

University of Phoenix Online Campus

2001-2002 Catalog

CollegeSource

Visit Career Guidance Foundation at <http://www.collegesource.org>

Copyright & Disclaimer Information

Copyright© 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001 Career Guidance Foundation

CollegeSource digital catalogs are derivative works owned and copyrighted by Career Guidance Foundation. Catalog content is owned and copyrighted by the appropriate school.

While the Career Guidance Foundation provides information as a service to the public, copyright is retained on all digital catalogs.

This means you may NOT:

- distribute the digital catalog files to others,
 - “mirror” or include this material on an Internet (or Intranet) server, or
 - modify or re-use digital files
- without the express written consent of the Career Guidance Foundation and the appropriate school.

You may:

- print copies of the information for your own personal use,
- store the files on your own computer for personal use only, or
- reference this material from your own documents.

The Career Guidance Foundation reserves the right to revoke such authorization at any time, and any such use shall be discontinued immediately upon written notice from the Career Guidance Foundation.

Disclaimer

CollegeSource digital catalogs are converted from either the original printed catalog or electronic media supplied by each school. Although every attempt is made to ensure accurate conversion of data, the Career Guidance Foundation and the schools which provide the data do not guarantee that this information is accurate or correct. The information provided should be used only as reference and planning tools. Final decisions should be based and confirmed on data received directly from each school.

TABLE OF CONTENTS

UNIVERSITY OF PHOENIX	1
Ownership Information	1
Historical Background	1
Mission	2
Purposes	2
Accreditation and Affiliations	2
Academic Programs	2
Student Services	3
Financial Aid.....	3
Faculty	3
Facilities	3
University Library	4
 TEACHING/LEARNING MODEL	 7
Curriculum	7
Faculty	7
Interactive Learning	7
Sequential Enrollment	7
Learning Teams	7
Academic Quality	8
Student Technology Recommendations and Competencies	8
Online Learning System	9
Distance Education	9
Group-Based Online Education	9
 UNIVERSITY POLICIES	 11
Program Registration	11
Calendar.....	11
Course Cancellation	11
Directed Study.....	11
Concurrent Enrollment	11
Maximum Credit Load	11
Course Credits	11
Student Identification Numbers	11
Name and Social Security Number Changes.....	11
Class Attendance	12
Duplication of Credit.....	12
Course Audit Policy	12
Special Topics	12
Change in Student Status	13
Re-Entry Students	13
Transfer of Credit	13
Nondiscrimination Policy	14
Harassment Policy	14
The Americans With Disabilities Act (ADA).....	14

STUDENTS' RIGHTS AND RESPONSIBILITIES	15
Code of Student Responsibility	15
Standards of Student Behavior	15
Student Right-To-Know	17
Consumer Information	17
Student Completion Rate	17
Campus Crime Statistics	17
Campus Safety Report Notice	17
Drug and Alcohol Abuse Prevention Program	17
ACADEMIC POLICIES	19
Admission Status	19
Academic Probation	19
Academic Disqualification	19
Scholastic Disqualification	20
Nurse Practitioner Programs	20
Progression Requirements	20
Student Falsification of Information	23
Student Grievances	23
Student Appeals Committee	23
State Boards	23
Grading Procedures	23
Grade Reports and Transcripts	25
Program Changes	25
Application for Graduation	25
Degree Posting	26
Graduation With Honors	26
Participation in Graduation Ceremony	26
Graduation Deadlines	26
Disclaimer on Job Placement	26
INSTITUTIONAL RESEARCH & EFFECTIVENESS	27
Mission Statement	27
Adult Learning Outcomes Assessment (ALOA)	27
Academic Quality Management System (AQMS)	28
ALUMNI NETWORK	31
Scholarship Program	31
Career Opportunity Referral Service	31
Additional Information	31
UNDERGRADUATE PROGRAMS	33
GENERAL INFORMATION	33
Admission Procedures	33
General Education	34
Prior Learning Assessment Center Services	35
COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES	37
General Education Requirements	37

Associate of Arts in General Studies	40
Associate of Arts Degree Through Credit Recognition	42
Bachelor of Science in Management	45
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT	49
The Bachelor of Science in Business	49
Introductory Course Sequence	49
The Bachelor of Science in Business/Major in Administration	53
The Bachelor of Science in Business/Major in Management	54
The Bachelor of Science in Business/Major in Accounting	55
The Bachelor of Science in Business/Major in Marketing	56
The Bachelor of Science in /Major in e-Business	57
COLLEGE OF INFORMATION SYSTEMS AND TECHNOLOGY	59
Bachelor of Science in Information Technology	59
COLLEGE OF NURSING AND HEALTH SCIENCES	63
International Nursing Honor Society	63
Bachelor of Science in Nursing	64
Arizona School Nurse Program	67
State of California Public Health Nursing Certificate	67
Bachelor of Science in Health Care Services	68
COLLEGE OF COUNSELING AND HUMAN SERVICES	73
The Bachelor of Science in Human Services	73
The Bachelor of Science in Human Services/ Management	74
The Bachelor of Science in Criminal Justice Administration	78

GRADUATE PROGRAMS 83

GENERAL INFORMATION	83
Admission Procedures	83
COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT	85
Master of Arts in Organizational Management	85
Master of Business Administration	87
Master of Business Administration/Accounting	89
Master of Business Administration/e-Business	92
Master of Business Administration/Global Management	95
Master of Business Administration/Health Care Management	98
Master of Business Administration/Technology Management	101
SCHOOL OF DOCTORAL STUDIES	105
Doctor of Management in Organizational Leadership	105
COLLEGE OF NURSING AND HEALTH SCIENCES	109
International Nursing Honor Society	109
Master of Science in Nursing	109
Master of Science in Nursing Women's Health Care Nurse Practitioner or Family Nurse Practitioner	112
Post Master's Family Nurse Practitioner	115
Masters of Science in Nursing/Master of Business Administration Health Care Management	117
COLLEGE OF INFORMATION SYSTEMS AND TECHNOLOGY	121
Master of Science in Computer Information Systems	121

COLLEGE OF COUNSELING AND HUMAN SERVICES.....	123
Master of Counseling	123
PROFESSIONAL PROGRAMS	129
CERTIFICATE PROGRAMS	129
Administration and Supervision Initial Administrator License	129
A+	129
Arizona Principal Certification Program	130
Arizona School Guidance Counselor Endorsement.....	130
Certificate in Marriage and Family Therapy	131
Colorado English as a Second Language Certificate	131
Colorado Principal License	132
Cisco Certified Network Associate	132
E-Education Certificate Program	133
Human Resource Management	133
Master Certified Internet Webmaster - Administrator.....	134
Master Certified Internet Webmaster - Designer	134
2+MCSE (A+, Network+, and MCSE 2000)	135
Network+	136
Nevada School Guidance Counselor Endorsement	136
Nursing Informatics Certificate.....	137
Operations & Supply Chain Management Professional Certificate Program Summary ...	137
Project Management.....	138
Purchasing Certificate Program	138
Windows 2000 Microsoft Certified Systems Engineer	139
Certificate Awards.....	139
Accreditation and Affiliations.....	139
Admission Requirements	139
COLLEGE OF EDUCATION (Online)	141
Master of Arts in Education.....	141
Master of Arts in Education with a Specialization in Curriculum and Instruction	142
Master of Arts in Education with a Specialization in Curriculum and Technology	143
Master of Arts in Education with a Specialization in E-Education.....	144
TUITION AND FEES	147
UNDERGRADUATE (Online)	147
GRADUATE (Online)	149
FINANCIAL AID	151
Financial Aid Appeals Committee	151
Federal Pell Grants	151
Federal Supplemental Education Opportunity Grant	151
Federal Perkins Loan.....	151
Federal Stafford Student Loans (Subsidized and Unsubsidized)	152
Federal PLUS Loans.....	152
Alternative Student Loans.....	152
Loan/Grant Disbursement.....	152
Loan Deferments	153

Leave of Absence	153
Satisfactory Academic Progress Policy for Title IV Recipients.....	153
Statement of Educational Purpose	154
Referrals to the Office of Inspector General	154
Additional Funding Options.....	154
FINANCIAL POLICIES AND PROCEDURES.....	155
Payment Policies	155
Processing Fee and Late Fees.....	155
Veterans Educational Assistance	155
Refund Policy.....	156
COURSE DESCRIPTIONS.....	A-1
UNDERGRADUATE.....	A-1
GRADUATE.....	A-27
PROFESSIONAL PROGRAMS	A-65
FACULTY AND ACADEMIC CABINET.....	A-79
ACADEMIC CABINET	A-79
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT	A-79
COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT	A-109
COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES	A-131
COLLEGE OF EDUCATION	A-151
COLLEGE OF INFORMATION SYSTEMS AND TECHNOLOGY	A-161
COLLEGE OF NURSING AND HEALTH SCIENCES.....	A-173
COLLEGE OF COUNSELING AND HUMAN SERVICES.....	A-181
ADMINISTRATION.....	A-185
Board of Directors.....	A-185
University Administration	A-185
Campus Administration.....	A-186
FACILITIES.....	A-187

UNIVERSITY
OF PHOENIX
CATALOG
2001/2002

“As we move to meet the educational needs of working adults in a mobile society, our conception of the university must extend beyond place and embrace process. An adult university cannot be campus bound, rather its borders must be defined by the lives of its students.”

Dr. John G. Sperling
Founder and
Chairman of the
Board

Online

Information contained in this catalog is subject to change at the discretion of the University of Phoenix without prior notification.

In the event of any inconsistency between the information contained in this catalog and any other material, the information contained in the catalog shall take precedence.

The University of Phoenix is not responsible for information or claims made by individuals not affiliated with the University that is contrary to University of Phoenix published material.

Annual Security Report Notice

**The University of Phoenix annual security report includes statistics for the previous three years concerning reported crimes that occurred on campus, in certain off-campus buildings or property owned or controlled by the University, and on public property within, or immediately adjacent to and accessible from, the campus. The report also includes institutional policies concerning alcohol and drug use, crime prevention, the reporting of crimes, sexual assault, and other related matters. You can obtain a copy of this report by contacting your local Campus Security Authority or by accessing the following
Website: <http://www.phoenix.edu/safety>.**

UNIVERSITY OF PHOENIX

University of Phoenix had its beginnings in a series of educational experiments in what is today known as the Silicon Valley, and the predecessor of the University, the Institute for Professional Development, was moved to Phoenix, Arizona in 1976. There, under the visionary direction of Dr. John Sperling the University of Phoenix was founded and quickly became known as the most innovative institution of higher education in the United States.

The University's design, operation and ability to innovate successfully are reflective of its time, place and mission. While many aspects of its educational system honor academic tradition, there are many aspects that distinguish it from other universities. These differences, necessary to anticipate and meet the educational needs of working, professional adults, make it unique among universities.

University of Phoenix was established, in part, to exemplify the belief that the American system of higher education has traditionally acted as both the motivator and facilitator of changes in American society – changes which the American public finds necessary for continued stability, creativity, productivity, and growth.

The University of Phoenix, as a single-purpose higher education institution, dedicates all its expertise and resources to the delivery of needed educational services to working professionals in ways that recognize and complement their maturity, experience, and personal and professional responsibilities. The cornerstone of the University's educational philosophy and practice is the recognition of the distinction between the younger college student, still deciding on a career, and the adult student who has established personal and professional goals and has had experience in achieving them.

As an institution that has successfully served hundreds of thousands of employed professionals, the University knows that working adult students tend to be unresponsive to educational programs that do not acknowledge the proper role and place of the experience of the student in the learning process. This important distinction is reflected in the content of the University's curriculum, instruction, and administrative infrastructure.

At University of Phoenix, education for working adults harmonizes with both their personal and professional lives so that their educational experience will be of lasting benefit as a source for personal growth, professional renewal, and career advancement. In order for education for adults to be both academically and practically sound, academic work must bear a relationship to professional growth and responsibilities.

In order to facilitate this vital integration of theory and practice, the curriculum for each University of Phoenix degree program is designed in cooperation with the business, industry, or profession to which the degree program relates, and is taught by working professionals with advanced degrees who possess current experience in the subject areas of the courses they teach.

University of Phoenix provides a rich learning environment that builds upon, rather than ignores, the experiences of the students. Each student is viewed as a learning resource with unique experiences and the potential for sharing those experiences to the benefit of his or her classmates. Such a learning environment is essential in the development of the student's ability to communicate effectively, to reason both abstractly and concretely, and to understand and engage in the process of critical inquiry.

In the achievement of these important educational objectives, the University organizes each class into problem solving teams of the type employed successfully in business and industry. Thus, in addition to the development of intellectual and technical knowledge, the student is able to grow emotionally so that the potential for practical application of knowledge and skills is optimized.

Ownership Information

University of Phoenix, Inc. is a wholly-owned subsidiary of Apollo Group, Inc. (the "Parent"). The Parent's voting stock (Class B Common Stock) is 100 percent held by management. The Parent's non-voting stock (Class A Common Stock) is traded on the NASDAQ market under the symbol "APOL". The Parent files quarterly and annual financial statements with the Securities and Exchange Commission and these are available to the general public.

Historical Background

University of Phoenix was founded in Phoenix, Arizona, as a private bachelor's and master's degree-granting institution, with the educational mission of meeting working adults' needs for higher education. During the years of developing and implementing education programs for working adults, the University of Phoenix has grown steadily, having served over 400,000 working adult students. The University currently offers programs in Arizona, California, Colorado, Florida, Hawaii, Idaho, Louisiana, Maryland, Michigan, Missouri, Nevada, New Mexico, Ohio, Oklahoma, Oregon, Pennsylvania, Texas, Utah, Washington, British Columbia, the Netherlands, and the Commonwealth of Puerto Rico. The University was accredited in 1978 and currently enrolls some 75,000 working adult students, and employs approximately 8,000 faculty and over 2,400 staff.

Mission

University of Phoenix is a private, for-profit higher education institution whose mission is to provide high quality education to working adult students. The University identifies educational needs and provides, through innovative methods including distance education technologies, educational access to working adults regardless of their geographical location. The University provides general education and professional programs that prepare students to articulate and advance their personal and professional goals.

The University's educational philosophy and operational structure embody participative, collaborative, and applied problem solving strategies that are facilitated by a faculty whose advanced academic preparation and professional experience help integrate academic theory with current practical application. The University assesses both the effectiveness of its academic offerings and the academic achievement of its students, and utilizes the results of these assessments to improve academic and institutional quality.

Purposes

1. To assist working adults whose access to higher education is restricted or non-existent.
2. To develop a lifelong relationship with adult learners by providing programs and services that help them to meet their personal and professional goals.
3. To provide quality continuing education, professional degrees and certificates in extended geographical sites domestically and internationally, as well as through distance education technologies.
4. To recruit, mentor, develop and assess practitioner faculty with advanced academic degrees and current professional experience and to provide for their involvement in curriculum, academic governance, and peer review.
5. To maintain and utilize data produced as a result of the University's institutional research in order to improve the quality of curriculum, instruction, and administrative services and to assist student achievement, learning outcomes and the effectiveness of the University in achieving its mission and purposes.
6. To generate the financial resources necessary to support the furtherance of the University's mission through the development of new programs and expansion of curricula and services to new domestic and international markets.
7. To support the personal and professional development of students, staff and faculty of all social and cultural backgrounds through education, training, and community and professional involvement.

Accreditation and Affiliations

The University of Phoenix is accredited by the Higher Learning Commission of the North Central Association (30 N. LaSalle St., Ste. 2400, Chicago IL 60602-504 (312- 263-0456). The Bachelor of Science in Nursing and Master of Science in Nursing Programs are accredited by the National League for Nursing Accrediting Commission (61 Broadway, 33rd Floor, New York, NY 10006 (212-363-5555). The Master of Community Counseling Program (Phoenix, Southern Arizona, and Utah Campuses) is accredited by the Council for Accreditation of Counseling and Related Educational Programs (5999 Stevenson Avenue, Alexandria, VA 22304 (703-823-9800). The University of Phoenix also maintains voluntary memberships with numerous educational organizations, including the American Council on Education, the Association of American Colleges, the American Association for Adult and Continuing Education, the American Association for Higher Education, the American Assembly of Collegiate Schools of Business, Council for Adult and Experiential Learning, the College and University Personnel Association, the Arizona Association of Collegiate Registrars and Admissions Officers, the American Association of Collegiate Registrars and Admissions Officers, the Independent Colleges and Universities of Arizona, the American Association of Colleges of Nursing, the Western Institute of Nursing, National Board for Certified Counselors, the National Association for Foreign Student Admissions: Association of International Educators, the National Association of Veterans Program Administrators, the Service Members Opportunity College, and Defense Activity for Non-Traditional Support.

Academic Programs

The University of Phoenix has a variety of programs that are offered in certain locations as determined appropriate for the market. These programs include Associate of Arts in General Studies degree program; an Associate of Arts degree through credit recognition; bachelor level degree programs in business, e-business, management, marketing, accounting, information technology, criminal justice administration, human services, and healthcare services; bachelor level degree completion program in nursing; and graduate programs in business management, healthcare management, nursing, education, counseling, and computer information systems. Not all programs are available at all University locations.

The degree programs are provided to working adults, many of whom have acquired prior college-level learning through college and university courses, military education, non-collegiate institutional educational courses, and/or personal and professional experience.

University of Phoenix courses are designed to enhance the working adult student's active classroom involvement through a teaching system in which lectures are minimized, and simulations, seminars, group discussions, and student work-related projects constitute the primary methods of learning.

In addition to regularly scheduled class time, students meet in Learning Teams comprised of three to five students each to discuss and prepare assignments.

Learning Teams members, by combining their collective resources, talents and experience, and by distributing learning responsibilities accordingly, are able to cover more material than could be achieved through individual effort.

Learning Teams are often responsible for conducting a group project presented to the class in the form of a written and/or oral report.

Student Services

Student services at the University of Phoenix is designed to meet the needs of working adult students in the completion of their degree programs. In recognition of its standard of customer service, the University endeavors—subject to ongoing evaluation by students and faculty—to provide high quality services in an efficient manner that meet the needs of the adult student who works full-time.

Financial Aid

For students that are eligible U.S. citizens or residents, the University of Phoenix participates in Federal Financial Aid Programs offering the Federal Stafford Student Loans, the Federal PLUS Loan, and the Federal Pell Grant.

Degree-seeking students enrolled in eligible programs may apply for financial aid as a means of assisting them with financing their education. Some certificate programs are also eligible for financial aid; please check with the Financial Aid Office for specific program information.

Courses taken to gain admission to a University of Phoenix degree program are generally not eligible for financial aid.

Information and/or application forms are available from your campus.

Students needing financial aid may be eligible for financial aid once each academic year, which is defined as the period of time in which an enrolled undergraduate student completes at least 27 credit hours and at least 45 weeks of instructional time. Graduate students are required to complete at least 27 credits and 54 weeks of instructional time. Therefore, students may have their eligibility assessed for grants and/or loans several times during their program of study. The average processing time for financial aid is 90 days. Interested students should apply for financial aid prior to each academic year.

Faculty

All faculty teaching at the University of Phoenix hold earned master's or doctoral degrees from accredited institutions and possess an average of 15 years practical experience in the field related to the subjects they are approved to instruct.

The integration of advanced academic preparation and current professional experience helps ensure that the knowledge and skills gained by the students are relevant and applicable to the workplace.

To be accepted as a member of the faculty, applicants must participate in an assessment conducted jointly by peer faculty and staff to ascertain the quality of their academic preparation and professional experience, and equally important, their aptitude to instruct in the University's unique Teaching/Learning Model.

Faculty participate in the ongoing process of curriculum development through the completion of evaluation questionnaires for each course they instruct, and as members of the curriculum development committees of their respective academic areas. With a current faculty membership of more than 11,000, the University of Phoenix has one of the most comprehensive faculty-based curriculum development processes of any higher education institution in the country.

Faculty performance is evaluated by students upon the conclusion of each course of instruction, and regularly by peer faculty and/or administration. Based on these evaluations, faculty may be required to complete training in specific areas, e.g. facilitation skills, evaluation of student performance, and use of learning teams.

In addition to their significant academic and professional accomplishments, University of Phoenix faculty participate actively in professional, scholarly, fraternal, and community activities that enhance the richness of the educational experience for the University's working adult students.

Facilities

From its founding, it has been the policy of the University of Phoenix to be located at sites convenient to its faculty and students, while remaining visible to the public. Occasionally, additional class sites are arranged for shorter periods of time to accommodate learning groups unable to attend class at the campus locations. This policy has allowed the University to achieve its mission and purposes by demonstrating institutional effectiveness in meeting the educational needs of its adult students in the geographic areas where it is approved to operate.

University Library

The University of Phoenix Approach to Library Services

As busy working professionals, our students and faculty members know how difficult it can be to travel to a distant library and to match schedules to library building hours. To accommodate student and faculty needs, the University of Phoenix offers its library services online. This online distribution of information is well suited to the needs of today's "knowledge workers" and offers a functional version of the types of information systems University of Phoenix students and faculty will be expected to use throughout their careers.

The core of our Library Web site is the Online Collection, a collection of databases available to all students and faculty at any time and from virtually any location where an Internet connection is available. In addition to our Online Collection, the Library maintains selected links to other worthwhile sites on the Web and provides services related to user education and research assistance.

The online distribution of information is not only optimally matched to the needs of working professionals, but also allows for equitable sharing of library resources among students and faculty members at all University of Phoenix learning centers and in distance education programs. Instead of encountering disparities in library resources between large and small learning centers and between on-campus and online students, University of Phoenix library patrons enjoy access to same broad spectrum of resources regardless of where and how they attend class.

What is in the Online Collection?

Thousands of scholarly journals and periodicals holding millions of full-text articles relevant to each University of Phoenix degree program are contained in the databases. In addition, financial reports on over 10,000 public companies and a variety of directories and other reference publications are available. The databases included in the Online Collection are commercial products held by the University under a licensing agreement with content providers and will not be found through databases freely available to the general public like Web pages found through an Internet search engine.

Current Database Components of the Online Collection

EBSCOhost

Features the following key databases, plus several more:

- **MasterFile Premier**
Provides full text for over 1,810 periodicals covering nearly all subjects including general reference, business, health, and much more.
- **Academic Search Premier**
Provides full text for over 1,250 journals covering the social sciences, humanities, general science, multi-cultural studies, education, and much more.
- **Health Source Plus**
Provides full text for over 255 health periodicals, over 1,065 health pamphlets, and 23 health reference books.
- **Business Source Elite**
Provides full text for nearly 930 journals covering business, management, economics, finance, banking, accounting, and much more.
- **Facts on File**
Provides current events information on U.S. and world news in full text.
- **Hoover's Company Profiles**
Provides access to detailed profiles for 3,400 public and private companies in the U.S. and around the world.

InfoTrac

Features the following key databases, plus several more:

- **Computer Database**
Includes computer-related product introductions, news, and reviews in areas such as hardware, software, electronics, engineering, communications, and the application of technology.
- **General BusinessFile ASAP**
Includes articles on finance, acquisitions and mergers, international trade, money management, new technologies and products, local and regional business trends, investments, and banking.
- **Health Reference Center-Academic**
Includes articles on fitness, pregnancy, medicine, nutrition, diseases, public health, occupational health and safety, alcohol and drug abuse, HMOs, and prescriptions drugs.

