding selective color to black and white images. A final portfolio will be completed. Prerequisites: TEC 215

TEC 315 Nature Photography

This course will explore nature through the eye of the digital camera. Students will look up close with the use of macro equipment to see and photograph the small world that often goes unseen, and reach out with the telephoto to those parts of nature that lie just out of reach. There will be an emphasis on equipment, both hardware and software, and its application to the various areas of nature photography. Photo equipment will be provided, but students are invited to use their own equipment if desired. There will be substantial field work and projects associated with such areas as macro, landscape, and wildlife photography. Prerequisites: TEC 215

hands-on photography course, students will learn to shoot

ceremonies as well as sporting events. Prerequisites: TEC 215

TEC 325 Business of Photography

This course will teach students the finer points of event photography, from considering aesthetic details such as angle and lighting to working with clients and pricing. In this

3 credits

3 credits

3 credits

TEC 366 Photojournalism I

This course is centered on visual storytelling as applied in print media. Students will learn to combine journalism and photography in order to best tell a story using images. They will photograph typical assignments such as general news, sports, and feature photography. Prerequisites: TEC 215

TEC 400

3 credits

3 credits

3 credits

3 credits

TEC 406

3 credits

3 credits

SSD 101

Introduction to Programming with Java

TEC 460 Topics in Photography

Students will have the ability to specialize in this class to suit their needs. Among the genres that can be pursued are commercial/advertising photography, sports, nature/wildlife, wedding photography, studio work, and artistic work. This class is designed to allow the student to explore techniques, styles, and formats. Prerequisites: Permission of the Program Chair

TEC 470

Advanced Photography II: The Portfolio

This course will prepare a student who plans to enter the profession of photography. Emphasis will rest on creating a portfolio, whether in digital, slide, or print format. Students will also learn business aspects, promotion, legal issues, interview skills, and résumé preparation. Prerequisites: TEC 300

VFX 110

Digital Filmmaking for Visual Effects

This course aims at preparing the student to analyze the shooting requirements, set and location considerations, software choices and techniques used for various Visual Effects treatments. The student will take on the role similar to director or effects supervisor while shooting specific scenes during the course, and learn to apply general visual effects techniques to achieve the look for the shot/scene.

VFX 200

Introduction to Compositing for Visual Effects

This course aims at making the student familiar with using Node based compositing, and techniques such as matte generation, tracking, color correction, and roto-scoping in solving issues like set extension, incorporating shots with green screen, and 3D integration. Prerequisites: (VMG 201 or DSN 201) and (VMG 321 or DSN 301)

VFX 300 Advanced Compositing Workshop

Building on the concepts of the introductory class (VFX 200) students will be challenged with real world examples of compositing challenges and incorporate them into a finished demo reel. Prerequisites: VFX 110 and VFX 200

VFX 310

Digital Matte Painting and Set Extensions

Students in this course will be challenged by extending existing shots, or shots with unwanted objects, through digital painting techniques. The creation of totally new environments for use in compositing, game design, and artistic endeavors will also be covered. Prerequisites: (VMG 201 or DSN 201) and (VMG 321 or DSN 301) and VFX 110

VFX 400

3 credits

3 credits

3 credits

Match-moving and Roto-scoping

This course teaches students the two basic skills that are the key to pulling off the most difficult tasks of Visual Effects work: tracking footage for placement of digital objects, and masking out the parts of the shot that ruin the illusion. Prerequisites: VFX 110 and VFX 200

VFX 420

Visual Effects Workshop / Final Projects

This is the final course of the VFX program. It culminates each previous course in a capstone project. Demonstration of all of the skills involved in pulling off a visual effect composite (match moving, roto-scoping, lighting considerations, combining imagery, color correction, digital mattes, and 'illusion/realism' techniques) will need to be shown in the project. Students are strongly encouraged to incorporate other DFM / VMG projects in this course. Prerequisites: VFX 110, 200, 300, 310, and 400 must be completed prior to registering for this course.

VMG 100 **Camera and Cinematography**

In this beginning class on camera and cinematography techniques, students will learn how to use a video camera, camera movement techniques, blocking and staging scenes, with special detail on camera specifications, lenses, camera settings and how lighting affects those settings. On the cinematography side, students will be exposed to shot composition, camera movements and how those choices convey meaning to the audience.

VMG 101 **Introduction to Audio**

This course introduces the principles of sound recording and sound design using analog and digital technologies. The course's aim is to provide the students with the skills necessary to set up and use current equipment and manipulate sound in order to maximize communication. Particular emphasis is placed on using and understanding the concepts of digital sound systems. Also examined are the use of sound design as a communicative medium and the relationship of sound to visuals to create in the student an "auditory awareness." Sound characteristics, acoustics, ergonomics, and basic audio technology professional practices will be introduced.

VMG 102

The Production Process

Students will cover the basic production process from script to screen and understand the core phases of production. Pre-Production, Production, and Post-Production techniques from the perspective of the Producer will be covered in depth. The

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

result of this class is a production template designed at giving the student producer a toolset from which to launch projects from.

VMG 200 Advanced Camera and Cinematography

Building on the basics from the first course, Camera & Cinematography Techniques, complex camera movements and equipment, like: group shots with dialog, stead-cam, dolly, and jib shots, vehicle shots, and VFX shots will be covered. All of the techniques will be related to the cinematography aspects, in context to scripts, dialog, feeling, etc. Prerequisites: VMG 100

VMG 201

Fundamentals of Motion Graphics

This introductory course covers the history and evolution of animation, as well as the theory and principles behind it. Students will practice timing, rhythm, and movement while exploring their design implications. Digital technology and basic computer animation software will be introduced through demonstration and practice. Prerequisites: BCS 210 and DSN 210

VMG 202

Advanced Audio Recording Techniques

Continuing from the introduction course, students will examine and manipulate audio while recording and see the results in the production room as part of this course. Recording techniques for music, dialog, group dialog, vehicles, and live performances will also be covered. Students will also experiment in the edit room on how their recorded audio could be improved through the use of audio software, or better recording techniques. Prerequisites: VMG 101 or TEC 101

VMG 222 Story Design Methods

Story Design Methods approaches the practice of creating stories as a science, rather than an art, providing a practical set of collaborative tools and methods for planning and defining successful new plots.