- **Predicasts PROMT -- Predicasts Overview of Markets and Technology**
Includes coverage of companies, the products and technologies they produce, and the markets in which they compete. Includes summaries and full text from nearly 1,000 business and trade journals, industry newsletters, newspapers, market research studies, news releases, and investment and brokerage firm reports.
- **Expanded Academic ASAP**
Includes coverage of education, humanities, sciences, and social sciences.

ProQuest 5000

Features the following key databases, plus several more:

- **ABI/FORM Global**
Includes research on advertising, marketing, economics, human resources, finance, taxation, computers, and more. Also, information on 60,000+ companies.
- **ProQuest Biology Journals**
Includes full-text journals in the life sciences.
- **ProQuest Computing**
Includes computing journals in full-text for current information on subjects such as database design, software development, web commerce, LANs, WANs, Intranets, the Internet.
- **ProQuest Education Complete**
Contains more than 550 titles on education--including primary, secondary, and university-level topics--with nearly 300 in full text. Includes the indexing and abstracts from H.W. Wilson's highly regarded Education Abstracts, plus many additional titles.
- **ProQuest Newsstand**
Includes coverage of 150+ major U.S. and international newspapers such as The New York Times and the Times of London, plus hundreds of other news sources and news wires.
- **ProQuest Nursing Journals**
Contains more than 250 leading full-text journals in nursing and allied health.
- **ProQuest Psychology Journals**
Includes nearly 300 academic journals in psychology and related fields.
- **Research Library Periodicals**
Covers a broad range of general reference subjects including arts, business, humanities, social sciences, and the sciences.

FIS Online

Offers financial reports about over 25,000 companies worldwide including U.S. public company information on more than 10,000 companies.

Global Access

Offers comprehensive access to financial documents from over 10,000 U.S. companies.

STAT-USA

Provides authoritative information from the Federal government about foreign trade and the domestic economy.

Reference USA

Offers a directory of 11 million businesses.

Encyclopedia Americana

Provides access to a 25,000,000-word repository of text and images maintained by the encyclopedia's editorial staff.

Grolier Multimedia Encyclopedia

Contains some 36,000 entries, more than 6,000 of them exclusive to the electronic version.

Yellow Book Leadership Directories

Includes 14 directories providing listings of government agencies, corporation, associations, and other organizations.

Oxford English Dictionary

Provides definitions, pronunciations, and origins of over 500,000 words.

American National Biography

Provides profiles of over 17,000 notable figures in American history.

Getting Started with the Online Collection

To get started using the Online Collection, students and faculty members should follow these steps:

- Visit the Student or Faculty Web site at
- **<http://ecampus.phoenix.edu>**
- This is the same Web site used to obtain course modules, grades, and other University of Phoenix resources and services.
- After logging in to the Student and Faculty Web site, select the links "University Library" and then "Online Collection."
- Select an appropriate database and begin research.

Selected Readings Pages

In addition to the Online Collection resources for research by topics, Library staff also maintain selected readings pages for individual courses. These pages provide direct links to articles relevant to the course curriculum. In many cases, direct links to relevant organizations are also offered. Links to selected readings pages, when available, are found in course modules.

Customer Service

Library online services specialists and librarians are ready to help students become successful researchers. Examples of the types of assistance the Library can provide include the following:

- Recommending specific Online Collection databases to use to locate various types of information.
- Offering guidance on how to identify keywords and combine keywords effectively for successful research.
- Providing referrals to Web sites outside the Online Collection and to other valuable sources of information.
- Assisting in locating specific articles and documents.
- Advising Library users on how to best print, save, or email the material they find in the Online Collection.

Additional Resources for Help

- The Library Handbook includes detailed information and helpful tips on conducting research.
- Ask a Librarian is a feature on the pages of the Library Web site that allows users to direct specific reference or research strategy questions to Library staff.
- The User Guides area of the Library Web site contains many helpful guides, including our one-page "Quick Tips" documents with overviews of research recommendations for specific subject areas.

How to Contact the University Library

U.S and Canada	1-800-366-9693
Worldwide	+1-480-966-5050 Ext.4127
Email	library@phoenix.edu
Web Site	http://ecampus.phoenix.edu
Hours	8 a.m. - 9 p.m. (Mountain Standard Time) Monday - Friday (Except Holidays)

Please keep in mind that the University Library does not support other University of Phoenix Web-based services. For assistance in accessing the Student and Faculty Web site, downloading course modules, taking the online proficiency tests, viewing grades and schedules, and using other non-library services, students and faculty members should contact the University's Internet Technical Support Department toll free at 1-877-832-4867.

TEACHING/LEARNING MODEL

The University of Phoenix Teaching/Learning Model was designed specifically for working adults, and has been continually refined and improved throughout the twenty five years since it was first developed. This model is structured to enable adults who are employed full-time to earn their degrees and still meet their personal and professional responsibilities. The University's Teaching/Learning Model has the following primary components:

Curriculum

The curriculum provides for the achievement of specific educational outcomes that are based on input from faculty, students, and the employers of students. The curriculum is designed to integrate academic theory and current professional practices, and its application to the workplace. The centrally managed curriculum for each degree program provides students with specified levels of knowledge and skills regardless of the delivery method or classroom location.

Faculty

Faculty members possess an earned master's or doctoral degree from a accredited institution, and have a minimum of five years recent professional experience in a field related to the subject matter in which they provide instruction.

Interactive Learning

Courses are designed to combine individual and group activity with interaction between and among students and the instructor. The curriculum provides for a high level of student participation for purposes of increasing the students' ability to work effectively as part of a problem-solving team.

Sequential Enrollment

Students enroll in and complete courses sequentially, rather than concurrently, thereby allowing full-time working adults to focus their attention and resources on one subject at a time, thus helping balance learning with ongoing personal and professional responsibilities.

Learning Teams

In addition to regular course instructional sessions on ground students meet weekly in Learning Teams. Learning Teams are small, intact groups of students formed at the beginning of each course from the larger cohort. Teams meet each week between course workshops to facilitate and reinforce learning, and to complete group assignments and projects. Learning Teams are generally comprised of between 3-6 members. Research with Learning Teams suggests that they work best when they are made up of 4 or 5 members. Larger teams become unwieldy and difficult to coordinate while smaller teams usually lack the resources to do a thorough job.

Learning Team Time and Meeting Requirements

Learning Teams conduct face-to-face meetings weekly between course workshops. In standard three semester-credit undergraduate courses of five workshops, teams are required to meet together between workshops for a total of five hours per week. In standard three semester-credit graduate courses of six workshops, teams are required to meet together each week between workshops for a total of four hours per week. (Note: A small number of courses offered by the University of Phoenix may differ in the number of credit hours and workshops. Please consult the Course Module and Instructor Syllabus for Learning Team requirements for those courses).

Attendance Requirements

Students are required to attend Learning Team meetings. One Learning Team meeting absence is permitted during a course with the instructor's approval.

Appropriate Meeting Locations

Learning Teams are required to select sites for Learning Team meetings that are conducive to learning. Faculty members must verify that these sites meet minimum requirements. The following locations are considered acceptable: University of Phoenix classrooms and study rooms; local, city or state libraries; university or college libraries; company or corporate training or meeting rooms. Students residences, or other locations are acceptable if they meet the following criteria:

1. Individual seating for each student.
2. A desk or flat writing surface for each student.
3. Adequate lighting to ensure the ability of each student to read.
4. A quiet environment with no ambient noise like loud music.
5. Adequately temperature controlled to allow for the comfort of each student.
6. Electrical and phone service to allow for students to access the University's library services.
7. Adequate restroom facilities for both genders.
8. Adequate parking for student convenience.

Learning Team Log

Prior to each Learning Team meeting, team members determine the location and time of each meeting and notate the information on the Learning Team Attendance Log. Faculty are required to pre-approve the location and time prior to each meeting. Subsequently, as the team meets, the Log is used to document the attendance of members and record the learning and activities of the team process for the week.

Academic Quality

The University has designed an Academic Quality Management System (AQMS) that helps to both maintain and improve the quality of programs and student services regardless of the delivery method or class location.

Student Technology Recommendations and Competencies

In an effort to assist students with adequate preparation for their course work at the University of Phoenix, technology recommendations and competencies have been established. These recommendations and competencies are in effect for the Colleges of Graduate Business and Management, College of Education, Undergraduate Business and Management, Information Systems and Technology, and for courses taken in the Bachelors of Sciences in Healthcare Services and General Studies programs. To that end, students will need to access and use the hardware and software as described below. Additional recommendations and competencies may be required for particular courses/programs. Students using software and hardware other than recommended must still meet the technology competencies. Please note that due to the rapid rate of change in information technology, we anticipate that hardware and software competencies will be updated on a regular basis. Some courses require additional software in the College of Information Systems and Technology.

Technology Recommendations

- 266 Mhz or greater (Intel Pentium or Celeron, or AMD Athlon processors)
- Windows 98®, ME®, or 2000®
- Microsoft Office 97®, 98®, or 2000®
 - Microsoft Word®
 - Microsoft Power Point®
 - Microsoft Excel® (for selected courses)
 - Microsoft Access® (for selected courses)
- Microsoft Project 98® or 2000® (for selected courses)
- Microsoft Visio 5.0® or later (for selected courses)
- A current anti-virus application
- 64MB RAM or greater
- 3 GB hard drive or larger
- 56.6 kps modem, or DSL, or cable modem
- 1024x768 or greater monitor and video card
- Sound card with speakers
- CD ROM
- Inkjet or laser printer

- E-Mail address
- Internet service provider (ISP) account
- Microsoft Internet Explorer Version 5.0 or later

**College of Information Systems and Technology students need Microsoft Office 97 Professional version which includes Microsoft Access.

Technology Competencies

- Access course and program material on the Web.
- Correspond with University of Phoenix staff, students, and faculty using e-mail and the Web.
- Complete, send, and receive assignments to faculty or other students using e-mail and attachments/files.
- Read/print e-mail and attachments/files from students, staff, and faculty.
- Use the University of Phoenix Electronic Library also known as the Learning Resource Center (LRC) and/or Internet for research and completion of course assignments.
- Prepare and conduct presentations in the classrooms using presentation equipment.
- Use the appropriate software for the course. (The University uses as standards Microsoft products including MS Word, MS Project, MS Excel, MS Power Point, etc.)
- Use CD ROM's when required as part of course assignments.
- Use an appropriate anti-virus application to insure the files transmitted and received are virus free.

Online Learning System

The University's Online Learning System (OLS) a computer- and web-based conferencing system that has replaced the traditional classroom for many University of Phoenix students. It offers a new convenient medium for faculty-to-student and student-to-student interaction. An easy-to-use, easy-to-access system, OLS allows student "to go to class" to engage in individual and group discussion or lectures, anytime or any place!

OLS works with any Internet Service Provider. It features a familiar "Window" type format, which makes navigation fast and easy. A full set of capabilities allows student to complete 100% of their education and administration online. In addition to participating in the full range of class meeting and study group activities, students can communicate with instructors, interact with classmates, and conduct their research online. They can also:

- Register for classes
- Pay their tuition
- Order their books
- Meet with a counselor
- Obtain their grades
- Request transcripts and more

Even without the new software, students can log on to our website from any Internet Service Provider – so they can check their e-mail and access student services from any location and computer.

Online Program Hardware Requirements

Designed with the non-technical person in mind, even inexperienced users will find the OLS simple to master.

To ensure compatibility and consistency of communication, students must own or have access to the following hardware and software.

- Pentium or equivalent, using operating systems Windows 95 or higher
- 32MB of RAM or more
- CD ROM
- 2 GB hard disk or larger
- VGA monitor
- 28.8 Baud Modem or greater
- Inkjet or laser printer
- Internet Service Provider (must have appropriate software, browser and email send/receive capability)

Distance Education

The University of Phoenix recognizes that adult professionals are sometimes faced with obstacles that prevent continued commitment to classroom instruction. Students may be employed in remote areas, may be traveling extensively on the job, or may have been transferred on the job following the start of a degree program. Because the University of Phoenix was developed to provide educational services solely to working adult students, distance education options were developed to allow these students to continue their life-long learning when faced with such obstacles. Distance education options include computer-based educational modalities that are group-based. The same rigor expected in the classroom exists for distance education students when completing curriculum goals, objectives, and outcomes.

Group-Based Online Education

The Online computer-based educational delivery system has extended the boundaries of the classroom. It is an outgrowth of the University's recognition of the technological transformation of the workplace. The Online program utilizes the Online Learning System (OLS) to make possible group learning that is independent of time and location. Rather than gathering in a classroom, students and instructors interact electronically and asynchronously. Unlike other forms of distance learning, such as directed study, online education is interactive and participative. Online students can complete their University studies from virtually anywhere in the world.

Structure

Students in the group-based Online program benefit from the same quality, real world-oriented education that has distinguished the University of Phoenix since it was founded. Students become active members of a learning group of between 7 - 13 working adults, often working in smaller learning teams for special projects. Students complete one five or six-week course at a time, then move on to the next course in the same way as students who meet face-to-face.

Process

When students are admitted to the program, they are provided with all the information needed to connect to the Online Learning System. Prior to the start of the first class, students become familiar with the system through an Online Orientation. At this time, group members will become acquainted through an exchange of professional and academic backgrounds. Additionally, students will be introduced to their first instructor who will explain the nature of the course and give the first assignment.

Each week's instruction begins with a general class meeting. Here, the instructor introduces all the material to be studied, gives assignments, and answers questions.

Online Learning Teams

Students are also members of learning teams. Each week, students work on required projects and assignments apart from the rest of the class. To ensure complete privacy, a learning team is assigned a special "Meeting Place" or conference.

Key Features of the Group-Based Online Program

Interactive Learning

Computer conferencing exchanges are student-centered, involving dynamic and extensive sharing of ideas, opinions, and information. As a result, knowledge building occurs as students examine each other's written arguments and positions.

In the face-to-face classroom environment the instructor often produces 60–80% of the oral exchanges. Research shows that in the online learning environment, the instructor produces only 10–15% of the verbal interactions. In this way, adult learners are much more actively involved in their own education, an element that the University of Phoenix has found to be essential to adult learning programs.

Equitable Participation

As anyone who has attended a traditional classroom setting knows, one or two students can often dominate any class discussion, while more reserved students sit silently. In the Online setting, no one readily dominates. While some students might spend more time communicating, everyone must participate. Participation, therefore, is more equitably distributed and active for everyone, as each student has equal access to the "floor."

Time and Place Independent

All communications in the University's Online computer-conferencing system are asynchronous rather than real-time. While this naturally imposes some limitations, it has been found that asynchronous communications result in increased access for students since they can control the time and place for their participation. They enjoy far greater flexibility since activities need not be simultaneous. Asynchronous communication also enables both students and faculty to synthesize material at their own pace and to provide well thought out responses free of the pressure of instantaneous feedback.

OLS is available 24 hours per day, 7 days per week, enabling working adult learners to choose the times when they believe they are best prepared to engage in particular learning activities and spend as long as they wish working on them. The result is that the Online adult learner has increased control and has more options than in the classroom.

Computer Text-Based Communications

All of the Online communications are text-based, and the users (students and faculty) are able to maintain an ongoing common transcript which greatly enhances opportunities for reflective interaction. At any time they choose, students can review and reflect on the transcripts they have stored in their computers. These archives invite students to organize and reorganize the body of ideas being developed in their class.

Services Provided

Through OLS, students are able to contact the Learning Resource Center to request literature searches and have them forwarded directly to their personal "inbox" on the Online Learning System.

The University staffs a technical support help desk 24 hours per day, seven days per week. In addition, an automated attendant technical support line is available to address common issues.

Confidentiality

The electronic computer-conferencing system shall be maintained by an employee of the University (System Operator) who is required by University policy to uphold the confidentiality of any messages she/he may review in the process of tracking overall system usage, and ensuring that the system is functioning properly. The Director of Academic Affairs, the Vice President, Executive Director/Department Chairs, and certain university administrators may review the archives of class meetings and to assist in the resolution of grade disputes, grievances, and charges of academic dishonesty, if required.

The University of Phoenix staff and faculty will not use any written material from the electronic study group conferences without the prior written consent of the student.

Policy on the Illegal use of OLS

The University of Phoenix retains the right to monitor the Online Learning System conferencing system, via the System Operator, in order to verify appropriateness of use.

Illegal activities are expressly prohibited and include such things as distribution of "pirated" software, distribution of unauthorized surveys, exchange of "hot" billing numbers for long distance charges, and messages that are pornographic, slanderous, or offensive by community standards.

Illegal activity will be deleted by the System Operator and the originators of such messages may be denied system access on a suspended or permanent basis.

UNIVERSITY POLICIES

Program Registration

Students are required to register for their program course of study on an Enrollment Agreement. Registration is conducted at an official student orientation session. Students not present during registration should contact their local campus for a registration form and class calendar. Distance Education students should contact a University Enrollment Counselor to register. It is the student's responsibility to officially register for the program course of study. Any change in the original registration must be communicated to the local campus staff. Major changes in a student's schedule may necessitate completion of a new Enrollment Agreement.

Calendar

Because the educational mission of the University of Phoenix is to meet the educational needs of working adults, a qualified student could begin a degree program in virtually any month of the year. This calendar allows the adult student to balance the demands of career, family, and education.

For financial aid purposes, the University defines an academic year per the U.S. Department of Education standards as completing 24 semester hours in a minimum of 45 weeks for undergraduate students. The academic year is defined as 21 credits in 54 weeks for graduate students.

Course Cancellation

The University of Phoenix may be required to cancel classes when necessary. All payments will be refunded or applied to another course. All attempts will be made to address any course cancellations with registered students as early as possible.

Directed Study

Under certain circumstances students may need to complete a course via directed study. Students should contact their campus for information about availability and requirements. A maximum of nine credits completed via directed study may be applied to degree requirements.

Concurrent Enrollment

Because of the intensive nature of the University's courses, students are not encouraged to concurrently enroll in courses at the University of Phoenix or to enroll in courses at other institutions while enrolled in University courses. However, students are given the opportunity to concurrently enroll in a limited number of courses. Under no circumstances may BSN nursing courses be taken concurrently with other BSN nursing courses.

Under no circumstances will students be allowed to enroll in more than two University of Phoenix courses concurrently. **Concurrent enrollment is prohibited in the first two courses taken at the Online Campus.** Courses taken concurrently with other institutions will not be limited.

Maximum Credit Load

Undergraduate students may earn a maximum of 39 credits in a twelve (12) month period.

Graduate students may earn a maximum of 33 credits in a twelve (12) month period.

Credits attempted and earned beyond the maximum allowable limits will be transcribed but will not apply toward degree completion requirements. Courses taken concurrently at other institutions will not be counted towards this total and will not be limited in any way.

Course Credits

All credits issued for successfully completed University of Phoenix course work are in semester credits. Courses numbered 100–299 carry undergraduate, lower division credit. Courses numbered 300–499 carry undergraduate, upper division credit. Courses numbered 500–599 carry graduate credit. Professional courses numbered 600–699 may be applied to either undergraduate or graduate credit requirements. Courses numbered 700–799 carry Doctoral credit.

Student Identification Numbers

All students are assigned a unique student identifier called an Individual Record Number (IRN). This is the primary number students use to obtain campus, web and voice response services. A letter and ID card will be mailed immediately upon application to the University.

Name and Social Security Number Changes

The University requires documentation of legal name and social security number changes. The following forms of identification will be accepted: marriage license, divorce decree, driver's license, state ID, military ID, passport, or court order. A new social security card is required for changes in social security numbers.

Class Attendance

Most classes meet four hours per week, usually in the evening. Most education classes meet either four hours per week in the evening or 15 hours per weekend on alternating weekends. Attendance is mandatory. Special instructional activities may be scheduled on weekends or at other times convenient to both students and faculty members. Class attendance requirements are as follows:

1. Students may not miss more than one class session and/or one Learning Team meeting per course. Students in the BSN Clinical courses must still achieve the total number of required clinical hours regardless of any absences in these courses. Students must make up all missed work requested by the faculty member. Any absence will affect students' grades.
2. Students who miss two or more classes must officially withdraw from the course and receive a grade of "W" or "WF." No letter grade will be awarded.

The Post Baccalaureate Teacher Education program has the following absence policy:

- a. Students enrolled in two, three, and four credit courses are allowed one absence. A second absence will not be allowed.
- b. Students enrolled in a course over four credits (excluding Student Teaching) are allowed two absences.
- c. There are no absences allowed for Student Teaching. All work or days missed, including holidays, must be made up at the end of Student Teaching. If a student must be absent for more than five days out of the required weeks of student teaching, he/she will be required to repeat the entire student teaching experience.

Directed Study Course Attendance

In courses completed through directed study, attendance is defined as weekly contact with the assigned faculty member. This student contact with the faculty member may be either written or verbal communication, including the submission of required course assignments. Attendance is mandatory; students are required to attend (make contact with the faculty member) each scheduled week of the course.

1. Students may not miss more than one week per course.
2. Students who begin a course and miss two or more scheduled weeks of the course will receive a grade "W" or "W/F". No letter grade will be awarded.

Duplication of Credit

Duplication occurs when students take the same course more than once or take a course that duplicates the content of a satisfactorily completed course. Credit earned which duplicates work already completed does not count toward the total number of hours required for graduation.

Course Audit Policy

At some campuses, and upon approval of the campus Director of Academic Affairs, a student may choose to audit a course. Courses which have been audited will be transcribed with the grade of "AU" and will not earn the student any credit. Students auditing a course are considered passive participants and will not be held responsible for study group work or class assignments. They must follow all other University policies for non-auditing students, including class attendance. Audited courses do not qualify the student for financial aid. Students will be required to pay a one (1) credit hour tuition charge consistent with the program rate for each audited course.

The Online campus does not allow external auditing due to the unique nature of an Online classroom environment.

Special Topics

The University may offer students the opportunity to pursue independent study and research in areas of special interest not ordinarily included in a program course of study. These offerings are dependent on the approval of the campus Director of Academic Affairs and the appropriate College Dean. Special topics are considered elective course work and may be applied to general education requirements if approved by the College Dean. No more than two or three courses or six credits may be applied to the completion of a degree program. All regular academic policies apply to special topic courses, including attendance, grading, and awarding of credit. Enrollment in special topic courses is limited to students who have completed a minimum of 50% of the credits required by their degree program.

Change in Student Status

Any student who finds it necessary to interrupt his/her attendance by withdrawing from the program should complete the official withdrawal process at their local campus to avoid additional charges.

For students receiving federal financial aid, a change in enrollment may result in a cancellation or reduction of funds.

From time to time, a student may find it necessary to take a leave of absence (LOA). The LOA serves to maintain the student's in school enrollment status. For students requesting an LOA, the following applies:

1. The University may grant a leave of absence(s) to students who provide a written, signed and dated request to their campus on or before the last date of class attendance. If unforeseen circumstances prevent a student from providing this request on or before the last date of class attendance, the University may grant the leave of absence if the campus receives the request and appropriate documentation within 15 days of the student's last date class attendance. Unforeseen circumstances may include medical and family emergencies, business travel, University course cancellation and/or facility closure, and natural disasters. A student on an approved leave of absence will be considered enrolled at the University and eligible for an in-school deferment for his or her SFA loans.
2. A leave of absence cannot exceed 60 days in a 12-month period. Time in excess of 60 days in any 12-month period may be approved on an exception basis, for unusual circumstances. This leave may not exceed 90 days in length and may be approved for unusual circumstances such as course cancellations, personal leaves, business travel, institutional issues, military reasons, circumstances covered by the Family and Medical Leave Act of 1993 or jury duty.
3. If a student does not return from an approved leave of absence, his or her withdrawal date and beginning of the loan grace period will be the last date of class attendance. This may result in the loss of some or all of the student's loan grace period.