VMG 301 Lighting for Production I

Students will work on lighting only in this course, and utilize cameras only as a production test element. Basics, such as 3-Point lighting, interview lighting, location considerations, and outdoor lighting are some of the topics covered in this course. Students will walk away with lighting diagrams, and templates for most lighting situations.

VMG 302 Lighting for Production II

Building on the topics in Lighting for Production 1, students will further explore the use of gobos, lighting effects, green screen considerations, and lighting for camera moves using jibs, steadi-cams, and dollys. Prerequisites: VMG 301

VMG 310

3 credits

3 credits

3 credits

3 credits

Advanced Motion Graphics

This course is an extension of DSN 201, Fundamentals of Motion Graphics. The student will manipulate text, computer animation, and motion graphics to create visual effects seen in commercial video. Students learn about composition, rendering, lighting direction, and time management. Projects allow for creativity as well as ability to adhere to guidelines and follow instructions. Prerequisites: DSN 201/ VMG 201

VMG 321 Introduction to 3D

This course demonstrates the critical concepts of 3D time and space, and helps explain the principles of 3D modeling, animation, dynamics and rendering. Prerequisites: (VMG 201 or DSN 201) and DSN 210

VMG 322 **3D Modeling Techniques**

This course focuses on creating structures and objects in three dimensional space, working with polygons, planes, spheres, and hypernurb objects. Prerequisites: (VMG 201 or DSN 201) and (VMG 321 or DSN301) and DSN 210

VMG 323

3D Texture, Rendering and Lighting Techniques

Applying realistic textures to objects, lighting objects, scenes and individual channels, as well as rendering those objects/ scenes out to still images for use on the web, print and animated scenes for video are covered in this course. Prerequisites: (VMG 201 or DSN 201) and (VMG 321 or DSN 301) and DSN 210

VMG 324 **Character Creation and Texturing**

Building upon the basics of the Introduction to 3D, this course focuses on the creation of humanoid and non-humanoid characters. Good structuring techniques and modeling are emphasized. Students will create mapped textures using DI tools (like Photoshop) and include the assets into the 3D application. Prerequisites: VMG 321 or DSN 301

3 credits

183

3 credits

3 credits

3 credits

3 credits

3 credits

This course focuses on the underlying skeleton structure of the characters created in the previous course, or samples provided. In addition to being applied to animation of characters, it also sets up the structure for integration into 3D game engines. Inverse Kinematics, Bones, and Meshes will be the core topics of this course. Students will develop their creation's motion capabilities by learning the character rigs and skeletal structures used in 3D computer animation. Prerequisites: VMG 321 or **DSN 301**

VMG 350 Journalism in Practice

3 credits

3 credits

This course covers the basic skills and techniques for creating content based on events and coverage for reporting. Various channels of Communication, such as television, web, documentary, radio, podcasts, and print will be discussed. Differences in the approach for each channel or medium will be explored. Determining the appropriate technology to be utilized for each kind of channel will be explored as well.

VMG 400

On Location Production Techniques

On Location Production Techniques cover site surveys, location scouting, and dealing with unexpected complications of using a location. Proper etiquette, protocol, and professionalism while at a location will also be covered. Lighting, camera, directing and dealing with talent are integrated into the technical aspects of the course. Prerequisites: VMG 100 and (VMG 102 or TEC 102) and VMG 301

VMG 401 **Producing the Documentary**

3 credits

This course is an introduction to the theoretical foundations required for creating a documentary. Students will gain an understanding of how this genre is similar to and different from other television programming. The course will further develop scripting techniques and all facets of video pre- and post-production. As part of this course, students will produce a short documentary. Prerequisites: VMG 100 or TEC 101, TEC 102, and VMG 301 or TEC 405 or TEC 406

VMG 402 Studio Production Techniques

3 credits

All aspects of studio production, and how it differs from location production will be covered. Roles and responsibilities of studio personnel, and job functions, are also covered. The students will also be exposed to the use of equipment in a studio environment. Several types of scenes, such as a news, talk show, sitcom, and drama environments will be presented. Prerequisites: VMG 100 or TEC 101, TEC 102, and VMG 301 or TEC 405 or TEC 406

VMG 422

3 credits

Non-Linear Editing – Apple MAC Computer

This course introduces the technology and practice of digital editing, from the conversion of analog video and digital capture to final assembly. The course covers a basic introduction to editing software, including importing files, assembling, applying transitions, and adding titles. Editing techniques and theory are also covered. Prerequisites: (VMG 102 or TEC 102) or GMD 105

VMG 423 Advanced Non-Linear Editing

3 credits

This second of two non-linear editing courses furthers the theory of editing with the various technical editing skills needed to edit a television show or digital film. Building on the abilities developed in Intro to Non-Linear Editing - Mac, students will exhibit proficiency in all areas of film editing. New techniques learned, but not limited to, will include chroma keying, importing from other programs such as After Effects and Photoshop, troubleshooting, audio sweetening, and color correction. Prerequisites: VMG 422 or COM 422

VMG 487

3 credits

Video Motion Graphics Senior Project

This course is designed to allow senior year students the opportunity to practice their specialization in a production environment. At the start of the project, students will identify a realistic project in their main competency area(s) with a faculty mentor. Having agreed on a timetable for their project's completion, the students will then begin a required/flexible workshop where they must prepare a clear and comprehensive pre-production plan. The students must also develop an appropriate corporate style and logo to accompany their project. All work must be presented in the best possible manner, with well designed digitally published pages, a proper use of color, typography, etc., using their own corporate style and logo. This course may be completed as a directed study with an instructor of the student's choice or in a classroom setting. Prerequisites: Permission required

VMG 490

3 credits

Video Motion Graphics Internship

This course will provide students with real-world experience in the field of communication where they will become acquainted with daily operations, while enhancing their professional skills and interacting with other communication professionals. College of Technology students wishing to complete their internship requirements should review procedures at http://wilmu.edu/technology/internships/index.aspx. *Prerequisites:* Permission required

WIS 100

Basic to Intermediate Web Design

This course will introduce the student to the Hypertext Markup Language (HTML), the language of the web. Students will produce and publish basic web sites using HTML, cascading style sheets (CSS), forms, and tables. The emphasis will be on creating web pages manually in a simple text editor to help prepare students for subsequent programming courses. *Prerequisites:* BCS 205, BCS 206 or BCS 210 or equivalent.

WIS 210

Database Fundamentals

3 credits

3 credits

3 credits

3 credits

This course covers the fundamentals of the database management systems environment. Students will study database concepts including the Structured Query Language (SQL), the relational model, normalization, database planning, design, and administration. Students will obtain hands on experience using the MySQL DBMS. *Prerequisites:* BCS 205, BCS 206, BCS 210 or equivalent.

WIS 240 JavaScript

This course will introduce the student to JavaScript, which is a popular programming language used for websites and for apps, which run on smart phones and tablets. Hypertext Markup Language (HTML) and Cascading Style Sheets (CSS) generate what the user sees on webpages. JavaScript is used for the programming logic incorporated into websites and apps. *Prerequisites:* WIS 100

WIS 250

Handheld App Development

In this course, students will learn how to develop apps that can run on a variety of different handheld devices, such as Apple and Android smart phones and tablets. The software development will be done in the university's computer lab, and the apps will be deployed to the student's own Android or Apple device. The standard web programming technologies: Hypertext Markup Language (HTML), Cascading Style Sheets (CSS), and JavaScript, will be used in this class. *Prerequisites:* WIS 240 or WIS 320 or GMD 110 or equivalent

WIS 300 Foundations of Object-Oriented Programming

This course introduces students to software development using object-oriented programming techniques. Students will learn to apply common software design concepts including abstraction, encapsulation, composition, and inheritance to simplify application development. *Prerequisites:* WIS 220 or WIS 306

WIS 305

Basic Web Application Development

This is an introductory programming course using PHP, a powerful server side scripting language. Students will explore software development with PHP in conjunction with the Apache web server environment. Features common to all programming languages will be studied, including variables, arrays, functions, and control constructs. Web application development using HTML, forms, and server side scripting will be explored. *Prerequisites:* WIS 100; or permission of Program Chair

WIS 306

Intermediate Web Application Development

Object-oriented concepts will be introduced. Students will build on their knowledge of server side programming, focusing on database connectivity to web applications. Other concepts explored through class discussion and individual projects will include layered architectures, maintaining state, and sessions. *Prerequisites:* WIS 305, WIS 210

WIS 320

Advanced Web Applications Development

This course will further explore web applications development from the perspective of the client and server. Students will investigate the details of http, the browser, server-side, and database components that together comprise a complete platform for developing rich internet applications. *Prerequisites:* WIS 306 or WIS 220

WIS 370

User Centered Design

This course explores human-computer interaction, providing training in the basic skills of task analysis and user interface evaluation and design. Students will learn to develop designs that are usable and useful for people by using well-established heuristics. Graphical user interface (GUI) designs will be implemented and analyzed using rapid prototyping with Visual Basic. *Prerequisites:* BCS 205, BCS 206, BCS 210 or equivalent.

3 credits

3 credits

3 credits

WIS 420 Systems Analysis and Design

3 credits

3 credits

1 credit

Senior Project

WIS 486

The Software Development Life Cycle (SDLC) will be the focus of study. Emphasis will be on current and emerging technologies for systems analysis and requirements gathering. Various object-oriented modeling techniques will be examined in a hands-on environment. Other topics covered will include testing, documentation, and configuration control. *Prerequisites:* WIS 300

WIS 450 Software Project Management

Management techniques are continually evolving to help minimize the cost of software development and ongoing maintenance while also minimizing time to market. This course will examine the software project management methodologies in use today with emphasis on those used for web-based applications and e-commerce. Typical responsibilities of the software project manager will be examined, including leadership, scheduling, budgeting, risk analysis, intellectual property issues, confidentiality, and liability. *Prerequisites:* BCS 205, BCS 206, BCS 210 or equivalent.

WIS 460 - 464 3 credits Special Topics in Web Information Systems

This course surveys contemporary subjects and current events pertaining to Web Information Systems. *Prerequisites:* Permission of the Program Chair

WIS 485 Senior Project Plan

This is the planning phase of the senior project in web information systems and is intended to be taken in conjunction with WIS 486. The student will work with a faculty advisor to identify a realistic project related to his or her career goals and course of study. Having agreed upon a timetable for the project's completion, the student then begins a required, minimum 30-hour flexible workshop where he or she must prepare a clear and comprehensive project plan that includes phases for requirements analysis, design, implementation, and testing, with deliverables for each phase. *Prerequisites:* Permission of the Program Chair Having agreed upon a project's definition and timetable in WIS 485, students will begin implementation of the project plan. Periodic consultation with the instructor is mandatory throughout the session. In this manner, students will have completed a professional-level, web information systems project prior to graduation. *Prerequisites:* WIS 485 and permission of the Program Chair

WIS 490 - 494 Web Information Systems Internship

This course will provide students with real world experience in the field of web information systems. Students will become acquainted with the work place while enhancing their professional skills and interacting with other web information systems professionals. *Prerequisites:* Permission of the Program Chair

BOARD OF TRUSTEES

Officers

Chairman

Irénée du Pont, Jr. Director (Retired) E.I. du Pont de Nemours & Company Wilmington, DE

Vice Chairman & Treasurer

Thomas S. ShawExecutive Vice President & COO (Retired) Pepco Holdings, Inc. Wilmington, DE

Vice Chairman

The Honorable Joseph J. Farnan, Jr. Farnan, LLP Attorneys At Law Wilmington, DE

Vice Chairman

David F. Marvin Chairman Marvin & Palmer Associates, Inc. Wilmington, DE

Secretary

Thomas E. Leipold St. Petersburg, FL

Members

Robert C. Cole, Jr. President & CEO (Retired) Blue Cross Blue Shield of DE Wilmington, DE

Alan D. Ellingsworth Director of Security A. I. Hospital for Children Wilmington, DE

Florence W. Garvin Manager (Retired) Human Resources Development International E.I. du Pont de Nemours & Company Wilmington, DE

Larry D. Gehrke President Bellevue Realty Corporation Wilmington, DE

G. Dean MacEwen, M.D. Senior Orthopedic Surgeon Omega Medical Consultant Omega Medical Center Newark, DE Lawrence H. Miller Vice President & Campus Director (Retired) Stanton/Wilmington Campus Delaware Technical Community College Newark, DE

Dana P. Robinson Senior Vice President Hawthorn, a PNC Company Philadelphia, PA

Richard P. Sanger The Sanger Syndicate Wilmington, DE

Ronald C. Watts, Ed.D. Chief Operations Officer Plastic & Cosmetic Surgery Institute, Inc. Vineland, NJ