Re-Entry Students

Students who have been inactive in the program for one year or more are required to complete a new application and enrollment agreement. This is to ensure that the University has current demographic information for each student. A second application fee is not required.

Students who withdraw for one year or more are subject to any curriculum or degree requirement and policy changes in effect at the time they re-enter.

Transfer of Credit

Academic credit earned for courses appearing on an official transcript from a regionally or nationally accredited associate degree granting candidates for accreditation college or university will be evaluated according to University policies and accepted subject to the approval of the University's Central Office of Admissions. Transfer credits that are based on a different unit of credit than the one prescribed by University of Phoenix are subject to conversion before being transferred. Only the official transcript and course evaluations performed by the University's Central Administrative Office of Admissions or Prior Learning Assessment Center are final. Any preliminary reviews by campus personnel are unofficial and not binding, and subject to change.

The regional accreditation agencies are:

- Middle States Association of Colleges and Schools
- New England Association of Schools and Colleges
- North Central Association of Colleges and Schools
- Northwest Association of Schools and Colleges
- Southern Association of Colleges and Schools
- Western Association of Schools and Colleges

The national accreditation agencies are:

- Accrediting Associate of Bible Colleges
- Associate of Advance Rabbinical and Talmudic Schools
- Accrediting Council for Independent College of Schools
- Associate of Theological Schools
- Distance Education & Training Council
- Transnational Association of Christian Colleges & Schools

A maximum of 30 credits may also be awarded for the successful completion of exams from approved national testing programs (Advanced Placement Exams (AP), CLEP, Excelsior, Berlitz, DANTES, NLN) according to University policy.

For a description of the type and amount of credit that can be applied toward an undergraduate degree, see individual program descriptions. Students will have up to 90 days from notification of Transfer Credit decisions to submit an appeal with the Student Appeals Committee.

Transferability of credit is at the discretion of the accepting institution. It is the student's responsibility to confirm whether or not credits earned at the University of Phoenix will be accepted by another institution of the student's choice.

Nondiscrimination Policy

The University of Phoenix does not discriminate on the basis of race, color, national origin, sex, disability or Vietnam-era veteran status in its educational programs, activities or employment practices. The University complies with Title IX of the Education Amendments of 1972, Titles VI and VII of the Civil Rights Act of 1964 and regulations, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act of 1990.

If any student or applicant has a question or concern regarding compliance with this policy, that student or applicant may direct the question or concern to the Vice President/Director, or any student may elect to utilize the student grievance procedures set forth in the "Student Grievance" section of this catalog.

Harassment Policy

It is the policy of the University of Phoenix that the educational environment at each of its campuses be free of all forms of improper or unlawful harassment including sexual harassment or sexually offensive conduct. Conduct on the part of faculty, staff, or students which would violate this policy includes, but is not limited to:

- Unwelcome or unwanted sexual advances.
- Requests for sexual favors.
- Any suggestion, whether overt or subtle, that a grade or other academic achievement is dependent upon the granting of sexual favors or submission to sexual requests.
- Unwelcome physical contact, including patting, pinching, hugging, kissing, fondling, etc.
- Offensive conduct, verbal or written including sexually explicit jokes, comments, innuendo, or other tasteless action that would offend a reasonably sensitive person.
- The display of sexually offensive pictures, posters, illustrations, or objects.
- Slurs, jokes, or ridicule based on race, ethnic or national origin, religion, gender, or disability.

Conduct deemed to be in violation of this policy is prohibited and will not be tolerated by the University of Phoenix. Retaliation, in any form, against the person raising such a concern will also not be tolerated by the University of Phoenix.

Note: The harassment policy also applies to student staff.

The Americans With Disabilities Act (ADA)

The University of Phoenix recognizes and accepts its obligations under the Americans with Disabilities Act of 1990 and the Rehabilitation Act of 1973, prohibiting discrimination on the basis of a disability and requiring the University to provide reasonable accommodations to qualified disabled students in all University programs and activities. Students have the responsibility to both self disclose and request accommodation through the campus ADA Compliance Officer. Communication with faculty or other staff members does not constitute in itself fulfilling the university ADA accommodation requirements. Verification through documentation from a health care provider is required prior to accommodations being determined and fulfilled. The campus ADA officer will review documentation for accommodation consideration. Therefore, students must allow several weeks between self-disclosure and accommodations being made and should schedule course work accordingly.

Determination of reasonable accommodations and compliance with the ADA and Rehabilitation Act for students are managed by the Vice President of University Services, located in Phoenix, Arizona. No student shall be retaliated against for seeking accommodation under this policy or for participating in any complaint procedures brought against the University for its noncompliance with the policy.

STUDENTS' RIGHTS AND RESPONSIBILITIES

Code of Student Responsibility

The University of Phoenix Code of Student Responsibility is an essential element of the University's mission of meeting the educational needs of working adult students. In acknowledging the maturity and experience of adult learners, the University has designed a Teaching/Learning Model that the Code of Student Responsibility facilitates. The Teaching/Learning Model is a highly interactive, collaborative learning structure, with small student to faculty ratios that require students to actively and effectively collaborate both in class and in learning teams. The Code of Student Responsibility serves both as a benchmark and as a practical guide for students. This Code embodies a common respect and understanding for varying points of view necessary to successfully experience the learning process at the University. University of Phoenix students are expected to observe this Code with the faculty, fellow students, and staff, as follows:

1. Acknowledge and demonstrate respect for the personal and professional growth of oneself and others in interactions with faculty, fellow students, and University staff.
2. Assess one's own and others' interpersonal strengths and weaknesses by constructively utilizing and providing feedback.
3. Recognize one's own personal and professional values and the personal and professional values of others.
4. Demonstrate self-reliance and self-direction in the setting and completion of individual and group learning goals and objectives.
5. Demonstrate respect for faculty, fellow students, and staff regardless of gender, ethnicity, or religious, moral, political, or sexual beliefs.
6. Accept responsibility and accountability for one's own actions, verbal and written communications, and interactions with faculty, students, and staff.
7. Acknowledge that conflicts and the resolution of conflicts, between individuals and among groups, are integral to the collaborative learning process, and demonstrate responsibility for resolving these conflicts while maintaining respect for all individuals involved regardless of the outcome.
8. Maintain confidentiality and acknowledge personal privacy in the communication of personal or professional information about one's employer, other students, or their employers.
9. Accept responsibility for working collaboratively in the learning process, and for the achievement of those learning outcomes linked to group performance.
10. Maintain the highest ethical standards in interactions with faculty, students, and staff, as well as in the preparation and submission of required course work, and the completion of tests.

Standards of Student Behavior

All students are expected to conduct themselves as mature adults and members of an academic community as defined in the University's "Code of Student Responsibility". The University of Phoenix community of students, faculty, and staff must conduct their behavior on the principle of treating each other with courtesy and respect. All alleged violations of Standards of Student Conduct must be forwarded in writing to either the campus Director of Academic Affairs (academic related allegations) or the campus Director of Operations (non-academic related allegations) and shall be immediately investigated according to the procedure established by the University.

Misconduct for which students are subject to disciplinary action includes but is not limited to:

1. Actions, verbal statements, and written statements which threaten or violate the personal safety of any member of the faculty, staff, or other students, or any conduct which interferes with the educational process or institutional functions.
2. Harassment, sexual or otherwise, that has the effect of creating a hostile or offensive educational environment for any student, faculty or staff member.
3. Disruptive activity that hinders or interferes with other students' or faculty's educational environment.
4. Violation of any applicable professional codes of ethics or conduct.
5. Failure to promptly comply with any reasonable directive from faculty or University officials.
6. Carrying of weapons on campus, at campus-sanctioned events or when meeting with campus personnel. (This policy is not applicable to students who are law enforcement officers required by law to carry firearms 24 hours a day).
7. Using or being under the influence of drugs or alcohol while at class, campus-sanctioned events, or when meeting with campus personnel.
8. Violation of applicable state and federal statutes and/or University regulations and policies.
9. Cheating - intentionally using or attempting to use unauthorized materials, information, or study aids in any academic exercise.
10. Fabrication - intentional or unauthorized falsification or invention of any information, citation, or document, or lying during an investigation.
11. Plagiarism - intentionally or knowingly representing the words or ideas of another as one's own in an academic exercise.
12. Helping another student cheat, fabricate, or plagiarize.

A student may be removed from class, campus-sanctioned events, or meetings for any of the above referenced violations. Disciplinary action will be based on the seriousness of the situation and may include, but is not limited to, documented counseling by a University staff member, loss of credit, suspension and/or expulsion. In all cases, University authorities will take action in accordance with appropriate University procedures.

Policy on Nursing Ethics and Professional Competence

The University of Phoenix Policy on Nursing Ethics and Professional Competence is defined as compliance with the following nursing guidelines:

1. University of Phoenix Professional Nursing Responsibilities.
2. American Nurses Association Code for Nurses.

The policy sets forth expectations and regulations for professional and ethical conduct by students enrolled in the Bachelor of Science in Nursing and Master of Science in Nursing degree programs. The policy states that all forms of unethical behavior or professional incompetence are to be reported and reviewed. Reported violations will be addressed through a formal petition to the Academic Standards Subcommittee on Nursing Ethics and Professional Competence.

Expectations for conduct and the standards are discussed in the Clinical Handbook for the BSN program, in NUR 402 for the BSN program, in HCS 501 Introduction to Nursing Graduate Studies for the MSN program, and in NRP 502 in the Nurse Practitioner Clinical Program Handbook.

Policy on Counseling Ethical Standards

The University of Phoenix Policy on Counseling Ethical Standards is defined as compliance with the American Counseling Association Code of Ethics and Standards of Practice and the American Association for Marriage and Family Therapy Code of Ethics. The policy sets forth expectations and regulations for conduct by Master of Counseling students who enroll in the University. The policy states that all forms of unethical behavior are to be reported and reviewed. Reported violations will be addressed by a counseling ethics committee. Expectations for ethical conduct are discussed in the Student Program Handbook.

Students determined to be in violation of ethical standards may be sanctioned, which may include expulsion from the program.

Students' Right to Privacy

The University of Phoenix maintains compliance with the Family Education Rights and Privacy Act (FERPA) of 1974 (amended in January 1975 and appearing in its final form in June 1976). The Privacy Act defines requirements which are designed to protect the privacy of the students concerning their records maintained by the University. The law requires that:

1. Students be provided access to official records directly related to the student. Students who wish to see their records must make an appointment through the University Registrar's Office or local campus office. Students may not remove any materials but are entitled, at their expense, to one copy of any material contained in their file, unless a disclaimer appears on the document indicating that the student is not to be given a copy, or if the student waived the rights to the document.
2. Students be given the opportunity for a hearing to challenge such records on the grounds that they are inaccurate, misleading, or otherwise inappropriate. The right to a hearing under the law does not include any right to challenge the appropriateness of a grade as determined by the faculty member.
3. Student's written consent be received prior to releasing personally identifiable student data from the records to other than a specified list of exceptions.
4. The University is authorized to release public directory information concerning students. Directory information includes the student's name, address, phone number, date and place of birth, major field of study, dates of attendance, degrees and awards received, and the most recent previous educational agency or institution attended by the student. Directory information is subject to release by the University at any time unless the Registrar has received a prior written request from the student specifying that the information not be released.
5. The University is authorized to provide access to student records to University officials and employees who have legitimate educational interests to such access; these are persons who have responsibilities in the University's academic, administrative, service, or research functions.

A copy of the University Family Educational Rights and Privacy Act policy is made available to students through the Registrar's Office.

Education records also will be released pursuant to a judicial order or a lawfully issued subpoena, but only after the student is given reasonable notification of the University's intent to comply with the subpoena before release of the records.

Students have the right to restrict disclosure of directory information. Written requests for privacy holds should include name, IRN, address, specific records to be withheld and/or to whom the privacy hold applies, and the student's signature and date. Requests are valid throughout student's enrollment unless otherwise notified. Please send or fax your request to: Tandy Elisala, Registrar, University of Phoenix 4615 East Elwood Street, Phoenix, AZ 85040, Fax (480) 966-9836.

Student Right-To-Know

Consumer Information

All institutions that participate in the federal aid programs are required to notify enrolled students regarding consumer information that is available to them. The Consumer Information Index is intended to outline consumer information that you have the right to request and review. The information is available at <http://www.phoenix.edu/consumerinfo>.

Student Completion Rate

As a result of reauthorization of the Higher Education Act of 1965, each educational institution must publish its student completion rates excluding graduate programs.

The University of Phoenix completion rate averages approximately 60% across all programs.

Campus Crime Statistics

The University of Phoenix annual security report includes statistics for the previous three years concerning reported crimes that occurred on campus, in certain off-campus buildings or property owned or controlled by the University, and on public property within, or immediately adjacent to and accessible from, the campus. The report also includes institutional policies concerning alcohol and drug use, crime prevention, the reporting of crimes, sexual assault, and other related matters. You can obtain a copy of this report by contacting your local Campus Security Authority or by accessing the following Website: <http://www.phoenix.edu/safety>.

Campus Safety Report Notice

Campus Safety Policies and Campus Crime Statistics are published in the University of Phoenix Campus Safety Report.

The University of Phoenix Campus Safety Policies cover issues concerning alcohol and drug use, crime prevention, the reporting of crimes, sexual assault, and other related matters.

The University of Phoenix Campus Crime Statistics cover crimes reported to the University that occurred on campus, in certain off-campus building or property owned or controlled by the University, and on public property within or immediately adjacent to and accessible from the campus, over the previous three years.

These policies and statistics are accessible at the following Website: <http://www.phoenix.edu/safety> or by contacting your local Campus Security Authority.

Drug and Alcohol Abuse Prevention Program

All drug and alcohol abuse policies, prevention and referrals can be obtained by accessing the following Web-site: <http://www.phoenix.edu/safety>.

ACADEMIC POLICIES

Admission Status

There are four types of admission to the University of Phoenix: Admitted, Provisional, Registered and Denied. Applicants to certain degree programs are permitted to begin their program of study under Registered and Provisional admission status but are not considered matriculated until Admitted status is granted by the Corporate Office of Admissions and all transfer credits are reviewed for applicability to the degree program.

Admitted Status

A student is granted Admitted status by the Corporate Office of Admissions after all documents have been received, the applicant's admission file has been reviewed and all admission requirements have been met. All materials to obtain admission should be submitted by the end of the second course. No student may enroll in the fourth course without admission being granted. This provides the University the necessary information to develop individualized program schedules for each student and provides an opportunity for an admission decision to be made early in the program. Under extenuating circumstances, a student may request permission from the campus Vice President/Director to enroll in up to five courses prior to an admission decision being made.

Provisional Status

Graduate Provisional Status

Students who meet all admission requirements except the minimum GPA requirement of 2.50 (see admission requirements) may be admitted on Provisional status if their entrance GPA is between 2.0 and 2.49. Students admitted on Provisional status must achieve a GPA of 3.0 in their University of Phoenix course work at the end of the third graded graduate course. Students with a GPA of 3.0 or greater at the end of their third graded graduate course will be placed on Admitted status. Students with a GPA of less than 3.0 at the end of their third graded graduate course will be academically disqualified and denied admission.

Registered Status

Degree-seeking students in the business, management, education, counseling, computer information systems, or nursing programs may attend a maximum of three courses under Registered status by completing an application, paying the application fee, and registering for at least 24 credits. Under extenuating circumstances, a student may request permission from the campus Vice President/Director to enroll in up to five courses prior to an admission decision being made.

The University makes no guarantees of a favorable admission to students enrolled in course work under Registered status. Students relying on foreign education to meet admission requirements or who are required to take the Test of English as a Foreign Language (TOEFL) or Test of English for International Communication (TOEIC), are not eligible to attend classes under Registered status until all admission requirements are met and a favorable evaluation has been performed by an approved foreign credential evaluation agency.

Denied Status

Applicants who do not meet the minimum admission requirements for their selected program are denied admission.

Academic Probation

Academic Probation shall occur when a student's grade point average falls below acceptable levels. Undergraduate students must maintain a program grade point average of 2.0 while graduate students must maintain a program grade point average of 3.0. Probation lasts for a period of three consecutive courses. Any course work taken concurrently will be applied to the three course period. Financial Aid and VA students will continue to receive funds during the probationary period.

Academic Disqualification

Academic disqualification will result if a student fails to clear his/her academic probation status within the probationary period. Disqualified students are not eligible for re-admission until the lapse of one calendar year. To re-enter, a formal application must be submitted in accordance with University admissions procedures; in addition, applicants should explain the reasons for the scholastic deficiencies, the manner in which the intervening time has been spent, and why they should be given favorable consideration for re-admission. The admission file will be reviewed by the Student Appeals Committee and a decision reached regarding re-admission. If approved, the student would be required to complete all program requirements in effect at the time of re-admission and will be placed on Academic Probation for a 3 course period.

Scholastic Disqualification

Bachelor of Science in Nursing

Students in the Bachelor of Science in Nursing program are required to achieve a minimum grade of "C" (2.0) in the clinical courses (NUR 402, NUR 464, NUR 467, NUR 471, NUR 473, and NUR 486). Students who fail to receive a minimum grade of "C" in any one of these courses will be scholastically disqualified from the University (a "C-" is not acceptable). (Conditions for re-admission will be established by a committee composed of the faculty member, the Campus College Chair.) Re-admission is granted when the student satisfactorily fulfills the outlined requirements to remove the scholastic disqualification. Students may repeat a clinical course only one time. If the student does not receive a "C" or better on the second attempt, the student will be permanently withdrawn from the Bachelor of Science in Nursing program.

Nurse Practitioner Programs

The Women's Health Care and Family Nurse Practitioner Program policy states that a grade of "B" or better must be earned in all nurse practitioner courses. The student with a "B-" or below in one of these courses may not continue in any other nurse practitioner course and is placed on Scholastic Disqualification.

Post Baccalaureate Teacher Education

Students in the Post Baccalaureate Teacher Education program are required to achieve a minimum grade of "B" (3.0) in TED 501, TED 505, TED 523, TED 551, TED 565, ESL 551, SP-TED 500, SP-TED 540, and SP-TED 555 and all student teaching courses.

Students who fail to receive a minimum grade of "B" in any one of these courses will be scholastically disqualified from the University. ("B-" or "I" are not acceptable.) Students who have been scholastically disqualified must complete a remediation plan and repeat the course in order to continue in the program. If the student does not receive a grade of "B" or better on the second attempt, the student will be permanently withdrawn from the program. Re-admission is granted when the student fulfills the outlined requirements to remove the scholastic disqualification.

Students who do not receive a "B" or better in student teaching may repeat the experience only one time. If the student does not receive a "B" or better in the second attempt, they will be permanently withdrawn from the program.

By the end of TED 523, students must satisfy basic skills requirements in math and English. Students may not continue beyond TED 523 unless these requirements are met. The student will be placed on scholastic disqualification if these requirements are not met by the end of TED 523.

Students in MAEd/ECN versions 01AZ, 01ECN 531, and 01HI, 01NV and 01CO must receive "B" (3.0) or better in ECN 532, Professional Assessment Part I and II, in order to continue in the MAEd program. A grade below "B" or an incomplete grade (I) is not acceptable. Students who receive a grade lower than a "B" in ECN 531 or ECN 532 may repeat the course one time. If the student does not receive a grade of "B" or better on the second attempt in ECN 531 or ECN 532, the student will be permanently withdrawn from the University.

Progression Requirements

Students in the TED/CLAD Post Baccalaureate Teacher Education Program in California must meet the following requirements prior to beginning their student teaching experience.

1. Students must demonstrate subject matter proficiency by a passing score on the Multiple Subjects Assessment for Teachers (MSAT) prior to student teaching if their bachelor's degree is not from a Commission approved subject matter program. If the bachelor's degree is from a Commission approved subject matter program, the student must provide a letter of verification from the institution that posted the degree.

2. Provide proof of passing scores on the CBEST (California Basic Educational Skills Test).

3. Copy of Certificate of Clearance

Completion Requirements

Students in the TED/CLAD Post Baccalaureate Teacher Education Program in California must meet the following requirements to graduate:

1. Completion of the program with a minimum grade point average of "B" (3.0).

2. Completion of second language learning experience.

3. Satisfactory completion of the Student Teaching Experience with "B" (3.0) or better.

4. Satisfactory completion of Reading Instruction (RICA) exam.

5. Payment of all tuition and fees.

6. Completion of University of Phoenix Request for Certificate form.

MAED/TED Progression

The University of Phoenix will implement several screening processes for candidates of the MAEd/TED program to ensure that only the most qualified candidates enter, remain, and complete the teacher preparation program as evidenced in the admission, progression, and completion requirements. In order to progress to the student teaching portion of the teacher preparation program, MAEd/TED candidates must meet the following requirements:

1. Students enrolled in the secondary education program must provide verification of content knowledge mastery prior to enrolling in their student teaching courses.
2. Passing scores on all parts of the Basic Skills Proficiency Assessment in Reading, Grammar, and Mathematics. This requirement can be met in two ways:
 - Successfully passing basic skills test exam required by the state for teacher certification (i.e. CBEST).
 - Successfully passing the University of Phoenix math and English proficiency exams.
 - Students that are unable to pass either the state or UOP exam may meet the requirement with successful completion of COMM 215, and MTH/209, (or equivalent course) with a minimum of "C-".
3. Achieve passing scores on the formal interview that occurs during MAT/511 or MAT/512.
4. Submission of a two-page typewritten statement detailing reason for wanting to become a teacher, including any past experiences in teaching. This statement will be submitted to the faculty committee at the time of the formal interview.
5. Verification of fingerprint clearance.
6. Two professional letters of recommendation.

Student Retention Process (MAED/TED)

Throughout the MAED/TED program, faculty nonmembers monitor the candidate's progress. Candidates who receive one or more faculty referrals are advised, remediated, and/or counseled out of the program, as appropriate.

- The first faculty referral results in a formal warning letter and a mandatory interview with the candidate's Academic Counselor or other designee.
- Candidates who receive two or more faculty referrals are notified in writing by the Campus College Chair, or other designee, of the specific charges brought against him/her.
- The Campus College Chair will convene a meeting of the Student Retention Committee, and may conduct a formal hearing, if necessary.

- The Student Retention Committee may make one of the following recommendations:

- a. Take no action
- b. Institute a formal remediation plan

7. Recommend withdrawal from the program

MAEd Scholastic Disqualification

Students must earn a grade of "B" (3.0) or better in the following courses in order to continue with the program:

ADM 590

Internship of the Principalship

ECN 531

Professional Assessment, Part I

ECN 532

Professional Assessment, Part II

ECN 581

Education Counseling Practicum

ECN 582/583

Educational Counseling Internship, Part I & II

ECN 590

Counseling Practicum: Elementary Education

ECN 591

Counseling Practicum: Secondary Education

ECN 592

Educational Counseling Practicum: Elementary

ECN 593

Educational Counseling Practicum: Secondary

ECN 596

Educational Counseling Practicum

ECN 597/598

Educational Counseling Practicum I & II

EDA 590 A/B/C

Administrative Internship

EDA 599

Practicum in School Administration

EDD 574

Action Research Outline

EDD 575

Action Research Proposal

EDD 576

Action Research Presentation

ESL 598

Integrating Language Acquisition & Content Instruction (Part I, Language Arts & Literacy Practicum Seminar)

ESL 599

Integrating Language Acquisition & Content Instruction (Part II, Content Area Instruction Practicum Seminar)

MAT 511

Elementary Student Teaching I: The Professional Educator

MAT 512

Secondary Student Teaching Seminar I: The Professional Educator

MAT 551

Elementary Student Teaching Seminar IV: Parent & Community Involvement

MAT 552

Secondary Student Teaching Seminar IV: Parent & Community Involvement

SP-TED 500

Survey of Exceptional Students

SP-TED 540

Diagnosis and Assessment of Mild Disabilities

SP-TED 555

Collaboration and Resource Management for the Special Educator

SP-TED 560

Special Education Student Teaching: Learning Disabilities

SP-TED 570

Special Education Student Teaching

SP-TED 571

Special Education Student Teaching

SP-TED 575

Special Education Student Teaching: Cross Categorical

EDTC 590

e-Education Capstone

Students who earn less than a grade of "B" (3.0) in any of these courses must complete a remediation plan and repeat the course in order to continue in the program. The University of Phoenix will not provide an Institutional Recommendation to students that do not earn a "B" or better in their student teaching experience.