Dorothy M. Peoples

Trustee Emeritus President Robert C. Peoples, Inc. Bear, DE

FACULTY

James D. Wilson Professor	Jane S. BarfieldAssistant Professor
Vice President for Academic Affairs	College of Education
B.A., Eastern Christian College	B.S., University of Delaware
M.A.R., Harding University	M.Ed., University of Delaware
M.S., Loyola College in Maryland	Ph.D., University of Delaware
Ed.D., Argosy University	
	William W. Barkley IIIAssociate Professor
Sheila M. SharbaughAssociate Professor	College of Education
Assistant Vice President for Academic Affairs	A.B., Wittenberg University
B.S.N., University of Delaware	M.Ed., University of Delaware
M.S.N., Wilmington College	Ed.D., University of Delaware
Ph.D., Widener University	Tina M.Barksdale Assistant Professor
Regina C. Allen-Sharpe Assistant Professor	Assistant Vice President
College of Business	Student Life
B.S., Wilmington College	B.S., Wilmington University
M.S., Wilmington College	M.B.A., Wilmington University
Ed.D., Argosy University	Ed.D, Nova Southeastern University
с., ,	Lu.D, Nova Soumeastern Oniversity
Linda M. Andrzjewski Assistant Professor	Stephanie A. BattisAssociate Professor
College of Business	College of Business
B.A., University of Miami	B.S., University of Delaware
M.S.Ed., University of Miami	M.S., Widener University
Lewis L. AtkinsonAssociate Professor	Debra L. Berke Assistant Professor
College of Education	
B.A., Davis & Elkins College	Director, Psychology Program College of Social and Behavioral Sciences
M.Ed., West Chester State College	B.A., University of Nebraska - Lincoln
Ed.D., Temple University	M.S., University of Nebraska - Lincoln
	Ph.D., University of Delaware
Joseph P. Aviola, JrAssociate Professor	T II.D., University of Delawate
College of Social and Behavioral Sciences	Mary Stephanie Berridge Assistant Professor
B.S., University of Delaware	College of Social & Behavioral Sciences
M.S., Wilmington College	B.S., Rider University
Ed.D., Wilmington University	M.B.A., Monmouth University
Peter A. BaileyAssociate Professor	Ed.D., George Washington University
Vice President, External Affairs	
A.S., Community College of the Air Force	Adrienne M. Bey
B.S., Embry-Riddle Aeronautical University	College of Social and Behavioral Sciences
M.A.S., Embry-Riddle Aeronautical University	B.A., University of Delaware
D.B.A., Argosy University	M.S.W., Delaware State University
	Ph.D., University of Delaware
Dorothy E. Baker Professor	Johanna S. M. Bishop Assistant Professor
College of Health Professions	Director, Behavioral Science Program
B.S.N., Wesley College	College of Social and Behavioral Sciences
M.S.N., University of Delaware	A.A., Grand Rapids Community College
Ed.D., University of Delaware	B.A., Central Michigan University
	M.S., Wilmington College

James Burton Boyd	Associate Professor	John L. Cunningham	Assistant Professor
•	College of Education	c c	Assistant Vice President
	B.S., Clarion State University		University Safety
	M.Ed., Salisbury State University	A.A.S., Delaware Te	echnical and Community College
	Ed.D., University of Delaware		B.S., Wilmington College
			M.S., Wilmington College
James B. Bradley	Assistant Professor		Ed.D., Wilmington College
	Library		Ed.D., Winnington Conege
	B.S., Pennsylvania State University	Pamela M. Curtiss	Professor
	M.S., Simmons College		College of Education
			B.A., Hastings College
Michele A. Brewer	Assistant Professor		M.Ed., University of Nebraska
	College of Education		Ph.D., University of Nebraska
	B.A., West Chester University		
	M.Ed., Wilmington University	Michael S. Czarkowski	Professor
	Ed.D., Argosy University		Director, Doctoral Studies
C 1 · D 1			College of Education
Sylvia Brooks	Associate Professor	A.A	, Middlesex Community College
	College of Education		B.S., Wesley College
	B.S., Delaware State University		M.B.A., Wilmington College
	M.Ed., Cheyney State University		Ed.D., Temple University
	Ed.D., Wilmington College		
Mary Kathryn Brown	Associate Professor	Kara L. DiCecco	Assistant Professor
whaty Radinyn Diown	Director, Specialty Programs		College of Health Professions
	College of Education	A.D.N., Delaware Te	echnical and Community College
	B.A., University of South Florida		B.S.N., Wilmington College
	M.A., University of South Florida		M.S.N., Wilmington College
	Ed.D., Nova Southeastern University	Alfred D DiFrandia	Assistant Professor
	Ed.D., Nova Southeastern Oniversity	Aineu D. DiEineulo	Director, Teacher Preparation
John D. Burbage	Associate Professor		College of Education
	College of Arts and Sciences		B.A., University of Delaware
	B.S., Salisbury State University		M.Ed., University of Delaware
	Ph.D., University of Delaware		W.Ed., Oniversity of Delaware
		Gary L. Donahue	Assistant Professor
Piyen Chang	Assistant Professor	·	College of Arts and Sciences
	College of Business		B.R.E., William Tyndale College
	M.S., University of Nebraska		M.Ed., Widener University
	M.S., Virginia Tech		, , , ,
	Ph.D., Texas Tech University	Nancy Doody	Assistant Professor
Value D. Caul	Assistant Declarate	F	aculty Development and Support
Katherine D. Cottle	Assistant Professor		B.S., Wilmington University
	College of Arts and Sciences		M.S.M., Wilmington University
	B.A., University of Delaware	I MD	
	M.A., Howard University	Jean M. Downes	Assistant Professor
Ioseph L. Crossen	Assistant Professor		College of Business
· 1	College of Education		B.S., Old Dominion University
	B.A., Gannon University		M.S., University of Virginia
	M.Ed., Edinboro State University	Donald W. Durandetta	Associate Professor
Ed D S	tate University of New York at Buffalo		Dean, College of Business
20.20,0			B.S., Lockhaven University
			Ph.D., Cornell University