Students must earn a grade of B (3.0) or better in the following research courses:

EDD 574

Action Research Outline

EDD 575

Action Research Proposal

EDD 576

Action Research Presentation

A grade of "B-" or below or an incomplete grade (I) is not acceptable. Students who earn less than a grade of "B" (3.0) in any of these courses must complete a remediation plan and repeat the course in order to continue in their one credit research project courses.

If the student does not receive a grade of "B" (3.0) or better on the second attempt, the student will be permanently withdrawn from the program.

Master of Counseling

Students in the Master of Counseling program must pass CNSL 511, Professional Counseling Assessment Portfolio I, to be eligible for admission. Students who are denied admission, due to the portfolio, can reapply in six months. Students can reapply for admission after one year if they fail CNSL 511 a second time. Passing Portfolio I is limited to three attempts.

Students must receive a grade of "Pass" in CNSL 530, Professional Counseling Assessment Portfolio II, in order to continue in the Master of Counseling program. A failing grade ("F") or an incomplete grade ("I") is not acceptable. Students who fail CNSL 530 may repeat the course after 6 months. If the student does not receive a grade of "Pass" on the second attempt, the student will be permanently withdrawn from the program.

Students are required to achieve a minimum grade of "B" (3.0) in clinical courses. Clinical courses include: CNSL 527, CNSL 537, CNSL 548, CNSL 553, CNSL 591, CMHC 538, CMHC 585, MFCC 535, MFCC 550, MFCC 565, CNSL 599A/B, MFCC 570 A/B/C, and CMHC 599A/B/C.

Students who fail to receive a minimum grade of "B" in any one of these courses will be scholastically disqualified from the University (a "B-" or "I" are not acceptable). Re-admission is granted when the student fulfills requirements determined by the Campus Department Chair or Dean and will include repeating the course to remove the scholastic disqualification. Students may repeat a clinical course only one time. If the student does not receive a "B" or better on the second attempt, the student will be permanently withdrawn from the program.

Students who have been placed on Scholastic Disqualification for failure to attain a minimum grade of "B" or better in a clinical course may not transfer to another counseling program until they have fulfilled the requirements for reentry as determined by the Dean and the University administration.

Student Retention

Students in the Master of Counseling program are constantly evaluated by faculty, staff, and peers for adequate professional and personal development. Any student not making satisfactory progress in these areas may be formally evaluated for remediation or expulsion by the Retention Committee.

Student Falsification of Information

All students applying for admission to the University have the responsibility to submit a complete and accurate application package including all academic and professional credentials required. Submitting incomplete, false or misleading information may be grounds for dismissal at any time.

Student Grievances

The University has a responsibility to protect the rights of students and ensure compliance with its nondiscrimination policy by providing an appeal process for those who desire to file a grievance against the University, including any claim of discrimination.

Academic Student Grievances (Grade Related)

Students disputing a grade received may contact the Director of Academic Affairs who will assist them in contacting the faculty member to discuss the grade dispute. The faculty member's decision is final. Grade disputes that are based on alleged discrimination or harassment (as those terms are defined in this Catalog under the headings "Nondiscrimination Policy" and "Harassment Policy") are reviewed as non-grade related grievances.

Administrative or Non-Academic Student Grievances

Students who are alleging discrimination or a violation of University policy must present their grievance in writing. Such grievances are to be heard by a Campus Committee comprised of the following: Director of Academic Affairs (or other appropriate campus administrator), who will serve as Chair, Assistant Department Chair, and one member appointed by the Committee Chair. Appeals to a decision of the campus committee may be submitted to the Student Appeals Committee.

Other grievances or requests for policy exceptions must be submitted in writing to the Student Appeals Committee, which will determine the appropriate course of action or render a decision. A written decision will be made within ten working days from the receipt of the letter.

Student Appeals Committee

Students may submit a written appeal of the decision of a Campus Committee or College Dean or an admissions decision to the Student Appeals Committee. It is incumbent upon the student to submit to the Student Appeals Committee all relevant documents or statements of support with the appeal letter.

In all cases of academic and administrative student grievances, if the complaint cannot be resolved after exhausting the University's grievance procedure, the student may file a complaint.

State Boards

In Arizona, the student may contact the Arizona State Board for Private Postsecondary Education, 1400 W. Washington, Room 260, Phoenix, AZ 85007, telephone (602) 542-5709.

In Florida, the student may contact the Florida State Board of Independent Colleges and Universities, Florida Department of Education, 200 Turner Bldg./Koger, 2586 Seagate Drive, Tallahassee, FL 32301, telephone (850) 488-8695

In California, the student may contact the California Bureau for Private Postsecondary and Vocational Education, 1027 Tenth Street, Fourth Floor, Sacramento, CA 95814-3517 telephone (919) 445-3427.

In Maryland, the student may contact Maryland Higher Education Commission, 16 Francis Street, Annapolis, MD 21401-1781, telephone (410) 260-4500.

In New Mexico, the student may contact the State of New Mexico Commission on Higher Education, 1068 Cerrillos Road, Santa Fe, NM 85701-4295, telephone (505) 827-7383.

In Ohio, the student may contact the State Board of Proprietary School Registration, 35 East Gay Street, Suite# 403, Columbus, OH 43215-3138, telephone (877) 275-4219.

In Washington, the student may contact the State of Washington Higher Education Coordinating Board Degree Authorization Agency, 1603 Cooper Point Road NW, P.O. Box 43450 Olympia, WA 98504-3450, telephone (360) 586-2775. The student must contact the state board for further instructions.

Grading Procedures

Formal grade reports are available through the student website upon completion of each course. Grade reports indicate the course taken, credits received, and grade assigned. A student who has failed to make payment for tuition of a course will have the grade withheld until payment is made.

Faculty members are required to post final grades within seven days of completion of the course.

The University uses the following grading system to evaluate the student's performance:

Grade	Quality Points	Grade	Quality Points
A	= 4.00	C-	= 1.66
A-	= 3.66	D+	= 1.33
B+	= 3.33	D	= 1.00
B	= 3.00	D-	= .66
B-	= 2.66	F	= .00
C+	= 2.33	I	= .00
C	= 2.00		
I	= Incomplete		
W	= Withdrawal		
W/F	= Withdrawal failing		

The University has established the following grading guidelines to be complied with by all faculty.

A =Clearly stands out as excellent performance. Has unusually sharp insight into material and initiates thoughtful questions. Sees many sides of an issue. Articulates well and writes logically and clearly. Integrates ideas previously learned from this and other disciplines; anticipates next steps in progression of ideas.

Example: "A" work should be of such a nature that it could be put on reserve for all students to review and emulate. The "A" student is, in fact, an example for others to follow.

B =Grasps subject matter at a level considered to be good to very good. Is an active listener and participant in class discussion. Speaks and writes well. Accomplishes more than the minimum requirements. Work in and out of class is of high quality.

Example: "B" work indicates a high quality of performance and is given in recognition for solid work; a "B" should be considered a high grade.

C =Demonstrates a satisfactory comprehension of the subject matter. Accomplishes only the minimum requirements, and displays little or no initiative. Communicates orally and in writing at an acceptable level for a college student. Has a generally acceptable understanding of all basic concepts.

Example: "C" work represents average work for the students in a program or class. A student receiving a "C" has met course requirements, including deadlines.

D =Quality and quantity of work in and out of class is below average and barely acceptable.

Example: "D" work is passing by a slim margin.

F =Quality and quantity of work in and out of class is unacceptable.

Example: "F" work does not qualify the student to progress to a more advanced level of work.

Plus or minus grades indicate a high or low end grade that has been assigned.

NOTE: Good grades are usually correlated with regular attendance and with assignments (written, reading, design projects, computer programs, and all other kinds) completed and on time. On the other hand, poor grades are often correlated with frequent absences and incomplete and/or missing assignments.

W = WITHDRAWAL. Students who attend at least one night of a course, miss at least two class sessions and officially withdraw prior to completing the course will receive a "W", if the faculty member determines that the student was passing the course or cannot make a determination whether the student was passing or failing at the time of the withdrawal. The grade is not calculated in the GPA.

W/F = WITHDRAWAL/FAILING. Students who attend at least one night of a course, miss at least two class sessions and officially withdraw prior to completing the course will receive a "W/F" if the faculty member determines that the student was failing the course at the time of the withdrawal.

I = INCOMPLETE. Students who fail to complete all course requirements on a timely basis, due to unanticipated circumstances or events, may be awarded the grade of "I" (Incomplete) by the faculty member. Students receiving a grade of "I" in a course will have up to 5 weeks in which to finish the course assignments and submit course materials to the instructor. The faculty member determines the new course completion deadline date. Quality points of 0.00 are calculated into the GPA as long as a grade of "I" is pending course completion. The I grade and 0.00 quality points will be removed and replaced by the final grade quality points. If the student receiving a grade of "I" (Incomplete) has failed to complete all course requirements within the new incomplete deadline as determined by faculty member the grade of "I" will become an "F," and the student will be required to repeat the course at his or her own expense.

Grade Reports and Transcripts

At the end of each course, the faculty member submits and posts grades for each student. Grades are available to students who have paid all tuition and fees owed. No grades will be given to a student over the phone. Students can view their course information including grades, GPA, program information and schedule courses online at "http://student.uoph.edu/student_data/login.asp". The Registrar's Office cannot provide grade reports for students under any circumstances. Students who require grade verification must request an official transcript, may print an official grade from the website, or request a grade verification letter through the web site.

The student's official transcript is prepared by the Registrar's Office. The transcript will show the courses, grades, credits, and dates of instruction for each course. Credits awarded from the Prior Learning Assessment Center will be recorded on the transcripts as the credits are awarded and assessment fees are paid.

Directed study courses completed through the Online Directed Study are subject to additional policies. Contact the Online Directed Study for further information.

The faculty deadline for changing an Incomplete grade is seven days from receipt of the student's completed assignments. Students must allow approximately two weeks for the grade change to be processed.

Note: Students may repeat courses. Only the grade and credit for the most recent repetition is used in calculating total hours earned and total cumulative grade-point averages. However, the original and repeated grades remain on the transcript bearing a symbol to show that a particular course has been repeated.

Transcripts will be released only to students who have paid all tuition and fees owed to the University.

Transcript Request Forms are available at any University of Phoenix campus. Completed forms should be mailed to the Office of the Registrar, University of Phoenix, 4615 E. Elwood Street, Phoenix, Arizona 85040. The Family Education Rights and Privacy Act of 1974 requires that all transcript requests be submitted in writing and be signed by the student.

Telephone requests for transcripts may be processed in extenuating circumstances when paying by credit card and after student identification has been established.

Utilizing student identification numbers and PIN numbers, students may request official transcripts from the University World Wide Web site (<http://www.phoenix.edu>) by selecting the Student Services button and following the directions for requesting a transcript. Students may also order a transcript to be mailed to their home or obtain transcript information through our 1800 4 GRADES Voice Response system.

There is a \$5.00 fee for each transcript requested. The fee must accompany the request.

The University cannot release transcripts received from other institutions. Copies of these transcripts must be obtained from the original institution. All official transcripts submitted to the University of Phoenix become the property of the University and will not be returned to the student.

All student academic records are retained, secured, and disposed of in accordance with local, state, and federal regulations. All student record information is maintained on the University computer system, paper and/or microfiche, microfilm, or electronic imaging system. Permanent records kept in paper form are stored in fireproof file cabinets.

Program Changes

Students wishing to change their course of study may do so through consultation with their Academic Counselor. The student must sign a new enrollment agreement and meet the admission requirements of the new program.

Application for Graduation

Students must submit a graduation application in order for their degree to be processed. Graduation applications are sent to students by the Registrar's Office with degree audit progress reports when students have neared the completion of their degree program requirements. Graduation applications will be sent to students in the Associate level programs when they have earned 50 applicable credits; to undergraduate business and management students when they have earned 100 applicable credits toward degree requirements; to undergraduate nursing students who have earned 106 applicable credits; to all graduate students who have completed all but 3 required courses.

Degree Posting

Degrees are posted to students' transcripts on a monthly basis. A student's degree will be posted on his or her transcript on the last day of the month in which all degree requirements are completed. Degree requirements are considered to be met when all credit has been posted to the academic record, and the post-COCA test has been completed. The student's individual degree completion date is recorded on the transcript, indicating that all academic requirements for the degree were fulfilled on that date.

Diplomas are ordered bearing the date the degree was posted for all students who have completed degree requirements and who have paid all tuition and fees. Diplomas are distributed to graduates approximately two weeks after the diploma order date.

Students who are ineligible for graduation are notified by the Registrar's Office of their degree deficiencies. Students who are unable to complete the requirements for graduation by the appropriate posting dates may be considered eligible for the next posting date.

Graduation With Honors

Undergraduate students who complete their degree program with a Grade Point Average of 3.85 or higher will graduate with Honors distinction. The Honors designation will appear on the University Diploma and permanent transcript.

Participation in Graduation Ceremony

Graduation ceremonies are held at each University campus. Students who have completed all but 9 credits required for their degree will be permitted to participate in the graduation ceremony.

Students must also be in good academic and financial standing to be eligible for commencement participation.

Graduation Deadlines

Students in an Associates of Arts degree program must satisfy all degree requirements within five (5) years from the start of the program. Students in undergraduate degree programs must satisfy all degree requirements within seven (7) years from the start of the program. Students in graduate degree programs must satisfy all degree requirements within five (5) years from the start of the program.

Students may petition the Campus Director of Academic Affairs for a one (1) year extension. All additional requests for extensions must be submitted to the Student Appeals Committee. Students who fail to complete all degree requirements with their graduation deadlines will be required to complete additional degree requirements. Upon approval of the extension, students must pay an administrative fee.

Records Retention and Disposition

The maintenance, retention and disposition of documents relating to student educational records are governed by institutional policy.

A listing of documents and disposition schedules filed in the Registrar's Office includes:

1. The permanent academic records of students are retained indefinitely.
2. Applications for admission and/or re-admission, transcripts issued by other institutions, military service documents, undergraduate admission evaluations, national testing results, program changes and pertinent correspondence are retained for one year after the student's last date of attendance.

University policy prohibits reproduction of transcripts and similar documents issued by other educational institutions.

Disclaimer on Job Placement

The purpose of the degree programs offered by the University of Phoenix is to extend the nature and range of careers available to its students by providing a quality education that integrates theory with practical application. However, the University cannot offer guarantees of job placement, advancement, or continued employment.

INSTITUTIONAL RESEARCH & EFFECTIVENESS

Mission Statement

The Department of Institutional Research & Effectiveness (IR&E) provides substantive analysis and reporting in support of mission critical decision making throughout the University. Additionally, intelligence provided by IR&E is an essential component of University academic governance.

IR&E executes reports to key external agencies such as federal and state governments, accrediting agencies, professional associations, other higher education institutions, and publishers.

IR&E manages critical administrative, analysis and reporting processes for two key University assessment systems: the Adult Learning Outcomes Assessment (ALOA) and the Academic Quality Management System (AQMS).

Adult Learning Outcomes Assessment (ALOA)

The University's ALOA system is a comprehensive cognitive and affective assessment system for working adult students.

The ALOA has two principal purposes:

1. To provide adult students with useful information about their current education skills and abilities (i.e., cognitive, affective, communication, and critical thinking) at entrance to their academic program and at graduation.
2. To provide the University with useful information about the currency and effectiveness of all academic programs so that enhancements can be made on a continuous basis.

Outcomes assessments serve to evaluate the effectiveness of the programs and the extent to which the University is accomplishing its fundamental mission and purposes as follows: 1.) In terms of achieving the desired learning outcomes in students. 2). In terms of having a measurable and positive impact on the personal and professional lives of the students.

Each of the components of the ALOA system has been designed to complement the whole to provide a comprehensive view of the effectiveness of the University's academic programs.

ALOA Composition

Comprehensive Outcomes of Cognitive Assessment (COCA)

An outcomes assessment is required of all students at graduation from an academic program. Students receive results from the post-test with useful information that reflects the impact their educational experience has had on their knowledge and skills. The results provide academic decision makers with information useful for program evaluation and curriculum design.

Professional and Educational Values Assessments (PEVA)

Students receive a pre- and post-professional and educational values assessment. This assessment is focused on the values students place on newly acquired professional knowledge and skills. Commitment to teamwork and cooperation, self-confidence, a sense of competence, educational goals, professional values, and career success factors are assessed. The comprehensive value assessment contains empirically validated, scaled, and ranked questions.

Communication Skills Inventory

Development of communication skills is a major curricular element in the University's education programs. Upon entrance into a program, students self-assess their communication skills (i.e., written, oral and group). At graduation, the student again self-assesses and a faculty member assesses the student's communication skills. Comparison of student and faculty evaluations of the student's communication skills and abilities improvement is provided.

Critical Thinking Assessment

The ability to think critically is another vital workplace skill. An internal assessment of critical thinking skills occurs within a course at the beginning of the student's program and within a capstone course at graduation. The purpose is to measure the student's ability to problem solve using critical skills of inquiry, analysis, and communication.

External Validation

Cognitive and critical thinking assessments are externally validated through random sampling using nationally normed tests (i.e., ETS major field tests, GMAT, etc.)

Academic Quality Management System (AQMS)

Academic Quality Management System (AQMS) provides University of Phoenix feedback for continuous improvement of educational processes. The AQMS consists of a group of instruments and measures designed to monitor the day-to-day educational systems involving student, faculty, curricular, and administrative services. By performing interim program diagnoses, evaluating faculty adherence to program standards and practices, and making small-scale resource decisions, information from the AQMS is used formatively for assessing quality and compliance.

AQMS Composition

Student End-of-Course Survey

Students in all courses complete an End-of-Course Survey which focuses on students' evaluation of the curriculum, educational effectiveness, learning teams, time allocation, University Library, administrative and support services, facilities and equipment, and faculty skills and abilities. These measures are of significant value in diagnosing how well each component of the University's teaching/learning model is functioning in meeting student needs.

Faculty End-of-Course Survey

Faculty also complete an End-of-Course Survey which focuses on curriculum evaluation, educational effectiveness, time allocation, administrative and support services, facilities, and access to technology. Because faculty are required to be highly qualified practitioners of the subject they instruct, they serve as an invaluable resource for assessing curriculum. Faculty are also the University's best resource for determining whether students are professionally and academically prepared to benefit from their educational experiences.

Faculty Grading Practices

Accurate and fair evaluation of student academic performance is an important attribute of an effective educational program.

Accordingly, measures of grade variance are reported by program. Grade variance for campus and individual faculty members are reported as elements of feedback for self-improvement and compliance with University standards of good practice.

End-of-Program Survey

Students finishing their degree programs complete an End-of-Program Survey. This survey asks graduating students to evaluate their overall University of Phoenix experience in areas such as quality of the education they received, skills and knowledge, and workplace application, as well as career advancement and progression. University officials use the information from this survey to continually enhance curriculum, instruction, student services, and overall university operations.

Alumni Survey

Graduates are asked to evaluate the effectiveness of their University of Phoenix education after they have had sufficient time to integrate their learning with the demands of their career and personal responsibilities. Using measures driven by the University's mission, the alumni identify factors which influenced their decision to attend the University of Phoenix, the major personal and professional goals they achieved as a result, the quality of their educational experience, how effective the University's teaching/learning model was in helping them achieve their educational goals, and their employer's opinion of the program's benefits.

Employer Survey

Overall, 41 percent of entering students report expecting to receive tuition reimbursements from their employers. Employers are surveyed to determine the benefits provided to their employees by attending the University of Phoenix.

Faculty Involvement Survey

This survey assesses the nature and scope of instructor's access to and participation in academic governance throughout the University. Through this survey, faculty critically appraise the institutional structures designed to ensure their governance in matters of academic policy.

Comments to the Chair

All students, faculty and staff are provided a convenient mechanism for communicating to Dr. John G. Sperling, the founder and Chairman of the Board of the University. All comments are read and responded to by Dr. Sperling and forwarded to appropriate departments for action.

Longitudinal Assessments

Numerous special studies are undertaken to explore trends and issues of potential significance to academic decision makers. These studies may include enrollment by campus by academic program, persistence and graduation rates by admission status (first-time; lower-and upper-division transfers), gender and race/ethnicity, class size by rating of faculty and educational effectiveness, etc. Emphasis is placed on examining the nature and extent to which student's educational needs and expectations are being met during the enrollment process, throughout their course work, when they graduate, and in their continuing professional development as alumni.

Additional Research Support

Special studies can be conducted on academic policy, program and organizational effectiveness, and marketing issues needed to support institutional decision-making. Research support may take several forms, including: a) assistance in reviewing and evaluating externally conducted research, b) assistance with project planning and management for internally based research projects, c) assistance with interpretation of secondary databases, d) analysis and reporting on information contained in various institutional databases, and e) information for campus needs (i.e., marketing based on geographical analysis, etc.)

Uses of ALOA and AQMS Information

The University uses information gained from all components of the ALOA and AQMS to continuously improve university effectiveness. Intelligence provided by IR contributes directly to the value of a University of Phoenix education through effective analysis and reporting to key levels within the organization.

ALUMNI NETWORK

The University of Phoenix Alumni network, a not-for-profit organization, provides services and benefits to University of Phoenix graduates, as well as current degree and certificate seeking students.

All graduates of the University of Phoenix are automatically members of the Alumni Network. There are no dues nor ritual of acceptance to the National Organization. Some chapters may require dues based on the vote of the membership. Consistent with the ethos of the University, all graduates are encouraged to maintain ties with the University through involvement with the Alumni Network.

The purposes and accomplishments of the Alumni Network reflect the University's commitment to the educational needs and career goals of its working adult students.

The Alumni Network has the following purposes:

- To foster the mission and purposes of the University of Phoenix.
- To develop a spirit of loyalty to the University among alumni.
- To promote communication and good fellowship among the alumni, students, faculty, and administration of the University of Phoenix.
- To provide the members of the organization mutual aid and support in the achievement of their professional goals.
- To perform a public relations role in the community.
- To provide scholarships and admission assistance to students of the University of Phoenix.
- To hold lectures, public meetings, classes and conferences focused directly or indirectly to advance the cause of education, whether general, professional, paraprofessional, or technical.
- To perform tasks and raise funds to further the above purposes.
- To establish membership chapters according to campus geographic locations and where there is an interest by sufficient alumni to support the functions of a chapter.

Scholarship Program

The University of Phoenix Alumni Network maintains a scholarship program that may assist students in meeting their educational expenses while enrolled at the University of Phoenix.