Robert E. EdelsonProfessor	John C. Gray Associate Professor
College of Business	Dean, College of Education
S.B., Massachusetts Institute of Technology	B.S., West Virginia University
S.M., Massachusetts Institute of Technology	M.Ed., University of Delaware
M.B.A., University of California at Los Angeles	Ed.D., Columbia University
Ph.D., Claremont Graduate University	Susan L. GreggAssociate Professor
Linda H. FrazerProfessor	College of Technology
College of Education	B.A., Brigham Young University
B.A., University of Mary Hardin - Baylor	M.Ed., Wilmington College
M.A., University of Notre Dame	, 8 8
Ph.D., University of Texas	Edward L. Guthrie Assistant Professor
	Dean, College of Technology
Lynda K. Fuller Assistant Professor	A.A, Delaware Technical & Community College
Director, Undergraduate Business Programs	B.S., Wilmington University
Assistant to the Dean	M.S., Wilmington University
College of Business	Ed.D., Wilmington University
B.A., Wilmington College	
M.S., Widener University	Andrew F. Hartnett Assistant Professor
Ed.D., Argosy University	College of Business
	B.S., Duquesne University
Monroe B. Gerhart Assistant Professor	M.A., Ottawa University
College of Education	Ph.D., Northcentral University
B.S., Shippensburg State College	Felicia J. Haskins Assistant Professor
M. Ed., West Chester State College	College of Health Professions
Rebecca Mattern Ghabour Assistant Professor	B.S., Hampton University
College of Social Behavioral Sciences	M.S.N., Widener University
B.A, Elon University	······································
Ph.D., University of Delaware	Thelma M. Hinds Assistant Professor
, <u>,</u>	College of Education
Patrice Gilliam-JohnsonAssociate Professor	B.A, University of Delaware
College of Social and Behavioral Sciences	M.Ed., Armstrong State College
B.A., Morgan State University	Ed.D., Baylor University
M.A., University of Maryland	Mark J. HufeAssociate Professor
Ph.D., University of Maryland	Director, Cyber Security Education
Richard D. Gochnauer Assistant Professor	College of Technology
Assistant Vice President and Dean of Locations	B.S., Hofstra University
Administrative Affairs	M.S., Stevens Institute of Technology
B.S., Millersville University	WI.S., Stevens Institute of Technology
M.Ed., Millersville University	Lori S. Irelan Assistant Professor
Ed.D., University of Delaware	College of Health Professions
Ed.D., Oniversity of Delaware	B.S.N., East Carolina University
Leo-Rey C. Gordon Assistant Professor	M.S.N., Wilmington University
College of Business	D.N.P., Widener University
B.S., University of West Indies, Jamaica	
M.A., University of Delaware	Adrienne M. Johnson Assistant Professor
Ph.D., University of Delaware	Library
	B.A., Wilmington University
	M.S., Drexel University

Kae E. Keister Associate Professor	Nancy A. McDonaldAssistant Professor
College of Education	College of Technology
B.A., Pfeiffer College	B.S., Clarkson University
M.Ed., Salisbury State University	M.B.A., Widener University
Ed.D., Nova University	
	Lynn W. MooreAssistant Professor
Bonnie KirkpatrickAssistant Professor	College of Arts and Sciences
Faculty Development and Support	A.A., University of Delaware
B.S., University of Delaware	B.A., Salisbury University
M.S., Wilmington College	M.A., Salisbury University
Ed.D., Wilmington University	Kenneth Paul MorlinoAssistant Professor
William H. Lane Associate Professor	College of Business
College of Education	B.S., Middle Tennessee State University
A.A., Wesley College	M.B.A., Middle Tennessee State University
B.S., University of Delaware	D.B.A., Wilmington University
M.Ed., University of Delaware	D.D.A., Winnington Oniversity
Ed.D., Widener University	Ruth Trexler Norman Associate Professor
Ed.D., Wideher Oniversity	College of Business
Doris G. Lauckner Associate Professor	B.S., University of Delaware
College of Social and Behavioral Sciences	M.B.A., University of Delaware
B.A., Seton Hall University	Ph.D., University of Delaware
M.A., Seton Hall University	
Ph.D., Seton Hall University	Amy L. O'DellAssistant Professor
	College of Social and Behavioral Sciences
Niecy M. LeBrightAssistant Professor	A.A.S., Austin Community College
College of Arts and Sciences	B.S., Wilmington College
B.S., Wilmington College	J.D., Widener School of Law
M.S., Wilmington College	Joseph P. Paesani
Stephanie L. LoBiondoAssistant Professor	College of Social and Behavioral Sciences
College of Education	B.A., Kent University
B.S., Saint Joseph's University	M.C., University of Delaware
M.S., Saint Joseph's University	M. A., Central Michigan University
Catherine A. MaguireAssistant Professor	Audrey M. ParajonAssistant Professor
College of Health Professions	College of Business
B.S., Our Lady of Angels College	B.S., Wilmington College
M.S., Villanova University	M.S., Wilmington College
	D.B.A., Wilmington University
John J. Malarkey III	
College of Social and Behavioral Sciences	Amy L. PatrickAssistant Professor
B.S., St. Joseph's College	College of Business
M.S., University of Southern Mississippi	B.S., Wilmington University
Ph.D., The Union Institute	M.B.A., Wilmington University
James M. McCloskey Associate Professor	Ed.D., Wilmington University
Director, Library	Patricia A. Ramone Associate Professor
B.A., University of Delaware	College of Education
M.L.S., University of Maryland	A.A.S., West Liberty State
M.S., Shenandoah University	B.S., West Chester University
,	M.Ed., University of Delaware
	Ed.D., Wilmington College