Scholarship Referral Service

The Scholarship Referral Service uses an automated student aid research system designed to assist students in college cost planning. Students provide demographic and educational information, and the program compiles a listing of scholarships for which students may be eligible. Data forms for the Scholarship Referral Service are available from the National Office or can be down loaded from the University of Phoenix Alumni Web site. The listing includes instructions for the students to contact the scholarship source for an application and additional information. There is a fee for this service. The Alumni Network does not guarantee that scholarships will be granted to students or alumni.

Alumni Network Scholarships

The Alumni Network awards scholarships to University of Phoenix students. Alumni Network and University officials work together to establish and maintain a variety of scholarships supported by donations from alumni, private, and public sources. Chapter scholarship committees assist in the development and promotion of these scholarships. The committees also help to identify scholarship recipients.

Career Opportunity Referral Service

The Alumni Network offers services to assist alumni in their career endeavors.

Career Network is an on-line job posting board that provides employers the opportunity to publish career opportunities to University of Phoenix alumni and students. This is not a job placement service but Alumni and students may elect to pursue a job opportunity listed.

Students and alumni may choose CareerHighway, a career planning service that links members with potential employers. CareerHighway members must have at least a Bachelor's degree and two years of related work experience. For more information contact the National Office.

Additional Information

The Alumni Network is constantly evaluating new services and benefits for its alumni and the students of the University of Phoenix.

For further information about the University of Phoenix Alumni Network or the programs offered, contact the National Office at 1-800-795-ALUM or visit us on the Internet www.alumninetworking.org.

UNDERGRADUATE PROGRAMS

GENERAL INFORMATION

Admission Procedures

Application Process

Working adults applying for admission to the University's undergraduate degree programs begin the admission process by submitting a complete and accurate application along with the application fee. An application which is later verified to contain incomplete, false or misleading information may be grounds for dismissal. Once the application and fee have been received by the University, applicants are responsible for ensuring the completion of their admission file. No applicants will be formally accepted for admission until their admission file is complete and formal written notice is provided by the Corporate Office of Admissions.

The University will advise students regarding the documents required in order to begin a program of study. Students in all programs may attend their first three courses under Registered status. All students, however, must submit all admission documentation and gain Admitted status prior to the start of their fourth course. Under extenuating circumstances and with the approval of the campus Vice President/Director, students may receive permission to attend up to five courses under Registered Status.

Students are encouraged to have all admission documentation submitted prior to the end of the first course. Students who are not admitted prior to enrollment in the fourth course must withdraw until such time as they are formally admitted by the Corporate Office of Admissions, unless approval has been granted for continued enrollment by the campus Vice President/Director.

Students who have served in the military service may submit their discharge papers (DD214) and all official training documents (DD295) for review for potential transfer credits. This is a requirement if students will be applying for VA educational assistance.

Applications of individuals who have not gained admission to or enrolled in the University will be kept on file for one year. After that time, the applicant is required to submit a new application and materials. A second application fee is not required.

Academic Advisement

All students are provided the opportunity to communicate with a Counselor prior to enrollment and throughout the duration of their program. This advisement will provide students with a preliminary evaluation of their academic status prior to admission and the requirements they must satisfy for both admission to and the completion of their degree program.

Guidance on degree completion options may also be discussed. Applicants unable to meet admission criteria may utilize the services of an Enrollment Counselor in formulating an educational plan that, upon successful completion, satisfies the degree program admission criteria.

Transcript Requests of Other Institutions

Because institutions vary in the time they take to respond to transcript requests, all transcripts should be requested immediately upon submission of an application and application fee. University staff will process all requests for transcripts on behalf of the student. However, it remains the student's responsibility to ensure that all transcripts are submitted to the University. Students must sign a "Transcript Request Form" for each transcript being requested from educational institutions and national testing centers. The University's application fee covers the student's expense for requesting official transcripts from other institutions.

Official Transcript Time Limits

All official transcripts must show an issuing date not more than one year prior to receipt by the University. This is to ensure that all prior course work is reflected on the transcript.

Official foreign records do not have the same time limit, as these documents may be difficult to obtain. This exception does not apply to Canada or U.S. territories.

Foreign Transcripts

All academic records from countries other than the United States, Canada and Mexico must be evaluated by an evaluation service approved by the University of Phoenix. The evaluation services follow standards approved by the National Council on the Evaluation of Foreign Credentials. A special application form and fee is required for the evaluation. Applicants with non-U.S. or Canada education should contact a University of Phoenix campus for the appropriate application. If the academic records are in another language, a certified English translation is required. The University will accept translations from the issuing institution or an official translation service.

An applicant relying on education completed outside the United States, Canada or Mexico for admission will not be eligible to attend classes prior to the University receiving a favorable evaluation from an approved credentials evaluation service and fulfilling all other admission requirements. Official documentation of the applicant's foreign education and the official evaluation report must be submitted with the admission file.

Non-Native Speakers of English

An applicant whose native language is not English will not be eligible to attend classes under Registered status. Official documentation of the Test of English as a Foreign Language (TOEFL) or Test of English for International Communication (TOEIC), must be submitted with the admission file and admission granted before the applicant may begin the program.

Admission Appeal Process

Any applicant who has been denied admission to the University has the right to appeal the decision to the Student Appeals Committee. All appeals, including any evidence to be considered, must be submitted in writing to the Student Appeals Committee. The written appeal may consist of a letter of explanation for academic deficiencies, lack of experience, and any other factors which might be of benefit when the Student Appeals Committee conducts its review. It is incumbent upon the applicant to submit all relevant documents and statements of support attached to the appeal letter to the Student Appeals Committee. The Student Appeals Committee will carefully review all materials submitted, and notify the applicant in writing of its decision within ten working days.

General Education

In its commitment to help working adults achieve their professional and personal goals, the University of Phoenix endorses the role of general education in ensuring student success in the classroom, the workplace, and the general community. The general education curriculum, which is developed through the College of General Professional Studies, provides instruction that focuses on skills in communication, critical thinking, and computation, and fosters a philosophical orientation that enables students to function as productive members of society. The University's general education program embraces four goals:

1. To refine students' abilities to apply problem-solving skills in many settings and contexts.
2. To promote students' active awareness of their relationships to the natural, social, and cultural environments.
3. To develop students' appreciation for and commitment to lifelong learning.
4. To prepare students with competencies needed to fully benefit from and successfully complete their professional programs of study.

Undergraduate general education requirements emphasize the mastery of competencies within the respective frameworks of mathematics and physical sciences, life sciences, technology, communication arts, social sciences, and humanities. Students are required to demonstrate proficiency in written and oral communications, in the handling and use of quantitative information, and the application of analytic and synthetic-creative thinking skills. This background provides students with the perspectives needed for meaningful self-examination of personal and social values, as well as enhanced ability to understand and cope with social, technological, and cultural change.

If elective curriculum is being taken to satisfy graduation requirements, the courses being taken cannot duplicate credits earned in the required course of study, credits earned at other institutions, credits earned through national testing programs, or credits awarded through the Prior Learning Assessment Center.

Prior Learning Assessment Center Services

College–Level Learning Gained Through Experience

At the University of Phoenix, the opportunity to petition for an assessment of college–level learning is one of several degree completion options available to undergraduate students. The recognition of prior learning is a concept based on accepted principles of adult learning and serves to validate the professional competence achieved by men and women outside the classroom.

The standards and criteria established by the University of Phoenix for assessing prior college–level learning were developed in conformance with guidelines set forth by the Council for Adult and Experiential Learning (CAEL). The CAEL guidelines and the recognition of college–level learning gained through experience are observed by more than 1,200 colleges and universities throughout the United States. The recognition of college–level learning gained through experience is approved by the American Council on Education, the American Association of Collegiate Registrars and Admissions Officers, and the Council on Higher Education Administration.

Since its founding, the University’s assessment process has been a model for other colleges and universities that have added prior learning assessment to their programs.

Prior Learning Credit

A maximum of 30 Prior Learning credits may be earned as a result of professional training (workshops, seminars, licenses, business and professional courses, and other institutionally–sponsored course work).

The University may award up to 30 undergraduate semester credits for verified college–level learning gained through experience, and submitted in the form of experiential course writing after successful completion of GEN 110. No student may earn more than 60 credits from any combination of experiential learning, national testing, credit by exam and professional course work and training.

California residents must comply with the California Education Code: Article 13; §72890 (h) (4) which states in part: Students in an undergraduate program may use no more than 30 semester credits from prior experiential learning. Only 15 credits can be applied in the first 60 credits. All professional training, military training, experiential learning credits and national testing (including CLEP/DANTES, ACT/PEP, NLN, AP) are subject to the California Education Code’s definition of prior experiential learning. (Other states may also have restrictive state regulations.)

The Experiential Learning Portfolio

Students who choose to have their experiential learning evaluated for credit must enroll in GEN/110, Experiential Learning for 1 credit. Instruction is given to help students prepare experiential course writing to be evaluated for credit. Submission and posting fees for the assessment process are outlined elsewhere in this section.

Students must demonstrate proficiency in written communication skills prior to enrolling in GEN/110 by successfully passing the University English test assessment, CLEP exam, or completing COMM/ 215 with a “C-” or better. Students enrolled under the Introductory Course Sequence must complete the Introductory Course Sequence prior to enrollment in GEN/110. Students enrolled and admitted may take GEN/110 before, during, or after completion of the required course of study.

Professional Training and Course Work Option

Students may choose to complete a *Professional Training Portfolio* containing only professional course work and training. Submission and posting fees for Professional Training evaluations are required.

Faculty Evaluations

In order to facilitate the assessment process according to the University’s standards, a centralized Prior Learning Assessment Center, located in Phoenix, Arizona, directs, processes, evaluates, and controls the assessment of prior learning for credit. Evaluations may take three to four weeks to complete.

Faculty evaluators hold advanced degrees in their respective disciplines. They are chosen for their educational and professional competence, and are assigned to evaluate in the subject areas according to their expertise covered by each discrete college–level learning description. Evaluation methods are monitored for quality, consistency, and adherence to policy criteria through a system of multiple checks and balances including internal auditing of evaluations, comprehensive record keeping and tracking systems, and well–defined policies and procedures.

Academic oversight is provided by the Dean for General Studies and the Faculty Curriculum Chairs of the University’s Academic Governance Structure.

Prior Learning Assessment Submission and Posting & Fees

Charges arising out of services and the posting of credit awarded for prior learning are *not* included as part of the major curriculum fees and tuition.

The tuition for GEN 110 is based on the prevailing tuition rate for the major course work. Students will earn one (1) credit upon successful completion of GEN 110, Experiential Learning.

When materials are complete, they are sent to the Prior Learning Assessment Center in Phoenix and a \$90 submission fee is collected. The following evaluation and posting fees apply to credit awarded through Prior Learning Assessment:

- \$30.00 per credit for standardized evaluations, and items from the Apollo Quick List™.
- \$55.00 per credit for professional course work and training, and experiential learning essays.
- Costs per credit for articulated course work and training may vary.

A student will be billed only for those credits that apply toward the student's degree completion requirements at the time of submission. A student will be charged for all credits petitioned for and subsequently awarded, unless a student requests in writing that specific courses not be evaluated. Each student is responsible for any charges he/she incurs, regardless of the student's evaluation outcome.

Because the total fee is related to the number and type of credits awarded, the cost to each individual will vary. Students will be billed for all degree applicable credits awarded through the assessment process, and must pay for the credit earned after each evaluation. Fees are subject to change.

Transcription of Prior Learning Assessment Center Credits

Credits are placed on the student's transcript as credits are awarded by the Prior Learning Assessment Center. Since these credits are a permanent part of a student's academic record, fees are non-refundable.

Privacy of Portfolio

The University considers all Prior Experiential Learning course writing and Professional Training Portfolios to be confidential, and the only persons authorized to have access to them are members of the University's assessment and administrative staff, faculty evaluators, and members of accreditation evaluating teams. However, students may sign a release form which allows the University to use portions of the portfolio material in professional training workshops for counselors and faculty members, and as classroom examples.

Upon completion of the evaluations and determination of credit, the portfolio will be returned to the student. Students are advised not to include any material or information in the portfolio that might violate the legal or moral rights to privacy of any individual, organization, or corporation.

Standardized Credit Recommendations

The University accepts credit through the Prior Learning Assessment Center from the American Council on Education (ACE also evaluates corporate training programs, and Military Courses.)

California residents must comply with the California Education Code: Article 13; 72890 (h) (4) which states in part: Students in an undergraduate program may use no more than 30 semester credits from prior experiential learning. Only 15 credits can be applied in the first 60 credits. All professional training, military training, experiential learning credits and national testing (including CLEP/DANTES, ACT/PEP, NLN, AP) are subject to the California Education Code's definition of prior experiential learning.

Other states may also have restrictive state regulations. Please check with your Academic Counselor. The University of Phoenix is required to comply with these restrictions. No exceptions can be made.

Many certificated courses offered by non-collegiate institutions have been evaluated for college transfer credit by the American Council on Education and National Program on Noncollegiate Sponsored Instruction (National PONSIS). The University of Phoenix generally accepts standardized credit recommendations from these nationally recognized authorities when they are presented for evaluation. These evaluations are prepared by the Prior Learning Assessment Center, and are subject to the fees outlined above.

Credits through the Evaluation Process

Students may request that transcripts from unaccredited institutions, or standard pre-evaluated licenses or certificates be evaluated through the preparation of a professional training portfolio. Counselors can provide information about the process which is subject to the standard assessment fees, including the submission fee. All professional training must be submitted as a Professional Training Portfolio.

Credits awarded through the assessment process are applicable to University of Phoenix degrees, and may be transferable subject to the receiving institution's discretion.

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

The College of General Studies and Professional Studies is within the Artemis School and is responsible for developing and fostering a program of general education, which supports the University's undergraduate professional degree programs. General education course work seeks to broaden students' outlook and to establish a strong foundation for lifelong learning. Program requirements are designed to assist students in developing communications and problem solving skills needed for professional growth, and to strengthen students' appreciation of the larger social, political, scientific, and aesthetic culture.

The college works closely with other academic departments and faculty throughout the university to design curricular offerings which reflect the unique character of University of Phoenix students and degree programs.

The college is organized into the areas of Communication Arts, Humanities, Social Sciences, Mathematics, and Science and Technology. General Studies faculty hold graduate degrees and have completed substantial graduate level study appropriate to the academic field in which they are teaching. In addition, many General Studies faculty members have extensive practical experience in business and the professions. All General Studies faculty are committed to the central role of general education in undergraduate degree programs.

In its commitment to help working adults achieve their professional and personal goals, the University of Phoenix recognizes the role of general education in ensuring students' success in the classroom, the workplace, and the communities in which they live. The general education curriculum prepares students with the foundation skills and philosophical orientation necessary to succeed in their professional programs. It also ensures that students have a broad exposure to the liberal arts, and that they explore diverse content areas to add depth to their academic and professional knowledge base. This preparation includes the development of the basic techniques of intellectual inquiry and self-reflection that guide continuous growth and development of the individual throughout life. The basic tenets of liberal arts – communication, computation, and critical thinking – are integrated throughout the professional curricula, e.g., through writing across the curriculum, the infusion of diversity issues, and a universal focus on critical thinking skills.

The professional programs culminate with a general education sponsored capstone course that facilitates the integration of learning and development from all aspects of the University of Phoenix education experience.

General Education Requirements

The completion of a Comprehensive General Education Program includes 54 credits distributed among the following components:

Liberal Arts Components

The liberal arts component of the General Education Program is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience, and is distributed as follows:

1. Communication Arts, 6 credits

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

2. Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

3. Social Sciences, 6 credits

Course work in the social sciences promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history, and certain communications courses focusing on mass media and society typically satisfy these requirements.

4. Humanities, 6 credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

5. Science and Technology, 6 credits (at least 3 must be Physical/Biological)

Course work in the sciences provides students with an understanding of nature and the physical world, along with knowledge of the methods scientists use to study the world around them. Courses in astronomy, biology, chemistry, physics, anatomy and physiology, geology, and environmental science typically satisfy requirements in this area. Certain courses in geography or aerospace studies which emphasize the earth's physical characteristics, weather, and climate are included in the science category, along with highly specialized course work in the social sciences such as physical anthropology, archaeological field methods, and psychology courses which focus on human physiological processes.

Technology refers to the application of scientific knowledge in making and using tools to enhance material culture. Course work in the area of technology which satisfies general education requirements includes engineering, materials science, electronics courses that emphasize theory and design, and computer science. Courses which focus primarily on the social and environmental conflicts which arise over the uses of technology usually satisfy requirements in the social sciences and humanities.

6. Additional Liberal Arts, 6 credits

Students will pursue more depth in the liberal arts by selecting two additional courses in any of the liberal arts categories listed above. (**Note: Bachelor of Science in Nursing students must earn 12 credits in Natural Sciences in lieu of the Science and Technology and additional requirements.**)

Interdisciplinary Component

Interdisciplinary, 15credits

To fulfill this requirement, students may select additional general education courses, or they may select from any University courses other than those in their major field. The intent of this requirement is to further increase student's exposure to the liberal arts and to facilitate their exposure to field of study beyond the necessarily narrow scope of their professional interest. Students are encouraged to explore diverse content areas to add depth to their academic and professional knowledge base.

Integrating Component

Integrating, 3credits

GEN 480, The Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

In addition to the 54 credits in this prescribed General Education program, each major course of study at the University of Phoenix's educational philosophy is based on the integration of theory and practice. Within that philosophical framework, a number of the courses required for the professional programs have a strong general education component. Example of the specific major courses that further the student's exposure to general education include:

BSN:

HCS 418

Skills for Professional Transition 3credits

HCS 480

Therapeutic Health Care Communication 3credits

QNT 436.3

Statistics in Health Care 3credits

BSB:

CIS 319

Computers and Information Processing 3 credits

RES 341*

Research and Evaluation I 3credits

RES 342*

Research and Evaluation II 3 credits

*Accounting majors do not complete RES 341 & RES 342

Proficiency Component

In line with mission of the University's General Education program to ensure that students have reached baseline levels in basic skills before entering into the professional programs, students must demonstrate current proficiency in the areas of written communication, mathematical reasoning, and critical thinking. Proficiency requirements can be met in the following three areas using the approved methods:

1. Written Communication

- a. Earn "C-" or better in COMM 215*
- b. Achieve a passing score on the University of Phoenix English Proficiency Assessment
- c. Achieve a passing score on the College Composition CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

2. Mathematics Reasoning

- a. Earn "C-" or better in MTH 209*
- b. Achieve a passing score on the University of Phoenix Math Proficiency Assessment
- c. Achieve a passing score on the Mathematics (or higher) CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

3. Critical Thinking

- a. Earn "C-" or better in PHL 251*
- b. Achieve a passing score on the University of Phoenix Critical Thinking Proficiency Assessment
- c. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

*A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.

Associate of Arts in General Studies

The following Associate of Arts in General Studies (AAGS) degree program is offered at these University of Phoenix campus locations: Milwaukee, New Mexico, Online, San Diego, and Southern California.

The University of Phoenix offers an Associate of Arts degree in General Studies to meet the needs of adult students who want to complete a general AA degree before entering into the professional programs.

The Associate of Arts curriculum provides a solid foundation and overview within the academic disciplines of communication arts, social sciences, mathematics, life sciences, and the humanities. Instruction focuses on the development of skills in communication, critical thinking, and computation, and fosters a philosophical orientation that enables students to function as productive members of society. The completion of an AA degree also represents an important milestone for many students as they pursue their educational goals.

This foundation provides students with the perspectives necessary for meaningful self-examination of personal and social values, as well as, enhanced ability to understand and cope with social, technological, professional, and cultural change. The AAGS program is a lower division degree program designed to provide a liberal arts education for the working adult learner in a non-traditional format.

Students entering the University with fewer than 24 transferable credits from regionally accredited institutions and national testing programs must complete the following four course sequence:

GEN 101

Skills for Lifelong Learning I 3 credits

SOC 101

Contemporary Issues in American Business
3 credits

COMM 102

Communication Skills for Career Growth
3 credits

GEN 102

Skills for Lifelong Learning II 3 credits

AAGS Required Course of Study

Sixty credits are required for the Associate of Arts in General Studies degree. The distribution is as follows:

Communication Arts Requirement, 6 credits

COMM 215*

Essentials of College Writing, 3 credits

***Communication Arts Elective**, 3 credits

Humanities Requirement: 6 credits

PHL 251*

***Humanities Elective**, 3 credits

***Humanities Elective**, 3 credits

Social Science Requirement: 6 credits

Social Science Elective, 3 credits

Social Science Elective, 3 credits

Mathematics Requirement: 6 credits

MTH 209*

College Mathematics II, 3 credits

Science/Technology Requirement: 6 credits

Sciences/Technology Elective, 3 credits

Science/Technology Elective 3 credits

Additional General Education Electives, 6 credits

Six additional General Education must be completed in any of the above areas.

Open Electives: 24 credits

*A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.

Proficiency may also be demonstrated with passing scores on the University math critical thinking and/or English assessment and/or CLEP exams. All students must earn the minimum credit subtotal in the mathematics humanities and communication arts areas regardless of the methods of proficiency demonstration chosen. Transfer credit may not be used to demonstrate current proficiency.

Students entering with fewer than 24 transferable credits must complete the 12 credit sequence for low credit students (see above).

The University reserves the right to modify the required course of study.

AAGS Admission Requirements

The requirements for admission to the AAGS degree program are as follows:

1. A completed and signed University of Phoenix undergraduate application and an application fee.
2. High school graduation or GED certificate.
3. Current employment or access to an appropriate organizational environment that will allow completion of program course work.
4. All students must be 23 years of age. Applicants who are less than 23 years of age must meet the following additional requirements to be considered for admission:
 - A minimum of 30 transferable credits from a regionally or approved nationally, accredited institution
 - A minimum 3.0 cumulative GPA in regionally, or approved nationally, accredited course work
 - Current employment with a minimum of 2 years post-high school work experience
 - A letter of employment and position verification from employer
5. Non-native speakers of English must score 550 or higher on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English or International Communication (TOEIC). The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
 - Successful completion of 30 transferable, academic semester credits at a recognized college or university in a country in which English is the official language.
 - U.S. high school diploma or GED.
 - Equivalent of a U.S. high school diploma from a country in which English is the official language.
 - All University students must complete the Adult Learning Outcomes Assessment prior to enrolling in their required course of study.
 - Official documents are required.

AAGS Residency and Degree Requirements

To earn an Associate of Arts in General Studies degree, students must satisfy the following requirements:

1. Completion of a total of 60 semester credits to include the required course of study.
2. Residency of a minimum of 15 semester credits. May not be filled with BSB core courses.
3. A minimum cumulative grade point average (GPA) of 2.0.
4. Payment of all tuition and fees.

Matriculation into a Bachelor Program

Students who complete the Associate of Arts in General Studies degree are eligible to apply and be considered for the University's bachelor's degree programs. Applicants must meet all admission requirements in order to be granted admission into a bachelor's program.

Associate of Arts Degree Through Credit Recognition

The University of Phoenix acknowledges that many service members have already achieved an education equivalent to an associate degree through college course work, military training and experience, and national testing programs. The University of Phoenix Associate of Arts Degree through Credit Recognition allows service members to fulfill their degree requirements by recognizing approved college level learning to award an Associate of Arts degree no matter where service members are located throughout the world.

The Associate of Arts degree includes the option of a professional focus. The University does not certify students in their professional focus but acknowledges their qualifications by recognizing their American Council on Education (ACE) certified training received through the Armed Forces. Students need a minimum of 15 semester hours in a related field to qualify for one of the professional focuses listed below. The focus will be printed on the student's official University of Phoenix transcript.

- Aerospace Physiology Technology
- Allied Health Management
- Allied Health Sciences
- Aviation Technology
- Biomedical Technology
- Business Administration
- Cardiopulmonary Technology
- Computer Science Technology
- Criminal Justice
- Dental Laboratory Technology
- Electronics Technology
- Health Care Technology
- Histologic Technology
- Marine Engineering
- Marine Environmental Science
- Medical Laboratory Technology
- Nuclear Medicine Technology
- Nuclear Technology
- Occupational/Environment Health
- Operating Room Technology
- Pharmacy Technology
- Physical Therapy
- Radiologic Technology
- Respiratory Therapy
- Technical Management
- Technical Studies
- Technology Instruction
- Urological Laboratory Technology

AA Through Credit Recognition Admission Requirements

If you are active duty military, retired military, a veteran, a spouse of active duty military personnel, a full or part-time Reservist, a National Guard or Coast Guard member, or a Department of Defense employee, you are eligible for this program.

You must also:

1. Have obtained a high school diploma or GED certificate.
2. Complete and sign a University of Phoenix Associate of Arts through Credit Recognition application.
3. Pay tuition and fees.
4. Submit official test scores and official transcripts from all colleges and/or universities attended.
5. Submit one of the following military documents:
 - DD Form 295, Application for the Evaluation of Learning Experiences During Military Service (form must be certified by an authorized commissioned officer or his/her designee in order to be official)
 - DD Form 214, Armed Forces of the United States Report of Transfer or Discharge
 - Army/American Council on Education Registry Transcript system (AARTS) transcript
 - Coast Guard Institute transcript
 - Sailor/Marine/American Council on Education Registry (SMART) transcript

Liberal Arts Requirements

The liberal arts component of the General Education Program is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience, and is distributed as follows:

Communication Arts, 6 credits (3 credits must be in English/Com)

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

Social Sciences, 6 credits

Course work in the social sciences promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history, and certain communications courses focusing on mass media and society typically satisfy these requirements.

Science/Technology, 6 credits (3 credits must be in Phy/Bio Science)

Course work in the sciences provides students with an understanding of nature and the physical world, along with knowledge of the methods scientists use to study the world around them. Courses in astronomy, biology, chemistry, physics, anatomy and physiology, geology, and environmental science typically satisfy requirements in this area. Certain courses in geography or aerospace studies which emphasize the earth's physical characteristics, weather, and climate are included in the science category, along with highly specialized course work in the social sciences such as physical anthropology, archaeological field methods, and psychology courses which focus on human physiological processes.

Technology refers to the applications of scientific knowledge in making and using tools to enhance material culture.

Course work in the area of technology which satisfies general education requirements includes engineering, materials science, electronics courses that emphasize theory and design, and computer science. Courses which focus primarily on the social and environmental conflicts which arise over the uses of technology usually satisfy requirements in the social sciences and humanities.

Humanities, 6 credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

EML 299.1

The EML 299.1 *Applied Written Communication* is a required course taken through directed study at the University of Phoenix and receives 3 Communication Arts credits. This course is designed for you analyze your learning experiences and to communicate them effectively. You must receive a grade of "C" or better.

Additional Liberal Arts, 6 credits

Students will pursue more depth in the liberal arts by selecting two additional courses in any of the liberal arts categories listed above. (**Note: Bachelor of Science in Nursing students must earn 12 credits in Natural Sciences in lieu of the Science and Technology and additional requirements.**)

AA Through Credit Recognition Degree Requirements

Students are required to have a minimum of 60 credits to complete the Associate of Arts Degree through Credit Recognition. Students are required to have a 2.0 minimum cumulative Grade Point Average (GPA) in all course work completed at the University of Phoenix. Acceptance of course work from regionally accredited colleges and universities will be based upon prevailing University of Phoenix transfer credit policies. All of your credits accepted in transfer to the University (grades of "C-" or better) will be posted on the University of Phoenix transcript. This includes transfer credits earned in excess of the minimum 60 credits required for graduation.

Degree Completion Options

Students, who fall short of the 60 credits necessary to complete their degree, will have various degree completion options:

Credits may be earned from:

- University of Phoenix
- Classroom or Online setting
- Prior Learning Assessment Center, including:
- Licenses and foreign language evaluations
- Professional training and course work, including certificates
- Transcripts from nationally accredited institutions, extension division courses taken at regionally accredited institutions, and unaccredited institutions. Also, nationally accredited articulated institutions. (PONSIGuides)
- Licenses, certificates, and courses
- Articulated professional training (CASEE Guide) (Uses previously evaluated courses)
- Knowledge gained in corporate training, workshops, seminars, and other courses can be evaluated for credit.
- GEN 110 Prior Learning Assessment course
- Course work from regionally accredited or candidate for accreditation colleges and universities
- Passing scores and national testing programs such as CLEP, RCEP, and DSST
- American Council on Education recognized military training and experience in the Armed Services

The Associate of Arts through Credit Recognition Degree Completion Deadline

The application is valid for two years. During this time students can update their records by submitting additional documentation. If a student has not completed the required credits during this time frame, the University will close the file. Further activity will require a new application and fees.

Issuance of Diplomas

Students will receive a diploma and an official University of Phoenix transcript when they have satisfied all the degree requirements. Diplomas require approximately two weeks to process.

For more information call (800) 800-7006.

Bachelor of Science in Management

The following Bachelor of Science in Management (BSM) degree program is offered at these University of Phoenix campus locations: Colorado, Dallas/Ft. Worth, Detroit, Florida, Hawaii, Houston, Louisiana, Milwaukee, New Mexico, Northern California, Oklahoma City, Online, Phoenix, Philadelphia, Pittsburgh, Sacramento, San Diego, Southern Arizona, Southern California, Southern Colorado, Tulsa, Utah, Washington, and West Michigan.

The University of Phoenix Bachelor of Science in Management (BS/M) program is designed to develop professional knowledge and skills of general managers in their organization or professional industry for improving organizational effectiveness. The curriculum is built upon a social science foundation of attaining performance excellence achieved through dynamic and evolving workplace managerial skills.

The program enhances the foundation through a learning-centered and participative educational set of courses. This is accomplished with behavioral objectives that concentrate on the development of general management roles to align resources, and to improve communication, productivity, and effectiveness. Managers become prepared to apply professional skills and knowledge to focus on the future, manage innovation, and make decisions based on facts in a customer focused atmosphere.

The Bachelor of Science in Management degree program has a 36-core credit required course of study. These courses fulfill only part of the 120 minimum credit requirements for degree completion. An associate's degree is required for admission into the Bachelor of Science in Management program. Students will be required to demonstrate proficiency in English, mathematics, and critical thinking, as well as to complete the Interdisciplinary Capstone course. To earn the Bachelor of Science in Management degree, a 72 lower and 48 upper division credit maximum and minimum split is authorized.

BSM Required Course of Study

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to the courses are identified in the "Course Descriptions" section of this catalog. Course work in the major follows.

MGT 330♦

Management: Theory, Practice, & Application 3 credits

SOC 315

Cultural Diversity 3credits

PHL 323

Ethics in Management 3 credits

RES 320

Fundamentals of Research 3credits

MGT 350

Critical Thinking: Strategies in Decision Making 3credits

PSY 428

Organizational Psychology 3credits

COMM 470

Communicating in the Virtual Workplace 3credits

PSY 320

Human Motivation 3 credits

PSY 430

Team Dynamics for Managers 3credits

TEC 401

Human Factors in Technology 3credits

FIN 324♦

Financial Analysis for Managers 3credits

ELEC 401

Upper Division Elective 3 credits

ELEC 402

Upper Division Elective 3 credits

ELEC 403

Upper Division Elective 3 credits

ELEC 404

Upper Division Elective 3 credits

GEN 480♦

Interdisciplinary Capstone Course 3credits

The University reserves the right to modify curriculum associated with the major and the required course of study.

All BSM students must complete a minimum of 48 upper division credits to include the required course of study.

ELEC 401, 402, 403, 404, maybe satisfied with any upper division University of Phoenix, course Prior Learning Credit, transferable course work, or nationally testing credit.

BSM Proficiency Requirements

In line with mission of the University's General Education program to ensure that students have reached baseline levels in basic skills before entering into the professional programs, students must demonstrate current proficiency in the areas of written communication, mathematical reasoning, and critical thinking. Proficiency requirements can be met in the following three areas using the approved methods:

1. Written Communication

- a. Earn "C-" or better in COMM 215**
- b. Achieve a passing score on the University of Phoenix English Proficiency Assessment
- c. Achieve a passing score on the College Composition CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

2. Mathematical Reasoning

- a. Earn "C-" or better in MTH 209**
- b. Achieve a passing score on the University of Phoenix Math Proficiency Assessment
- c. Achieve a passing score on Mathematics (or higher) CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

3. Critical Thinking

- a. Earn "C-" or better in PHL 251**
- b. Achieve a passing score on the University of Phoenix Critical Thinking Proficiency Assessment
- c. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

**A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.

BSM Admission Requirements

The requirements for admission to the BSM program are as follows:

1. A completed and signed University of Phoenix undergraduate application and application fee.
2. An Associate degree from a regionally or nationally accredited institution.
3. Official test scores and official transcripts from all colleges or universities attended.
4. Current employment or access to an appropriate organizational environment, which will allow completion of program course work.
5. All students must be 23 years of age. Applicants who are less than 23 years of age must meet the following additional requirements to be considered for admission:
 - a. A minimum of 30 transferable credits from a regionally, or a approved nationally, accredited institution
 - b. A minimum 3.0 cumulative GPA in regionally, or approved nationally accredited course work
 - c. Current employment. with a minimum of 2 years post-high school work experience
 - d. A letter of employment and position verification from employer
6. Non-native speakers of English must score 550 or higher on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English or International Communication (TOEIC). The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable academic semester credits at a regionally accredited college or university in the United States.
 - Successful completion of 30 transferable academic semester credits at a recognized college or university in a country in which English is the official language.
 - U.S. high school diploma or GED.
 - Equivalent of a U.S. high school diploma from a country in which English is the official language.
 - Official documents are required.
7. A signed Enrollment Agreement.

BSM Residency Requirements

All students are expected to meet the University's minimum residency requirement of 27 semester credits of the required course of study.

Students may waive and/or exempt up to 9 credits from the required course of study, which consists of 36.

Waivers and Exemptions

The University defines a waiver as the substitution of a required course with a comparable transcribed upper division course, subject to the conditions outlined below:

1. Courses are completed within the past 10 years with a grade of "C-" (2.0) or better at a regionally, or approved nationally, candidate for accreditation college or university.
2. Courses are comparable in content and credits to the University course under consideration.
3. Courses are officially transcribed by the college or university where the credit was earned.

The University defines an exemption as the substitution of a required course with a comparable transcribed lower division course, subject to the same aforementioned conditions.

Students requesting course waivers must make formal written requests to the Office of Admissions, citing the courses they request to be waived, the courses to be transferred into the required course of study, and the universities where the courses were completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted, unless it has previously been submitted to the University as part of the application process.

BSM Degree Requirements

1. Completion of a minimum of 120 credits that include the following:
 - a. Completion of a minimum number of 48 upper division credits to include the required course of study.
 - b. In addition, students must complete the following Comprehensive General Education Program which includes 54 credits distributed among the Liberal Arts, Interdisciplinary, and Integrating components.

Liberal Arts Components

The liberal arts component of the General Education Program is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience, and is distributed as follows:

Communication Arts, 6credits

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

Social Sciences, 6credits

Course work in the social sciences promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history, and certain communications courses focusing on mass media and society typically satisfy these requirements.

Humanities, 6credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

Science/Technology, 6credits

Course work in the sciences provides students with an understanding of nature and the physical world, along with knowledge of the methods scientists use to study the world around them. Courses in astronomy, biology, chemistry, physics, anatomy and physiology, geology, and environmental science typically satisfy requirements in this area. Certain courses in geography or aerospace studies which emphasize the earth's physical characteristics, weather, and climate are included in the science category, along with highly specialized course work in the social sciences such as physical anthropology, archaeological field methods, and psychology courses which focus on human physiological processes.

Technology refers to the application of scientific knowledge in making and using tools to enhance materials culture. Course work in the area of technology which satisfies general education requirements includes engineering, materials science, electronics courses that emphasize theory and design, and computer science courses that focus on programming languages and hardware/software engineering. Courses which focus primarily on the social and environmental conflicts which arise over the uses of technology usually satisfy requirements in the social sciences and humanities.

Additional Liberal Arts, 6 credits

Students will pursue more depth in the liberal arts by selecting two different courses in any of the liberal arts categories listed above.

Interdisciplinary Component

Interdisciplinary, 15 credits

To fulfill this requirement, students may select additional general education courses, or they may select from any University courses other than those in their major field. The intent of this requirement is to further increase students' exposure to the liberal arts and to facilitate their exposure to field of study beyond the necessarily narrow scope of their professional interest. Students are encouraged to explore diverse content areas to add depth to their academic and professional knowledge base.

Integrating Component

Integrating, 3 credits

GEN 480, The Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

2. Payment of all tuition and fees.

3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

Degree Completion Options

Students who have successfully completed the required course of study and need additional academic work in order to fulfill the minimum number of credits required for graduation may choose the following options:

1. Complete additional upper or lower division elective courses offered by the University of Phoenix;

2. Complete course work in the prerequisite offerings from the University;

3. Complete approved CLEP, ACT/PEP, or DANTES examinations;

4. Participate in the Prior Learning Assessment process as described in this catalog; or

5. Complete approved courses at other regionally accredited colleges and universities.

Students who need additional academic credits to graduate should contact an Academic Counselor to ensure that there is no duplication of course work.

COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

The College of Undergraduate Business and Management Programs is within the John Sperling School of Business and offers the Bachelor of Science in Business program, which includes a choice of several different majors — management, business administration, marketing, e-business, and accounting. In addition, at selected campuses the college offers professional development opportunities through non-degree (certificate) programs in Human Resource Management, Quality Management, Project Management, Purchasing, and Operations & Supply Chain Management.

Undergraduate Business and Management works closely with other academic colleges to provide and administer academic programming. In cooperation with the College of Information Systems and Technology, the College of Undergraduate Business & Management provides the programming for the e-business major. The college also works cooperatively with the College of General and Professional Studies to give breadth to the undergraduate experience through the integration of general education and professional course work.

The Bachelor of Science in Business

The Bachelor of Science in Business (BSB) program promotes skills required to make effective decisions and to formulate both short- and long-range business plans. It also emphasizes the personal and professional skills needed for effectively managing organizational needs. These skills include values clarification, needs assessment, group facilitation, and leadership. Students in the BSB program choose a major in administration, management, marketing, e-business, or accounting.

Introductory Course Sequence

Students with little or no prior college course work who wish to enroll in the Bachelor of Science in Business degree programs must complete the four-course “Introductory Course Sequence.” See the specific degree program for details.

BSB Required Course of Study

The Bachelor of Science in Business program is organized into three to four academic components, depending on the major that is selected:

1. 18 credits are allocated to a series of courses called Business Foundation courses. These are business courses that are shared across business majors. Business Foundation courses are as follows:

MGT 331

Organizational Behavior 3credits

MGT 330

Management: Theory, Practice, and Application 3credits

MGT 350

Critical Thinking: Strategies in Decision Making
3credits

CIS 319

Information Systems 3credits

RES 341

Research and Evaluation I 3credits

RES 342

Research and Evaluation II 3credits

*Accounting majors have a 9 credit foundation comprised of: MGT 331, MGT 330, and MGT 350.

2. 30 credits are allocated to the Administration, the Management, and Marketing majors; 39 credits to the e-business major; and 48 credits to the accounting major.

3. 3 credits are allocated to the course GEN 480 Interdisciplinary Capstone Course; GEN 480 requires students to integrate their general education experience with their professional course work.

These requirements comprise the BSB required course of study. The required course of study is 51 upper-division credits for the administration, management and marketing majors; and 60 credits for the e-business and accounting majors.

Completion of the required course of study fulfills only part of the requirement for the BSB degree. Refer to BSB Degree Requirements for further details.

The BSB program involves a variety of learning formats, depending on the material and skills to be developed. These formats include lecture, seminars, team teaching, and self-directed learning.

The BSB and Academic Progression

Students entering the University with fewer than 24 college credits must complete a prescribed sequence of introductory courses. To enroll in the required course of study students must have a minimum of 24 credits. Students who have 24 credits may take any of the Business Foundation courses. Students must have 60 credits to enroll in the major.

As an alternative, enrollment into major course work also extends to students who have completed 45 credits, of which 21 credits were earned at the University.

Proficiency Component

In line with mission of the University's General Education program to ensure that students have reached baseline levels in basic skills before entering into the professional programs, students must demonstrate current proficiency in the areas of written communication, mathematical reasoning, and critical thinking. Prior to enrolling in their fourth course in the required course of study proficiency requirements can be met in the following three areas using the approved methods:

1. Written Communication

- a. Earn "C-" or better in COMM 215**
- b. Achieve a passing score on the University of Phoenix English Proficiency Assessment
- c. Achieve a passing score on the College Composition CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

2. Mathematical Reasoning

- a. Earn "C-" or better in MTH 209**
- b. Achieve a passing score on the University of Phoenix Math Proficiency Assessment
- c. Achieve a passing score on Mathematics (or higher) CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

3. Critical Thinking

- a. Earn "C-" or better in PHL 251**
- b. Achieve a passing score on the University of Phoenix Critical Thinking Proficiency Assessment
- c. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

**A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.

Introductory Course Sequence

Students entering the University with fewer than 24 transferable semester credits from regionally accredited, or approved nationally accredited, or candidate for accreditation colleges and universities must enroll in the following four-course sequence:

GEN 101

Skills for Lifelong Learning I 3credits

SOC 101

Contemporary Issues in American Business 3credits

COMM 102

Communication Skills for Career Growth 3credits

GEN 102

Skills for Lifelong Learning II 3 credits

GEN 101 must be taken as the first course in the student's program of study and the four-course sequence must be the first courses completed in the degree program.

BSB Admission Requirements

The requirements for admission to the BSB program are as follows:

1. A completed and signed University of Phoenix undergraduate application and application fee.
2. High school graduation or GED certificate.
3. Official test scores and official transcripts from all colleges or universities attended.
4. Current employment or access to an appropriate organizational environment, which will allow completion of program course work.
5. All students must be 23 years of age. Applicants who are less than 23 years of age must meet the following additional requirements to be considered for admission:
 - a. A minimum of 30 transferable credits from a regionally, or a approved nationally, accredited institution
 - b. A minimum 3.0 cumulative GPA in regionally, or approved nationally, accredited course work
 - c. Current employment, with a minimum of 2 years post-high school work experience
 - d. A letter of employment and position verification from employer

6. Non-native speakers of English must score 550 or higher on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English or International Communication (TOEIC). The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable academic semester credits at a recognized college or university in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required.

7. A signed Enrollment Agreement.

BSB Residency Requirements

All students are expected to meet the University's minimum residency requirement of 30 semester credits of the required course of study.

Students who select the administration, management, or marketing major may waive and/or exempt up to 21 credits from the required course of study, which consists of 51 upper division credits. Students may not waive or exempt MGT 350 or GEN 480.

Students who select the e-business major may waive and/or exempt up to 30 credits from the required course of study, which consists of 60 upper division credits. Students may not waive or exempt MGT 350 or GEN 480.

Students who select the accounting major may waive and/or exempt up to 24 credits from the required course of study, which consists of 60 upper division credits. The following courses in the accounting major may not be exempted: ACC 421, ACC 422, ACC 423, ACC 440, ACC 483, ACC 460, ACC 491, ACC 492, BUS 421, BUS 422, MGT 350, and GEN 480.

Students who are interested in taking the Certified Public Accounting Examination are advised to contact their respective State Board of Accountancy for details about eligibility.

Waivers and Exemptions

The University defines a waiver as the substitution of a required course with a comparable transcribed upper division course, subject to the conditions outlined below:

1. Courses are completed within the past 10 years with a grade of "C-" (2.0) or better at a regionally, or approved nationally, or accredited or candidate for accreditation college or university. Courses used to waive the Information System course in the e-business major must have been completed in the past 5 years.
2. Courses are comparable in content and credits to the University course under consideration.
3. Courses are officially transcribed by the college or university where the credit was earned.

The University defines an exemption as the substitution of a required course with a comparable transcribed lower division course, subject to the same aforementioned conditions. In order to meet BSB upper division requirements, students who exempt a course must make up the credits with upper division, business-related course work.

Students may not exceed the waiver or exemption limits of their required course of study.

Students requesting course waivers must make formal written requests to the Office of Admissions, citing the courses they request to be waived, the courses to be transferred into the required course of study, and the universities where the courses were completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted, unless it has previously been submitted to the University as part of the application process.

BSB Degree Requirements

1. Completion of a minimum of 120 credits that include the following:

- a. Completion of the minimum number of upper division credits that make up the required course of study.
- b. In addition, students must complete the following Comprehensive General Education Program which includes 54 credits distributed among the Liberal Arts, Interdisciplinary, and Integrating components.

Liberal Arts Components

The liberal arts component of the General Education Program is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience, and is distributed as follows:

Communication Arts, 6 credits

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

Social Sciences, 6 credits

Course work in the social science promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history, and certain communications courses focusing on mass media and society typically satisfy these requirements.

Humanities, 6 credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

Science/Technology, 6 credits

Course work in the sciences provides students with an understanding of nature and the physical world, along with knowledge of the methods scientists use to study the world around them. Courses in astronomy, biology, chemistry, physics, anatomy and physiology, geology, and environmental science typically satisfy requirements in this area. Certain courses in geography or aerospace studies which emphasize the earth's physical characteristics, weather, and climate are included in the science category, along with highly specialized course work in the social sciences such as physical anthropology, archaeological field methods, and psychology courses which focus on human physiological processes.

Technology refers to the application of scientific knowledge in making and using tools to enhance materials culture. Course work in the area of technology which satisfies general education requirements includes engineering, materials science, electronics courses that emphasize theory and design, and computer science courses that focus on programming languages and hardware/software engineering. Courses which focus primarily on the social and environmental conflicts which arise over the uses of technology usually satisfy requirements in the social sciences and humanities.

Additional Liberal Arts, 6 credits

Students will pursue more depth in the liberal arts by selecting two different courses in any of the liberal arts categories listed above.

Interdisciplinary Component

Interdisciplinary, 15 credits

To fulfill this requirement, students may select additional general education courses, or they may select from any University courses other than those in their major field. The intent of this requirement is to further increase students' exposure to the liberal arts and to facilitate their exposure to field of study beyond the necessarily narrow scope of their professional interest. Students are encouraged to explore diverse content areas to add depth to their academic and professional knowledge base.

Integrating Component

Integrating, 3 credits

GEN 480, The Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

Degree Completion Options

Students who have successfully completed the required course of study and need additional academic work in order to fulfill the minimum number of credits required for graduation may choose the following options:

1. Complete additional upper or lower division elective courses offered by the University of Phoenix;
2. Complete course work in the prerequisite offerings from the University;
3. Complete approved CLEP, ACT/PEP, or DANTES examinations;
4. Participate in the Prior Learning Assessment process as described in this catalog; or
5. Complete approved courses at other regionally accredited colleges and universities.

Students who need additional academic credits to graduate should contact an Academic Counselor to ensure that there is no duplication of course work.