Melody D. Randle Assistant Professor	Pamela A. Shukitt Assistant Professor
College of Health Professions	Library
B.S.N., Rutgers University	B.A., The Catholic University of America
M.S.N., Widener University	M.S., Drexel University
D.N.P., University of Medicine and Dentistry of New Jersey	
Sallie A. Reissman Assistant Professor	Lorraine R. Sitler Assistant Professor College of Social and Behavioral Sciences
Online Learning and Ed Tech	B.A., LaSalle University
c	•
B.S., Wilmington College	M.L.S.P., Bryn Mawr College
M.Ed., Wilmington College	M.S.S., Bryn Mawr College
Ed.D., University of Delaware	George M. SlentzAssociate Professor
Barry L. Renner Assistant Professor	College of Technology
College of Arts and Sciences	B.A., University of Pittsburgh
B.A., Franklin and Marshall College	M.S., Troy State University
M.A., University of Delaware	Ed.D., Wilmington College
Wizzk, Oniversity of Delaware	
Robert W. Rescigno Assistant Professor	William L. Smith Assistant Professor
Director, D.B.A. Program	Library
College of Business	B.A., West Chester University
B.A., State University of New York at Albany	M.S., Drexel University
M.A., New York University	Angela Steele-Tilton Assistant Professor
Ph.D., St. John's University	College of Health Professions
Ed.D., Wilmington University	B.S.N., Wilmington University
M: 1. 11. C. D	· ·
Michelle C. Reyes Assistant Professor Library	M.S.N., Wilmington University
B.A., Widener University	Sally S. StokesAssociate Professor
M.S., Drexel University	College of Business
M.S., Diexer Oniversity	B.A., Duke University
Olivia D. Roane Assistant Professor	M.S., Wilmington College
College of Education	
B.A., Cheyney University	Donald H. Stuhlman Assistant Professor
M.Ed., Cheyney University	College of Business
Ed.D., Wilmington College	B.S., Southern Connecticut State College
, 0 0	M.B.A., University of Montana
Clinton D. RobertsonProfessor	Lease L. Secondaria
Director, Master's Business Programs	Lynne L. SvenningAssociate Professor
College of Business	College of Education
B.S., U.S. Merchant Marine Academy	B.A., Emerson College
M.B.A., Wilmington College	M.A., University of Southern California
Ed.D., Wilmington College	Ph.D., University of Southern California
Barbara H. Sartell Professor	Elizabeth L. Thomas-Bauer Assistant Professor
College of Health Professions	College of Health Professions
B.S.N., University of Maryland	B.A., Moravian College
	B.S.N., Columbia University
M.S.N., University of Delaware	M.S.N., Columbia University
Ed.D., Wilmington College	D.N.P., Widener University
Scott R. Shaw Assistant Professor	, , ,
College of Technology	
B.A., Wilmington College	
M.S., Wilmington University	

Kirk R. Trate Assi	stant Professor	Denise Z. Westbrook Assistant Professor
Director, Criminal Ju	stice Program	Dean, College of Health Professions
College of Social and Beha	vioral Sciences	B.S.N., Wilmington College
B.S., Pennsylvania S	tate University	M.S.N., Wilmington College
M.S., Wilmi	ngton College	Ed.D. (c) Walden University
Christian A. TrowbridgeAssi	stant Professor	Veronica F. WilburAssociate Professor
Dean, College of Social and Beha	vioral Sciences	College of Health Professions
B.A., Villan	ova University	B.S.N., University of Delaware
J.D., Temple University	School of Law	M.S.N., Widener University
Doreen B. TurnboAsso	ciate Professor	Ph.D., Widener University
Dean, College of Art		Richard Craig WilliamsAssociate Professor
B.S., Delaware S		Director, Counseling Programs
M.Ed., Wilmi	•	College of Social and Behavioral Sciences
	ngton College	B.A., University of West Florida
,		M.A., University of Iowa
Mickey P. TurnboAsso	ciate Professor	Ph.D., University of Minnesota
College	of Technology	
A.A.S., Community College of		Sandra C. WilliamsonAssociate Professor
B.S., New School of S	ocial Research	College of Education
M.S., State Universit	y of New York	B.S., Eastern Kentucky University
	tout Dueferson	M.A., Eastern Kentucky University
Danny J. Walker Assi		Ph.D., Kent State University
College of Art	ing University	Marcella M. WillsonAssociate Professor
M.A., Abilene Chris	· ·	College of Arts and Sciences
M.A., Adhene Chiris	lan Oniversity	B.A., St. Francis College
Janice E. Wardle Assis	stant Professor	M.A., University of Delaware
Colle	ge of Business	WI.A., Oniversity of Delawate
B.S., Universi	ty of Delaware	Matthew J. Wilson Assistant Professor
M.B.A., Wilmi	ngton College	College of Arts and Sciences
	· · · D · C	B.S., Ohio Valley University
Gregory A. Warren Assi Colle	ge of Business	M.S., Lubbock Christian University
A.S., Delaware Technical and Comm	0	Sherry L. Wilson Assistant Professor
B.A., Wilming	ton University	College of Social and Behavioral Sciences
B.S., Wilming	ton University	B.A., Temple University
M.S., Wilming	ton University	J.D., Widener University
Ed.D., Ten	ple University	Brenda T. Wright Associate Professor
Robin B. WeinsteinAssi	stant Professor	College of Social and Behavioral Sciences
	ge of Business	B.A., University of Delaware
	ern University	M.C., University of Delaware
M.T.S., The Eastern Baptist Theolog	•	Ed.D., Wilmington University
Ed.D., Wilming		,,
, , , , , , , , , , , , , , , ,		Sharon R. YoderAssociate Professor
Tyler A. Wells Assi		College of Arts and Sciences
B.S., Wilming	•	B.S., Ohio State University
M.Ed., Wilming	ton University	M.S., University of Evansville
		Ed.D., Temple University

Assistant Professor College of Business B.Com., Gujarat University L.L.B., Gujarat University M.Com., Gujarat University M.B.A., Fairleigh Dickinson Ph.D., Temple University

ADJUNCT FACULTY

The adjunct faculty listed below have attained the rank of "Adjunct Professor" as of 5/20/13.

Stella A. Auchterlonie B.A., Wilmington College M.S.W., Delaware State University

John W. Bailey B.S., West Chester University M.Ed., Widener University

Kathryn B. Bailey B.S., University of Delaware M.Ed., Widener University

William G. Battista B.A., St. Vincent College M.S., University of Texas

Thomas F. Brennan B.A., Temple University M.S., Temple University

Andrea M. Bukay B.A., Philadelphia College of Art

Veronica L. Burke A.A., Delaware Technical & Community College B.A., Wilmington College M.S., Wilmington College

Rae D. Burton B.S., Central Connecticut M.A., Yale University Ed.D., Nova University

Richard H. Burton B.S., University of Delaware M.B.A., Drexel University **Charlotte N. Byrd** B.A., King's College M.Ed., University of Delaware

Dennis R. Cafferty A.A., SUNY-Delhi B.A., Central Connecticut State University M.S., Central Connecticut State University

Anthony Carcillo B.A., Immaculata College M.A., Immaculata College D.B.A., Wilmington University

R. Wayne Carmean B.S. University of Delaware M.Ed. University of Delaware Ed.D., NOVA

Raymond J. Carr B.S., Kutztown University M.B.A., Widener University M.S., West Chester University