The Bachelor of Science in Business/Major in Administration

The following Bachelor of Science in Business/ Administration (BSB/A) program is offered at these University of Phoenix campus locations: Colorado, Dallas/Ft. Worth, Florida, Hawaii, Idaho, Louisiana, Maryland, Milwaukee, New Mexico, Northern California, Oklahoma City, Ohio, Online, Oregon, Philadelphia, Phoenix, Pittsburgh, Puerto Rico, Sacramento, San Diego, Southern Arizona, Southern California, Southern Colorado, St. Louis, Tulsa, Utah, Vancouver, Washington, and West Michigan.

The Bachelor of Science in Business/ Administration program is designed for the working adult employed in a business or public organization. The major is designed to enable graduates to deal effectively with an increasingly complex business environment. The major stresses skill development in the areas of financial accounting, managerial finance, quantitative analysis, economics, marketing, and business-based research.

Approximately 24 months (based on continuous enrollment) are required to complete the business administration major and other requirements of the BSB required course of study. Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to the courses are identified in the "Course Descriptions" section of this catalog. Course work in the major follows.

BUS 415

Business Law 3credits

MGT 437

Project Management 3 credits

ECO 360

Economics for Business I 3 credits

ECO 361◇

Economics for Business II 3credits

ACC 362

Financial Accounting I 3credits

ACC 363◇

Financial Accounting II 3credits

FIN 475◇

Managerial Finance I 3credits

FIN 476◇

Managerial Finance II 3credits

MKT 421◇

Marketing 3credits

EBUS 400◇

e-Business 3credits

GEN 480◇

Interdisciplinary Capstone Course 3credits

GEN 480, the Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

The University reserves the right to modify curriculum associated with the major and the required course of study. All must be satisfactorily completed. Courses in which a grade of "F" is earned must be repeated.

The Bachelor of Science in Business/Major in Management

.....

The following Bachelor of Science in Business/ Management (BSB/M) program is offered at these University of Phoenix campus locations: Boston, Colorado, Dallas/Ft. Worth, Florida, Hawaii, Houston, Idaho, Louisiana, Maryland, Milwaukee, Nevada, New Mexico, Northern California, Ohio, Oklahoma City, Online, Oregon, Pittsburgh, Philadelphia, Phoenix, Puerto Rico, Sacramento, San Diego, Southern Arizona, Southern California, Southern Colorado, St. Louis, Tulsa, Utah, Washington, and West Michigan.

.....

The Bachelor of Science in Business/Management is designed for the working adult who wants to acquire or build knowledge and skills essential for management in private and public organizations. The management major emphasizes performance systems, employment law, marketing, public relations, financial analysis, global business strategies, and quality management.

Approximately 24 months (based on continuous enrollment) are required to complete the management major and other requirements of the BSB required course of study. Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to the courses are identified in the "Course Descriptions" section of this catalog. Course work in the major follows.

ECO 360

Economics for Business I 3credits

MGT 431

Human Resources Management 3credits

MGT 434

Employment Law 3credits

FIN 324

Financial Analysis for Managers I 3 credits

FIN 325◇

Financial Analysis for Managers II

MKT 421◇

Marketing 3 credits

MKT 438◇

Public Relations 3credits

MGT 448

Global Business Strategies 3credits

MGT 449◇

Quality Management and Productivity 3 credits

EBUS 400◇

e-Business 3 credits

GEN 480◇

Interdisciplinary Capstone Course 3 credits

GEN 480, the Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

The University reserves the right to modify curriculum associated with the major and the required course of study. All course work must be satisfactorily completed. Courses in which a grade of "F" is earned must be repeated.

The Bachelor of Science in Business/Major in Accounting

The following Bachelor of Science in Business/ Accounting (BSB/ACC) program is offered at these University of Phoenix campus locations: Colorado, Florida, Louisiana, Maryland, New Mexico, Northern California, Online, Phoenix, Puerto Rico, Sacramento, San Diego, Southern Arizona, Southern California, Southern Colorado, Utah, and West Michigan.

The accounting major promotes identification with and orientation to the accounting profession and is designed to provide the knowledge, skills and abilities necessary to a successful accounting career. Core competencies in technology, critical thinking, and communication are emphasized throughout the curriculum. Technology, in particular, is embedded in all accounting courses. Students also have broad exposure to varied business disciplines including management, organizational behavior, economics, statistics and finance, and learn how the general manager integrates these disciplines to meet the strategic goals of the organization.

The BSB/ACC coupled with the MBA/ACC is designed to meet the education eligibility requirements for all states and jurisdictions: however, students are encouraged to contact their State Boards of Accountancy for state-specific requirements.

Approximately 24 months (based on continuous enrollment) are required to complete the accounting major and other requirements of the BSB required course of study.

ECO 360

Economics for Business I 3 credits

ACC 362

Financial Accounting I 3credits

ACC 363◇

Financial Accounting II 3credits

FIN 320

Corporate Finance 3credits

ACC 330◇

Accounting for Decision Making 3 credits

ACC 340

Accounting Information Systems I 3 credits

BUS 421

Contemporary Business Law I 3 credits

BUS 422◇

Contemporary Business 3credits

ACC 421◇

Intermediate Financial Accounting I 3credits

ACC 422◇

Intermediate Financial Accounting II 3credits

ACC 423◇

Intermediate Financial Accounting III 3credits

ACC 440◇

Advanced Financial Accounting 3 credits

ACC 483◇

Income Tax-Individual 3 credits

ACC 460◇

Government and Non-Profit Accounting 3credits

ACC 491◇

Contemporary Auditing I 3 credits

ACC 492◇

Contemporary Auditing II 3credits

GEN 480◇

Interdisciplinary Capstone Course 3credits

GEN 480, the Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

The University reserves the right to modify curriculum associated with the major and the required course of study. All must be satisfactorily completed. Courses in which a grade of "F" is earned must be repeated.

The Bachelor of Science in Business/Major in Marketing

The following Bachelor of Science in Business/ Marketing (BSB/MKT) program is offered at these University of Phoenix campus locations: Colorado, Florida, Hawaii, New Mexico, Northern California, Ohio, Online, Phoenix, Puerto Rico, San Diego, Southern Arizona, Southern California, Southern Colorado, Utah, and West Michigan.

Marketing managers need creative, analytical, and leadership abilities to manage the marketing function of the business enterprise. The marketing major addresses how to identify customer needs, how to communicate information about products and services to customers and potential customers, where to market and how to price products and services, and how to respond to growing demands to markets in different countries and cultures.

The marketing major includes a foundational marketing course upon which is based further study in the areas of buyer behavior, sales management, integrated marketing communications, marketing research, and international marketing.

Approximately 24 months (based on continuous enrollment) are required to complete the marketing major and other requirements of the BSB required course of study. Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to the courses are identified in the "Course Descriptions" section of this catalog. Course work in the major follows.

BUS 415

Business Law 3 credits

ECO 360

Economics for Business I 3 credits

FIN 324

Financial Analysis for Managers I 3 credits

MKT 421 ◇

Marketing 3 credits

MKT 438

Public Relations 3 credits

MKT 463 ◇

Buyer Behavior 3 credits

MKT 469 ◇

Sales Management 3 credits

MKT 467 ◇

Integrated Marketing Communications 3 credits

MKT 450 ◇

International Marketing 3 credits

EBUS 400

e-Business 3 credits

GEN 480 ◇

Interdisciplinary Capstone Course 3 credits

GEN 480, the Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

The University reserves the right to modify curriculum associated with the major and the required course of study. All course work must be satisfactorily completed. Courses in which a grade of "F" is earned must be repeated.

The Bachelor of Science in /Major in e-Business

The following Bachelor of Science in Business/e-Business (BSB/EB) program is offered at these University of Phoenix campus locations: Boston, Colorado, Dallas/Ft. Worth, Florida, Hawaii, Louisiana, Maryland, Missouri, New Mexico, Northern California, Oklahoma City, Ohio, Online, Oregon, Philadelphia, Phoenix, Pittsburgh, Puerto Rico, Sacramento, San Diego, Southern Arizona, Southern California, Southern Colorado, St. Louis, Tulsa, Utah, Vancouver, Washington, and West Michigan.

The Bachelor of Science in e-Business (BSB/EB) Program blends business and information technology to address the emerging field of e-Commerce and e-Business. The program courses provide fundamental knowledge and application in both business and information technology. The curriculum is designed to produce graduates ready to function in e-Business positions with the competencies, skills, and attitudes necessary for success in the workplace. It forms the basis for continued career growth, life-long learning as a professional or for the student who desires to continue his or her education in a graduate program.

Business courses include course work in management, organizational behavior, critical thinking, research and evaluation, financial analysis, and marketing. Information technology courses include course work in business system development, project planning, operating systems, programming, databases, networks and telecommunications, the Internet and Web, and e-business.

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to the courses are identified in the "Course Descriptions" section of this catalog.

BSA 375◇

Fundamentals of Business Systems Development
3credits

CMGT 410◇

Project Planning and Implementation 3credits

POS 355◇

Introduction to Operating Systems 3credits

POS 360◇

Programming Concepts 3 credits

DBM 380◇

Database Concepts 3credits

NTC 360◇

Network and Telecommunications Concepts 3credits

ECO 360◇

Economics for Business I 3 credits

FIN 324

Financial Analysis for Managers I 3credits

FIN 325◇

Financial Analysis for Managers II 3credits

MKT 421◇

Marketing 3credits

WEB 350◇

The Internet: Concepts and Applications 3credits

WEB 400◇

Web Programming 3credits

EBUS 400◇

e-Business 3credits

GEN 480◇

Interdisciplinary Capstone Course 3credits

GEN 480, the Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

The University reserves the right to modify curriculum associated with the major and the required course of study.

COLLEGE OF INFORMATION SYSTEMS AND TECHNOLOGY

The College of Information Systems and Technology Programs is within the John Sperling School of Business and offers the Master of Science in Computer Information Systems (MSCIS) and the Bachelor of Science in Information Technology (BSIT).

The College of Information Systems and Technology also works cooperatively with the College of Graduate Business and Management to provide technology course work in the Masters of Business Administration with specializations in Technology Management and e-Business and with the College of Undergraduate Business and Management to provide the technology course work comprising the e-Business major in the Bachelor of Science in Business program.

Bachelor of Science in Information Technology

The following Bachelor of Science in Information Technology (BSIT) program is offered at these University of Phoenix campus locations: Hawaii, Idaho, Ohio, Oklahoma City, Milwaukee, Phoenix, Southern California, Southern Colorado, and Tulsa.

The Bachelor of Science in Information Technology (BSIT) program is focused on the acquisition of theory and technical competencies associated with the information technology profession. The courses provide fundamental knowledge and application in both the information systems function and in system development.

The curriculum is designed to produce graduates ready to function in information technology positions with the competencies, skills, and attitudes necessary for success in the workplace. The BSIT is the basis for career growth or the basis for a graduate program. The program/course objectives and competencies have been benchmarked against several external guidelines. The program has five main threads:

- Business Systems Development
- Programming and Operating Systems
- Databases
- Networks and Telecommunications
- The Web

Courses requiring prerequisites are identified by a symbol following the course number. Prerequisites to the courses are identified in the "Course Descriptions" section of this catalog.

BSIT Core Course of Study:

CSS 335

Computers and Information Processing 3credits

MGT 350

Critical Thinking: Strategies in Decision Making 3credits

CMGT 410

Project Planning and Implementation 3credits

BSA 375◇

Fundamentals of Business Systems Development 3credits

BSA 400◇

Business Systems Development II 3credits

POS 355◇

Introduction to Operating Systems 3credits

POS 370◇

Programming Concepts 3 credits

POS 400◇

Introduction to Object-Oriented Programming 3credits

POS 405◇

Advanced Visual Basic 3credits

DBM 380◇

Database Concepts 3credits

DBM 405◇

Database Management Systems 3credits

POS 410◇

SQL for Business 3 credits

NTC 360◇

Network and Telecommunications Concepts 3credits

NTC 410◇

Networks and Telecommunications II 3credits

POS 420◇

Introduction to UNIX 3credits

POS 426◇

Windows 2000 3 credits

WEB 410◇

Web Programming I 3 credits

WEB 420◇

Web Programming II 3 credits

WEB 350◇

The Internet: Concepts and Applications 3credits

GEN 480

Interdisciplinary Capstone Course 3credits

GEN 480, the Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

The BSIT and Academic Progression

Students entering the University with fewer than 24 college credits must complete a prescribed sequence of introductory courses. Students must have 60 credits to enroll in the core.

As an alternative, enrollment into core also extends to students who have completed 45 credits of which 21 credits were earned at the University.

Proficiency Component

In line with mission of the University's General Education program to ensure that students have reached baseline levels in basic skills before entering into the professional programs, students must demonstrate current proficiency in the areas of written communication, mathematical reasoning, and critical thinking. Prior to enrolling in their fourth course in the required course of study proficiency requirements can be met in the following three areas using the approved methods:

1. Written Communication

- a. Earn "C-" or better in COMM 215
- b. Achieve a passing score on the University of Phoenix English Proficiency Assessment
- c. Achieve a passing score on the College Composition CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

2. Mathematics Reasoning

- a. Earn "C-" or better in MTH 209
- b. Achieve a passing score on the University of Phoenix Math Proficiency Assessment
- c. Achieve a passing score on the Mathematics (or higher) CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

3. Critical Thinking

- a. Earn "C-" or better in PHL 251
- b. Achieve a passing score on the University of Phoenix Critical Thinking Proficiency Assessment
- c. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

**A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.

Introductory Course Sequence

Students entering the University with fewer than 24 transferable semester credits from regionally, or nationally, accredited or candidate for accreditation colleges and universities must enroll in the following four-course sequence:

GEN 101

Skills for Lifelong Learning I 3 credits

SOC 101

Contemporary Issues in American Business 3 credits

COMM 102

Communication Skills for Career Growth 3 credits

GEN 102

Skills for Lifelong Learning II 3 credits

GEN 101 must be taken as the first course in the student's program of study and the four-course sequence must be the first courses completed in the degree program.

BSIT Admission Requirements

The requirements for admission to the BSIT program are as follows:

1. A completed and signed University of Phoenix undergraduate application and application fee.
2. High school graduation or GED certificate.
3. Official test scores and official transcripts from all colleges or universities attended.
4. Current employment or access to an appropriate organizational environment, which will allow completion of program course work.
5. All students must be 23 years of age. Applicants who are less than 23 years of age must meet the following additional requirements to be considered for admission:
 - a. A minimum of 30 transferable credits from a regionally, or a approved nationally, accredited institution
 - b. A minimum 3.0 cumulative GPA in regionally, or approved nationally, accredited course work
 - c. Current employment with a minimum of 2 years post-high school work experience
 - d. A letter of employment and position verification from employer.

6. Non-native speakers of English must score a 550 or higher on the Test of English as a Foreign Language (TOEFL), or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable academic semester credits at a recognized college or university in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required.

7. A signed Enrollment Agreement.

BSIT Residency Requirements

All students are expected to meet the University's minimum residency requirement of 30 semester credits of the required course of study.

Students may waive and/or exempt up to 30 credits from the required course of study, which consists of 60 upper division credits. Students may not waive GEN 480.

Waivers and Exemptions

The University defines a waiver as the substitution of a required course with a comparable transcribed upper division course, subject to the conditions outlined below:

1. Courses are completed within the past three years with a grade of "C" (2.0) or better at a regionally accredited or nationally candidate for accreditation college or university.
2. Courses are comparable in content and credits to the University course under consideration.
3. Courses are officially transcribed by the college or university where the credit was earned.
4. The University defines an exemption as the substitution of a required course with a comparable transcribed lower division course, subject to the same aforementioned conditions. In order to meet BSIT upper division requirements, students who exempt a course must make up the credits by selecting an upper division course offered by the University.

Students may not exceed the waiver or exemption limits of their required course of study.

Students requesting course waivers must make formal written requests to the Office of Admissions citing the courses they request to be waived, the courses to be transferred into the required course of study, and the universities where the courses were completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it has previously been submitted to the University as part of the application process.

BSIT Degree Requirements

1. Completion of a minimum of 120 credits that include the following:

- a. Completion of the minimum number of upper division credits that make up the required course of study.
- b. Completion of the following Comprehensive General Education Program which includes 54 credits distributed among the following components:

Liberal Arts Components

The liberal arts component of the General Education Program is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience, and is distributed as follows:

Communication Arts, 6 credits

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

Social Sciences, 6 credits

Course work in the social science promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history, and certain communications courses focusing on mass media and society typically satisfy these requirements.

Humanities, 6 credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

Science/Technology, 6 credits

Course work in the sciences provides students with an understanding of nature and the physical world, along with knowledge of the methods scientists use to study the world around them. Courses in astronomy, biology, chemistry, physics, anatomy and physiology, geology, and environment science typically satisfy requirements in this area.

Certain courses in geography or aerospace studies which emphasize the earth's physical characteristics, weather, and climate are included in the science category, along with highly specialized course work in the social sciences such as physical anthropology, archaeological field methods, and psychology courses which focus on human physiological processes.

Technology refers to the application of scientific knowledge in making and using tools to enhance materials culture. Course work in the area of technology which satisfies general education requirements includes engineering, materials science, electronics courses that emphasize theory and design, and computer science courses that focus on programming languages and hardware/software engineering. Courses which focus primarily on the social and environmental conflicts which arise over the uses of technology usually satisfy requirements in the social sciences and humanities.

Additional Liberal Arts, 6 credits

Students will pursue more depth in the liberal arts by selecting two different courses in any of the liberal arts categories listed above. (Note: For students in the Bachelor of Science in Nursing program, these credits must be in Natural Sciences.)

Interdisciplinary Component

Interdisciplinary, 15 credits

To fulfill this requirement, students may select additional general education courses, or they may select from any University courses other than those in their major field. The intent of this requirement is to further increase students' exposure to the liberal arts and to facilitate their exposure to field of study beyond the necessarily narrow scope of their professional interest. Students are encouraged to explore diverse content areas to add depth to their academic and professional knowledge base.

Integrating, 3 credits

GEN 480, The Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

2. Payment of all tuition and fees.

3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

Degree Completion Options

Students who have successfully completed the required course of study and need additional academic work in order to fulfill the minimum number of credits required for graduation may choose the following options:

1. Complete additional upper or lower division elective courses offered by the University of Phoenix;

2. Complete course work in the prerequisite offerings from the University;

3. Complete approved CLEP, Excelsior, or DANTES Examinations in all instances;

4. Participate in the Prior Learning Assessment process as described in this catalog; or

5. Complete approved courses at other regionally accredited colleges and universities.

Students who need additional academic credits to graduate should contact an Academic Counselor to ensure that there is no duplication of course work.

COLLEGE OF NURSING AND HEALTH SCIENCES

The College of Nursing and Health Sciences is within the Artemis School and offers both undergraduate and graduate (see the graduate section of this catalog) degrees to prepare students to expand their career options in the dynamic and rapidly changing health care environment.

- Bachelor of Science in Nursing
- Bachelor of Science in Health Care Services
- Master of Science in Nursing
- Master of Science in Nursing/Family Nurse Practitioner
- Master of Science in Nursing/Women's Health Care Nurse Practitioner
- Post Master Certificate - Family Nursing Practitioner
- Post Master Certificate - Women's Health Care Nurse Practitioner

The College of Nursing and Health Sciences works closely with other academic departments to assure that the students receive appropriate and well-rounded education. The College also works cooperatively with the College of General Studies to give breadth to the undergraduate experience through the integration of general education and professional course work. The programs are also designed to assure that computer competencies are incorporated into the curriculum.

Nursing

The Nursing programs are designed to respond to the educational needs of registered nurses. The College offers employed nurses opportunities to participate in accredited degree programs developed to broaden their professional horizons. All nursing degree programs are accredited by the National League for Nursing Accrediting Commission: 61 Broadway, New York, NY 10006 (212- 363-5555).

These programs are designed specifically for nurses who desire a repertoire of skills and knowledge necessary to respond effectively to today's dynamic health care environment. The programs also equip nurses with essential skills necessary to assume a leadership role in resolving the challenges faced by health care organizations and personnel. Each program has a blend of theory and practice which fosters a learning environment that allows nurses to build their knowledge base and to effectively and creatively apply what they have learned.

The University of Phoenix offers BSN students the ability to transition into the Master of Science in Nursing degree program. Students complete three graduate courses as part of their undergraduate work, thus creating the pathway for a smooth transition into the graduate program.

Health Sciences

The Bachelor of Science in Health Care Services (BSHCS) is an applied degree intended to equip students with knowledge and basic skills for employment in the health care environment. The BSHCS curriculum is grounded in a theoretical framework derived from the social, behavioral, managerial, and informational sciences. The BSHCS graduate will have an understanding of the variables in health care utilization; an ability to complete risk assessments of the populations managed; and an appreciation for the human factor necessary in providing health care. The program uniquely blends the environment of health care with the business principles required in the growing industry of health care.

Graduate school opportunities for the BSHCS graduate include programs such as business administration, health planning, hospital administration, human resources administration, public administration and public health. See the Graduate Business section of this catalog for the Master of Business Administration, Health Care Management program.

International Nursing Honor Society

Sigma Theta Tau International (STTI)

The University of Phoenix Omicron Delta Chapter of Sigma Theta Tau International was chartered in 1998. This international nursing honor society is a member of the Association of College Honor Societies. The purposes of the society are to foster high professional standards, to encourage creative work, promote the maximum development of the individual, and to strengthen commitment to the ideals and purposes of the profession of nursing.

To learn more about Omicron Delta visit the web site at <http://nursing.uophx.edu/omicrondelta/omicron-delta.htm> To learn more about STTI visit their web site at <http://nursingsociety.org>.

Membership by invitation only, is extended annually to students and other members of the nursing community who have demonstrated high qualities of leadership and capacity for professional growth. Students are invited based on grade point average, scholastic achievement, academic integrity and standing within the university.

Bachelor of Science in Nursing

The following Bachelor of Science in Nursing (BSN) Program is offered at these University of Phoenix campus locations: Colorado, Florida, Hawaii, Louisiana, New Mexico, Northern California, Online, Phoenix, Sacramento, San Diego, Southern Arizona, Southern California, Southern Colorado, Utah, and West Michigan.

One hallmark of the BSN program is that there is no testing of prior nursing knowledge if the RN is in good standing within the state of practice. The BSN program is designed to develop the professional knowledge and skills of working registered nurses.

The curriculum is built upon a foundation of biological, physical, and social sciences which contribute to the science of nursing. The liberal arts components enhance the development of the intellectual, social, and cultural aspects of the professional nurse.

The program enhances the foundation in the biological, physical, and social sciences through an instructional program with behavioral objectives that concentrate on the development of the nurse's role as caregiver, teacher, and manager of care. Utilizing a self-care framework, working registered nurses are prepared as generalists who are able to apply professional skills and knowledge to nursing, clients, and health care systems.

The BSN program has a 36 credit nursing core and a 3 credit integration requirement. Completion of this required course of study fulfills only part of the 120-semester credit minimum requirement for the degree.

BSN Required Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to a course are identified in the "Course Descriptions" section of this catalog.