Christopher C. Chandler B.S., Wilmington College M.S., University of Delaware

Kevin Chapple Pharm.D., University of Maryland

Gianni Chicco A.B.D., Loyola University of Chicago M.A., Indiana University of Pennsylvania Ph.D., University of Trieste Erik T. Christian B.A., Goddard College M.A., University of New Hampshire

Dennis T. Clark A.A.S., Delaware Technical & Community College B.B.A., Wilmington College M.B.A., Wilmington College

Edward A. W. Clark B.S., West Chester University M.S., West Chester University

Edward H. Coburn A.S., Cecil Community College

Sandra L. Cohee B.S., University of Delaware M.S., University of Delaware Ed.D., University of Delaware

Marie P. Collins B.S., Penn State University M.P.A., Penn State University J.D., Widener School of Law

Holly Conley B.S., Wilmington College M.B.A., Wilmington University

John F. Corrozi B.A., University of Delaware M.S., Boston University Ph.D., University of Delaware Michael F. Costello A.A.S., Lord Fairfax Community College B.S., Wilmington College M.B.A., Wilmington College M.S., Wilmington College Ed.D., Wilmington College

Elliot J. Davis B.A., Temple University M.A., West Chester University Ed.D., Temple University

Joseph K. Devine B.S., Widener University M.B.A., Widener University

Anthony J. DiGiacomo B.A., University of Delaware M.A., University of Delaware Ed.D., Wilmington College

Angela J. DiSabatino B.S.N., University of Delaware M.S.N., University of Delaware

Dean R. Dungan B.G.I., Aero Training Academy C.F.I.I., Aero Training Academy A.G. I., Flight Safety International

Joseph D. Euculano B.S., Jacksonville State University M.B.A., Wilmington College

Donald C. Fantine, Jr. B.A., University of Delaware M.Ed., West Chester University

Donald A. Farmer B.A., University of Massachusetts M.A., Southern Baptist Theological Seminary Ph.D., Southern Baptist Theological Seminary **Rita K. Farrell** B. S., University of Massachusetts

Dorothy K. Fischer B.S.N., University of Pennsylvania M.S.N., University of Pennsylvania Ph.D., University of Pennsylvania

Tish Gallagher B.S.N., University of Delaware M.S., University of Delaware Ph.D., Widener University

Mary Anne Galloway B.A., Swarthmore College M.A., University of Pennsylvania

Rodney W. Gibbons B.S., Delaware State University M.A., Central Michigan University

Arthur R. Gilbert B.A., St. Michael's College M.Ed., St. Michael's College Ed.D., State University of New York at Albany

Julie-Marie T. Gladden B.S., Wilmington College M.S., Wilmington College

Richard P. Goodman B.S., Wilmington College M.S., Wilmington College

William G. Gowdy A.S., Delta College B.S., Central Michigan University M.Ed., Wilmington College

Lois E. Grande B.A., San Diego State University M.A., Arizona State University Ph.D., Arizona State University C. Robert Haddock B.S., University of Delaware M.B.A., Widener University

Gina M. Harrison B.S., Saint Joseph's University M.Ed., Wilmington College

Elliot P. Hertzenberg B.S., Hofstra University M.S., Adelphi University Ph.D., University of Illinois

John R. Hileman B.S., Cornell University M.A., University of Delaware

Alton H. Hillis, Sr. B.A., Saint Edward's University M.B.A., Wilmington College

Dianna L. Hiott A.A., Wilmington College B.S., Wilmington College M.Ed., Wilmington College

Kenneth L. Hudock B.S., Clarion University of Pennsylvania M.Ed., Salisbury State University

Nora A. Hufe B.A., Adelphi University M.Ed., Wilmington University

Amelia H. Hutchison B.A., Montclair State University M.Ed., Wilmington College

Anthony J. Jacob B.A., Assumption College M.S., Wilmington University Ed.D., Wilmington University **S. Dale Greenhawk Jafari** B.S.N., Wilmington College M.S.N, Wilmington College

Harold Jopp, Jr.

B.A., Washington College M.A., University of Delaware M.A., St. Mary's Seminary J.D., University of Maryland Ed.D., University of Delaware

Anthony J. Julis B.S., Iowa Wesleyan College M.S., North Carolina State Ph.D., North Carolina State

Tep Kang

B.S., University of Connecticut Pharm.D., University of Rhode Island

Mike C. Karia L.L.B., Gujarat University M.Com., Gujarat University M.B.A., Fairleigh Dickinson University

Sean A. Keblen A.S., Delaware Technical & Community College B.A., Wilmington College M.S., Wilmington College

Anne C. Knapper B.S., Wilmington College M.B.A., Wilmington College

Richard D. Krett A.A.S., Delaware Technical & Community College B.S., Wilmington College M.S., Wilmington College Ed.D., Wilmington College Eujene N. Kujawa B.S., Marquette University M.B.A., University of Bridgeport

Rufus L. Lanier A.A., Northern Virginia Community College B.S., Wilmington College M.S., Wilmington College

Joyce M. Lennon B.A., Wilmington College

Gloria A. Lester B.S.N., University of Delaware M.S.N., Wilmington University Ed.D., Wilmington University

John D. Lewis B.A., The Citadel M.A., Salisbury State College

Evie S. Logue A.D.N., Delaware Technical & Community College B.S.N., Wilmington College M.S.N., Widener University

Cheyenne V. Luzader B.A., Marshall University M.S., West Virginia University

Angus N. MacLennan B.A., The American University M.A., The American University

Karen E. MacMurray B.S., Indiana University M.B.A., Wilmington College

Dennis P. Malloy B.S., Widener University M.S., Widener University Ed.D., Wilmington College Ruth F. Malloy B.S., Wilmington College M.S., Wilmington College

John W. Marinucci B.S., Delaware State University M.B.A., Wilmington College Ed.D., Wilmington College

Varina Marshall B.S., Wilmington College M.S., Wilmington College D.B.A., Argosy University

Sarah M. Marvian B.A., University of Delaware M.A., West Chester University Ph.D., Temple University

Joseph A. Massare B.S., Villanova University M.A., Washington Theological Union M.A., Villanova University Ed.D., Wilmington College

Gabrielle G. McClure-Nelson B.A., Temple University M.B.A., University of Delaware D.B.A., Wilmington University

James K. McFadden B.A., Washington College M.A., American University M.A., University of Delaware Ph.D., University of Delaware

Michael P. McGay B.S., St. John's University M.S., Wilmington University

Dawn-Marie Melson B.S., Wilmington University M.S., Wilmington University Walter F. Michael III B.A., Temple University M.S., Stevens Institute of Technology

Richard E. Minutella M.B.A., Wilmington University

Lenore Mussoff B.A., University of Pittsburgh M.Ed., University of Pittsburgh

Venkatachalam Narayanswamy B.S., University of Bombay, India M.B.A., University of Delaware

Mary H. Nickerson A.S., Delaware Technical and Community College B.S., Neumann College M.S., Wilmington College

Jeff S. Peck A.A., Brevard Community College B.A., Rollins College J.D., Widener School of Law

Lisa M. Phifer B.S., West Chester State College M.Ed., University of Delaware

Gary K. Phillips

William H. Post B.A., University of Delaware M.Ed., Salisbury State University

Karen Quinn B.A., Rowan University M.S., Wilmington College

Frederick C. Raetsch B.A., Western Michigan College M.A., Appalachian State Ph.D., University of Georgia Joan M. Renner B.S.N., Wilmington College M.S.N., Wilmington College

Thomas J. Riley B.A., University of Delaware M.S., University of South Carolina M.B.A., Salisbury University

Albert F. Rose, Jr. B.A., University of Delaware M.B.A., Wilmington College

Beverly J. Ross A.A.S., Delaware Technical and Community College B.S., Wilmington College M.S., Wilmington College

Jeffrey C. Roth B.A., Temple University M.Ed., Temple University Ph.D., Temple University

Kelly M. Rouke B.A., University of Delaware M.A., Washington College

Ola L. Ruark B.S.N., Wilmington College M.S.N., Wilmington College

Douglas J. Salter B.S., Wilmington College M.S., Wilmington College

Candace L. Sandal B.S.N., University of Delaware M.S.N., University of Delaware M.B.A., Wilmington College Sheryl L. Scanlon B.S., Neumann College M.S., Wilmington University Ed.D., Wilmington University

Lewis D. Schiliro B.A., Hofstra University J.D., Cleveland State University

Mark Seifert B.S., University of Delaware M.S., Wilmington College

Michael T. Sheffield B.S., Rutgers University M.B.A., Wilmington College

Charles J. Simpson B.S., University of Delaware M.S., Villanova University

Flavous D. Statham B.S., Murray State University M.A., Murray State University

Donna C. Strachan-Ledbetter B.S., University of Delaware M.S., Loyola College in Maryland

John S. Szczechowski B.A., Pennsylvania Military College M.S., Temple University Ed.D., NOVA University

Joel H. Tau B.A., Brooklyn College

William A. Teats B.A., Millersville University

Jean Carter Toombs B.A., Marshall University M.Ed., Wilmington College John W. Towns III B.A., Adrian College M.A.S., Johns Hopkins University

Kaan Turnali

B.S., Widener University M.B.A., Widener University

Robert K. Urian

B.A., University of DelawareM.S., Widener UniversityEd.D., George Washington University

James H. VanSciver B.A., Pennsylvania Military College

M.A., University of Delaware Ed.D., University of Maryland, College Park

Karen Vargas B.A., Rowan University M.S., Wilmington College

James A. Villarreal M.Ed., Temple University Ph.D., San Beda College

Barbara Wanta B.S., University of Pennsylvania M.S., Oxford University M.S.N., University of Pennsylvania Ed.D., Wilmington College

Monica Washington B.A., Temple University J.D., Villanova University

Edward A. Welch B.S., Salisbury University M.B.A., Wilmington College Harry J. West

B.A., University of Delaware M.Ed., University of Delaware Ed.D., University of Delaware

Layton A. Wheeler

B.S., Virginia Commonwealth University M.S., Virginia Commonwealth University

James G. Windram A.A., Columbus College of Art B.F.A., Ohio University M.F.A., Ohio University

David F. Wooley A.A., Wilmington College B.B.A., Wilmington College M.B.A., Wilmington College

Gary D. Wray B.A., Morris Harvey College M.A., University of Delaware Ed.D., University of Delaware

Kevin B. Wright A.S., Northern Virginia Community College B.S., Wilmington College M.Ed., Wilmington College

Patricia Yancey A.A.S. Bluefield State College

B.S.N., Wilmington College M.S.N., Wilmington College

John A. Yeomans B.A., University of Delaware M.S., Wilmington College

Linda J. Zervas M.S.W., Delaware State University

Executive Team/Administrative Cabinet

President	Jack P. Varsalona, Ed.D.
Assistant Vice President	Angela C. Suchanic, Ed.D.
Vice President for Academic Affairs	James D. Wilson, Ed.D.
Assistant Vice President	Sheila M. Sharbaugh, Ph.D.
Vice President, Academic Support Services	Erin J. DiMarco, Ed.D.
Assistant Vice President	Peggy P. Mitchell, M.S.
Vice President, Financial Affairs and Chief Financial Officer	Heather A. O'Connell, M.B.A.
Assistant Vice President/Controller	David Lewis, M.B.A.
Assistant Vice President	John L. Cunningham, Ed.D.
University Vice President	Carole D. Pitcher, M.B.A.
Assistant Vice President/Dean of Locations	Richard D. Gochnauer, Ed.D.
Assistant Vice President	Eileen G. Donnelly, M.S.
University Vice President	LaVerne T. Harmon, Ed.D.
Assistant Vice President/Chief Human Resources Officer	P. Donald Hagermann, M.H.R.M.
Assistant Vice President	Tina Barksdale, Ed.D.
Assistant Vice President	John L. Cunningham, Ed.D.
Assistant Vice President	Jacqueline R. Varsalona, M.B.A.
Vice President, External Affairs	Peter A. Bailey, D.B.A.
Assistant Vice President, Public Relations	Christopher G. Pitcher, M.F.A.

Academic Deans

College of Arts and Sciences	Doreen B. Turnbo, Ed.D.
College of Business	Donald W. Durandetta, Ph.D.
College of Education	John C. Gray, Ed.D.
College of Health Professions	Denise Z. Westbrook, Ed.D. (c)
College of Social and Behavioral Sciences	Christian A. Trowbridge, J.D.
College of Technology	Edward L. Guthrie, Ed.D.

A full listing of administrators and contact information for University instructional locations can be found at wilmu.edu