Nursing Core Course:

NUR 390

Introduction to Professional Nursing 3 credits

NUR 402 ◇

**Theoretical Foundations of Professional Nursing
3 credits**

NUR 420

Health and Disease Management 3 credits

NUR 425

Health Assessment 3 credits

NUR 464 ◇

Concepts of Family Nursing Theory 3 credits

NUR 467 ◇

**Clinical Integration: Nursing Management of Families
3 credits**

NUR 429

**Issues and Strategies in Nursing Research Utilization
3 credits**

HCS 438

Statistical Applications 3 credits

NUR 471 ◇

**Dimensions of Community Nursing Practice
3 credits**

NUR 473 ◇

**Clinical Integration: Partnerships in Community
Practice 3 credits**

NUR 478

Contemporary Issues and Health Policy 3 credits

NUR 486 ◇

**Nursing Leadership and Management in Health Care
3 credits**

GEN 480 ◇

Professional Ethics and Social Responsibility *
3 credits (also integrating general education course requirements.)

* Completion of NUR 486 prior to this course.

The University reserves the right to modify the required course of study. All grades of "F" or grades not meeting minimum specific course grade requirements must be repeated.

BSN Prerequisites

NUR 390 must be completed prior to NUR 402.

Students must also demonstrate proficiency in mathematics and English and Critical Thinking prior to enrolling in specific courses. Proficiency in English foundation skills and critical thinking must be satisfied prior to enrolling in NUR 402. Proficiency in mathematics foundation skills must be satisfied prior to enrolling in HCS 438.

Proficiency Component

In line with mission of the University's General Education program to ensure that students have reached baseline levels in basic skills before entering into the professional programs, students must demonstrate current proficiency in the areas of written communication, mathematical reasoning, and critical thinking. Prior to enrolling in their fourth course in the required course of study proficiency requirements can be met in the following three areas using the approved methods:

1. Written Communication

- a. Earn "C-" or better in COMM 215
- b. Achieve a passing score on the University of Phoenix English Proficiency Assessment
- c. Achieve a passing score on the College Composition CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

2. Mathematics Reasoning

- a. Earn "C-" or better in MTH 209
- b. Achieve a passing score on the University of Phoenix Math Proficiency Assessment
- c. Achieve a passing score on the Mathematics (or higher) CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

3. Critical Thinking

- a. Earn "C-" or better in PHL 251
- b. Achieve a passing score on the University of Phoenix Critical Thinking Proficiency Assessment
- c. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

****A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.**

BSN Clinical Course Academic Standards

Students in the BSN program are required to achieve a minimum grade of "C-" in the clinical courses, (NUR 402, NUR 464, NUR 467, NUR 471, NUR 473, and NUR 486). Students who fail to receive a minimum grade of "C" in any one of these courses will be scholastically disqualified from the University. Re-admission will be granted if the student complies with the requirements for re-admission as determined and repeats the clinical course and earns a "C" or better. Students may repeat the same clinical course only once and must have the permission of the faculty member, and Campus College Chair.

BSN Course Waiver Policy

Students have the option of waiving fifteen credits from the required course of study by transferring credits for previously completed upper division course work into the program. To meet waiver criteria, the course to be transferred must:

1. Be completed within the past ten years with a grade of "C" (2.0) or better at a regionally or nationally accredited university or college or one which is a candidate for accreditation.
2. Be comparable in content and credits to the University of Phoenix course being waived.
3. Be officially transcribed from the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the application process.

BSN Admission Requirements

The requirements for admission to the undergraduate nursing program are as follows:

1. A completed and signed University of Phoenix undergraduate application form and an application fee.
2. Official transcripts from all colleges or universities attended and official test scores.
3. A valid, unrestricted, unencumbered RN license from the United States, kept current throughout the duration of the required course of study.
4. Associate degree or diploma in Nursing with an unrestricted RN license will provide student with 30 lower division nursing credits.
5. California: RN's without a degree-posted transcript must complete NUR 200 Introduction to Critical Thinking: Decision Making in Nursing prior to admission. The 30 LD nursing credits will be held in escrow until this course is completed.
6. Students currently employed as a registered nurse must have a minimum of one (1) year health care or RN work experience. Unemployed students must have a minimum of one (1) year RN work experience and accessibility to a health care work environment to complete course projects. In addition the BSN program contains a clinical component. Applicants are expected to meet minimal RN mental and physical qualifications to complete the clinical course requirements.
7. Appropriate access to technology as established by the Student Technology Recommendations and Competencies.
8. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
 - Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
 - U.S. high school diploma or GED.
 - Equivalent of a U.S. high school diploma from a country in which English is the official language.
 - Official documents are required.
9. Enrollment agreement.

BSN Degree Requirements

1. Completion of a minimum of 120 credits that include the following:
 - a. A maximum of 72 lower division transcribed credits, to include a maximum of 30 Nursing credits.
 - b. In addition, students must complete the following Comprehensive General Education Program which includes 54 credits distributed among the following components:

Liberal Arts Components

The liberal arts component of the General Education Program is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience, and is distributed as follows:

Communication Arts, 6 credits

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

Social Sciences, 6 credits

Course work in the social sciences promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history, and certain communications courses focusing on mass media and society typically satisfy these requirements.

Humanities, 6 credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

Natural and Physical Sciences, 12credits

Course work in the Natural/Physical Science area promotes the study of the structure and behavior of the natural world. The student is introduced to the scientific method of inquiry and how science serves society's needs.

Interdisciplinary Component**Interdisciplinary, 15credits**

To fulfill this requirement, students may select additional general education courses, or they may select from any University courses other than those in their major field. The intent of this requirement is to further increase students' exposure to the liberal arts and to facilitate their exposure to fields of study beyond the necessarily narrow scope of their professional interest. Students are encouraged to explore diverse content areas to add depth to their academic and professional knowledge base.

BSN:

HCS 438

Statistical Application**Integrating, 3credits**

GEN 480, The Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

In addition to the 54 credits in this prescribed General Education program, each major course of study at the University of Phoenix's includes courses that integrate general education principles. The University of Phoenix educational philosophy is based on the integration of theory and practice. Within that philosophical framework, a number of the courses required for the professional programs have a strong general education component and, where appropriate, have been assigned GE credit.

2. Payment of all tuition and fees.

3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

BSN Degree Completion Options

Students who have successfully completed the required course of study and who are found to need additional academic work in order to fulfill the minimum 120 semester credits required for graduation may take advantage of the following options:

1. Complete MSN Pathway courses.

2. Complete additional upper division/lower interdisciplinary courses offered by the University of Phoenix.

3. Complete approved courses at other regionally accredited colleges and universities, or those which are candidate for accreditation.

4. Complete approved CLEP, or Dantes, Excelsior examinations.

5. Participate in Prior Learning Assessment process as described in this catalog.

Students who need additional academic credits to graduate should contact the campus Academic Counselor to ensure that there is no duplication of course work.

BSN/Master of Science in Nursing Program Pathway

Students planning to continue on to the Master of Science in Nursing program may complete up to nine graduate credits as part of their upper division interdisciplinary credit requirements. These courses may only be taken after completing the required course of study. Students taking advantage of this pathway can only use the following MSN courses:

HCS 581.3

Change, Negotiation, and Conflict Resolution in Health Care 3credits

HCS 582

Health Care Finance 3 credits

HCS 583

Data-Based Decision-Making 3 credits

Verification of BSN degree completion and application to the MSN program is **required before additional MSN course work can be completed.**

Arizona School Nurse Program

In accordance with the guidelines of the Arizona Board of Education and Arizona State Board of Nursing, the School of Health Care provides courses to complete the Arizona School Nurse certificate; three Arizona School Nurse Certificate courses and two elective courses are available. Contact the campus department of Continuing Education for course availability and program information.

State of California Public Health Nursing Certificate

The State of California has reviewed the University of Phoenix BSN course requirements and has determined that students entering the program after March 1, 1989 meet the state's standards for Public Health Nursing certification. Those University of Phoenix students who have successfully completed their degree program are eligible to apply for the California PHN Certificate.

Note: Students who completed the BSN degree program prior to March 1, 1989 will be evaluated on an individual basis for PHN requirements.

Bachelor of Science in Health Care Services

The following Bachelor of Science in Health Care Services (BSHCS) Program is offered at these University of Phoenix campus locations: Florida, Louisiana, Nevada, Oklahoma City, Phoenix, San Diego, Southern Arizona, Southern Colorado, Tulsa, and West Michigan.

The BSHCS major is designed to integrate a foundation of general education and applied sciences with the expertise that prepares the graduate for management positions in health care. The BSHCS curriculum addresses the basic body of knowledge, understanding, and skills which are identified to be relevant to health care administration:

- Structuring and positioning health organizations to achieve optimal performance.
- Financial management of health organizations under alternative financing mechanisms.
- Leadership, interpersonal and communications skills in managing human resources and health professionals in diverse organizational environments.
- Managing information resources; and collecting, analyzing, and using business and health information in decision making.
- Statistical, quantitative, and economic analysis in decision making.
- Legal and ethical analysis applied to business and clinical decision making.
- Organizational and governmental health policy formulation, implementation, and effect.
- Assessment and understanding of the health status of populations, determinants of health and illness, and managing health risks and behaviors in diverse populations.
- The development, organization, financing, performance, and change of health systems in diverse communities, drawing broadly on the social and behavioral sciences.
- Business and health outcomes measurement, process/outcome relationships, and methods for process improvement in health organizations.

BSHCS Required Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. All general academic policies of the University of Phoenix are applicable.

HCS 418

Skills for Professional Transition 3credits

GEN 300

Skills for Professional Development 3 credits

OR

MGT 330

Management: Theory, Practice and Application
3 credits

To enroll in the following courses the student must have earned 24 credits and completed the mathematics and English and critical thinking proficiencies.

MGT 331

Organizational Behavior 3credits

QNT 321◇

Statistics in Business I 3 credits

MKT 438◇

Public Relations 3credits

To enroll in the following HCS courses the students must have a minimum of 60 credits. As an alternative, enrollment into this coursework also extends to students who have completed 45 credits of which 21 credits were earned at the University.

HCS 402

Introduction to Health Care in the United States 3credits

HCS 405◇

Health Care Financial Accounting 3credits

HCS 410

Managing and Implementing Information Technology in Health Care 3credits

HCS 415

The Health Care of Populations 3 credits

HCS 424◇

Managed Care Models and Issues 3credits

HCS 427

Human Resources Principles and Practices in Health Care 3credits

HCS 430

Legal Issues in Health Care: Regulation and Compliance
3 credits

HCS 435

Ethics: Health Care and Social Responsibility
3 credits

HCS 440◇

Economics: The Financing of Health Care

3credits

HCS 445

The Aging Population: Geriatrics and Long Term Care

3credits

HCS 451◇

Health Care Quality Management and Outcomes

Analysis 3 credits

HCS 455◇

Health Care Policy: The Past and The Future

3credits

HCS 463◇

Application of Health Care Management Principles

3credits

GEN 480◇

Professional Ethics and Social Responsibility

3credits

The University reserves the right to modify curriculum associated with the major and the required course of study. All course work must be satisfactorily completed. Courses in which a grade of "F" is earned must be repeated.

BSHCS Academic Progression

In line with mission of the University's General Education program to ensure that students have reached baseline levels in basic skills before entering into the professional programs, students must demonstrate current proficiency in the areas of written communication, mathematical reasoning, and critical thinking. Prior to enrolling in their fourth course in the required course of study proficiency requirements can be met in the following three areas using the approved methods:

1. Written Communication

- a. Earn "C-" or better in COMM 215
- b. Achieve a passing score on the University of Phoenix English Proficiency Assessment
- c. Achieve a passing score on the College Composition CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

2. Mathematics Reasoning

- a. Earn "C-" or better in MTH 209
- b. Achieve a passing score on the University of Phoenix Math Proficiency Assessment
- c. Achieve a passing score on the Mathematics (or higher) CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

3. Critical Thinking

- a. Earn "C-" or better in PHL 251
- b. Achieve a passing score on the University of Phoenix Critical Thinking Proficiency Assessment
- c. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

**A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.

Introductory Course Sequence

Students entering the University with fewer than 24 transferable semester credits from regionally or nationally accredited or candidate for accreditation colleges and universities must enroll in the following four-course sequence:

GEN 101

Skills for Lifelong Learning I 3credits

SOC 101

Contemporary Issues in American Business 3 credits

COMM 102

Communication Skills for Career Growth 3 credits

GEN 102

Skills for Lifelong Learning II 3credits

GEN 101 must be taken as the first course in the student's program of study and the four-course sequence must be the first courses completed in the degree program.

BSHCS Admission Requirements

The requirements for admission to the BSHCS program are as follows:

1. The completed and signed University of Phoenix undergraduate application and application fee.
2. High school graduation or GED certificate.
3. Official test scores and transcripts from all colleges or universities attended.
4. Current employment, or access to an appropriate organizational environment, which will allow completion of program course work.
5. All students must be 23 years of age. Applicants who are less than 23 years of age must meet the following additional requirements to be considered for admission:
 - a. A minimum of 30 transferable credits from a regionally, or approved nationally, accredited institution
 - b. A minimum 3.0 cumulative GPA in regionally, or approved nationally accredited course work
 - c. Current employment with a minimum of 2 years post-high school work experience
 - d. A letter of employment and position verification from employer
6. Non-native speakers of English must score a 550 or higher on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable academic semester credits at a regionally accredited college or university in the United States.
 - Successful completion of 30 transferable academic semester credits at a recognized college or university in a country in which English is the official language.
 - U.S. high school diploma or GED.
 - Equivalent of a U.S. high school diploma from a country in which English is the official language.
 - Official documents are required.
7. Enrollment agreement.

BSHCS Residency Requirements

All students are expected to meet the University's minimum residency requirement of 30 semester credits of the required course of study.

BSHCS Waivers and Exemptions

Students may waive a maximum of 21 credits from the required course of study, which consists of 54 upper division credits. Students may not waive or exempt HCS 463, Application of Health Care Management Principles or GEN 480 which is a University of Phoenix capstone course.

The University defines a waiver as the substitution or a required course with a comparable transcribed upper division course, subject to the conditions outlined below:

1. Courses are completed within the past 10 years with a grade of "C-" (2.0) or better at a regionally or nationally accredited or candidate for accreditation college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived.
3. Be officially transcribed from the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University of Phoenix as part of the application process.

BSHCS Degree Requirements

Completion of a minimum of 120 credits that include the following in addition to the major course of study:

1. Completion of the 51 upper division credits that make up the major course of study.
2. Liberal Arts Component which is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience it is distributed as follows:

Communication Arts, 6credits

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

Social Science, 6credits

Course work in the social sciences promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history and certain communications courses focusing on mass media and society typically satisfy these requirements

Humanities, 6credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

Science/Technology, 6credits

Course work in the sciences provide students with an understanding of nature and the physical world, along with knowledge of the methods scientists use to study the world around them. Courses in astronomy, biology, chemistry, physics, anatomy, physiology, geology, and environmental science typically satisfy requirements in this area. Certain courses in geography or aerospace studies which emphasize the earth's physical characteristics, weather, and climate are included in the science category, along with highly specialized course work in the social sciences such as physical anthropology, archaeological field methods, and psychology courses which focus on human physiological processes.

Technology refers to the application of scientific knowledge in making and using tools to enhance material culture. Course work in the area of technology which satisfies general education requirements includes engineering, materials science, electronics course that emphasize theory and design, and computer science courses that focus on programming languages and hardware/software engineering. Course which focus primarily on the social and environmental conflicts which arise over the uses of technology usually satisfy requirements in the social sciences and humanities.

Additional Liberal Arts, 6 credits, Students will pursue more depth in the liberal arts by selecting two additional courses in any of the liberal arts categories listed above.

Interdisciplinary Component

Interdisciplinary Requirement, 15 credits, To fulfill this requirement, students may select additional general education courses, or they may select from any University courses other than those in their major field. The intent of this requirement is to further increase students' exposure to the liberal arts and to facilitate their exposure to fields of study beyond the necessarily narrow scope of their professional interest. Students are encouraged to explore diverse content areas to add depth to their academic and professional knowledge base.

Integrating Requirement, 3 credits, GEN 480, The Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

In addition to the 54 credits in this prescribed General Education program, each major course of study at the University of Phoenix includes courses that integrate general education principles. The University of Phoenix's education philosophy is based on the integration of theory and practice. Within that philosophical framework, a number of the course required for the professional programs have a strong general education component and, where appropriate, have been assigned GE credit. The specific major courses that further the student's exposure to general education are as follows:

BSHCS:

MGT 331

Organizational Behavior

QNT 321

Statistics in Business I

MKT 438

Public Relations

3. A minimum cumulative grade point average (GPA) of 2.0.
4. Payment of all tuition and fees.
5. Students attending the Nevada campus are required by Nevada Regulatory Statute to complete course work in the essentials of the Constitution of the United States and the Constitution of the State of Nevada.

BSHCS Degree Completion Options

Students who have successfully completed the required course of study and need additional academic work in order to fulfill the minimum number of credits required for graduation may choose the following options:

1. Complete additional upper or lower division elective courses offered by the University of Phoenix.
2. Complete course work in the prerequisite offerings from the University of Phoenix.
3. Complete approved CLEP, Excelsior, or DANTES examinations.
4. Participate in the prior Learning Assessment process as described in this catalog.
5. Complete approved courses at other regionally accredited colleges and universities.

Students should contact an Academic Counselor to ensure that there is no duplication of course work.

COLLEGE OF COUNSELING AND HUMAN SERVICES

The College of Counseling and Human Services offers the Bachelor of Science in Human Services for those wanting a degree in human service work and preparation for advanced degrees in counseling, psychology, social work, and marriage and family therapy. The College also offers graduate degree programs and non-degree programs in mediation, gerontological counseling, mental health, marriage and family therapy, and addictions.

The College of Counseling and Human Services works closely with other academic schools to provide and administer academic programming. In cooperation with the College of Graduate Business, the College provides the certificate in Mediation. The College works cooperatively with the College of General Studies to give breadth to the undergraduate experience through integration of general education and professional course work. The College also works with the College of Education to provide quality courses for school counseling.

The Bachelor of Science in Human Services

The following Bachelor of Science in Human Services (BSHS) Program is offered at these University of Phoenix campus locations: Colorado, Nevada, Oregon, and Phoenix.

The Bachelor of Science in Human Services (BSHS) provides students the opportunity to learn the skills, knowledge, and attitudes of a professional human service worker. Through course work, students learn about human development, problems in human functioning, programs for helping people with their problems, advocacy and influencing public policy, and crisis intervention. In field experience, students learn how to apply what they have learned to manage cases, organize helping services and programs, assess need, and provide help.

BSHS Required Course of Study

BSHS 300

Introduction to Human Services 3credits

BSHS 310

Models of Effective Helping 3 credits

BSHS 320

Introduction to Interpersonal Communication 3 credits

BSHS 330◇

Technology in Human Services 3credits

BSHS 340◇

Lifelong Learning and Professional Development
3credits

BSHS 350

Field Experience/Part I 3 credits

BSHS 360

Research and Statistics for the Social Sciences
3credits

BSHS 370

Child Development 3 credits

BSHS 380

Adult and Family Development 3credits

BSHS 390

Working with Groups 3credits

BSHS 400

Professional, Ethical, and Legal Issues in Human Services 3credits

BSHS 410

Field Experience/Part II 3 credits

BSHS 420

Case Management 3credits

BSHS 430

Dependency and Addictions 3credits

BSHS 440

Advocacy and Mediation 3credits

BSHS 450

Program Design and Proposal Writing 3credits

BSHS 460

Building Community in Organizations 3 credits

BSHS 470

Mental Health and Crisis Intervention Practices
3credits

BSHS 480

Advanced Interpersonal Communication 3credits

BSHS 490

Field Experience/Part III 3credits

The University reserves the right to modify the required course of study.

The Bachelor of Science in Human Services/ Management

The Bachelor of Science in Human Services (BSHS/M) provides students the opportunity to learn the skills, knowledge, and attitudes of a professional human service worker. Through course work, students learn about human development, problems in human functioning, programs for helping people with their problems, advocacy and influencing public policy, and crisis intervention. In field experience, students learn how to apply what they have learned to manage cases, organize helping services and programs, assess need, and provide help.

BSHS/M Required Course of Study

BSHS 300

Introduction to Human Services 3credits

MGT 300

Management: Theory, Practice, Application 3credits

BSHS 320◇

Introduction to Interpersonal Communication 3credits

BSHS 330

Technology in Human Services 3credits

BSHS 370

Child Development 3credits

MGT 436

Critical Thinking and Decision-Making 3 credits

BSHS 380

Adult and Family Development 3 credits

FIN 324

Financial Analysis for Managers I 3credits

MGT 331

Organizational Behavior 3 credits

BSHS 470

Mental Health and Crisis Intervention Practices 3credits

BSHS 350.1

Field Experience I 3credits

MKT 421

Marketing 3 credits

BSHS 450

Program Design and Proposal Writing 3 credits

BSHS 400

Professional, Ethical, and Legal Issues in Human Services 3credits

BSHS 430

Chemical Dependency 3 credits

BSHS 420

Case Management 3credits

BSHS 440

Advocacy and Mediation 3 credits

MGT 449.1

Quality Management and Productivity 3 credits

BSHS 410

Field Experience Part II 3 credits

GEN 480

Interdisciplinary Capstone Course 3 credits

The University reserves the right to modify the required course of study.

The BSHS and Academic Progression

Students entering the University with fewer than 24 college credits must complete a prescribed sequence of introductory courses. Students must have 60 credits to enroll in the core.

As an alternative, enrollment into major course work also extends to students who have completed 45 credits of which 21 credits were earned at the University.

Proficiency Component

In line with the mission of the University's General Education program to ensure that students have reached baseline levels in basic skills before entering into the professional programs, students must demonstrate current proficiency in the areas of written communication, mathematical reasoning, and critical thinking. Prior to enrolling in their fourth course in the required course of study proficiency requirements can be met in the following three areas using the approved methods:

1. Written Communication

- a. Earn "C-" or better in COMM 215
- b. Achieve a passing score on the University of Phoenix English Proficiency Assessment
- c. Achieve a passing score on the College Composition CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

2. Mathematics Reasoning

- a. Earn "C-" or better in MTH 209
- b. Achieve a passing score on the University of Phoenix Math Proficiency Assessment
- c. Achieve a passing score on the Mathematics (or higher) CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

3. Critical Thinking

- a. Earn "C-" or better in PHL 251
- b. Achieve a passing score on the University of Phoenix Critical Thinking Proficiency Assessment
- c. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

**A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.

Introductory Course Sequence

Students entering the University with fewer than 24 transferable semester credits from regionally accredited or candidate for accreditation colleges and universities must enroll in the following four-course sequence:

GEN 101

Skills for Lifelong Learning I 3 credits

SOC 101

Contemporary Issues in American Business 3 credits

COMM 102

Communication Skills for Career Growth 3 credits

GEN 102

Skills for Lifelong Learning II 3 credits

GEN 101 must be taken as the first course in the student's program of study and the four-course sequence must be the first courses completed in the degree program.

BSHS Admission Requirements

The requirements for admission to the BSHS program are as follows:

1. A completed and signed University of Phoenix undergraduate application and application fee.
2. High school graduation or GED certificate.
3. Official test scores and official transcripts from all colleges or universities attended.
4. Current employment or access to an appropriate organizational environment, which will allow completion of program course work.
5. All students must be 23 years of age.

Applicants who are less than 23 years of age must meet the following additional requirements to be considered for admission:

1. A minimum of 30 transferable credits from a regionally or approved nationally, accredited institution.
2. A minimum 3.0 cumulative GPA in regionally, or approved nationally, accredited course work.
3. Current employment, with a minimum of 2 years post-high school work experience.
4. A letter of employment and position verification from employer.

6. Non-native speakers of English must score a 550 or higher on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable academic semester credits at a recognized college or university in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required.

BSHS Residency Requirements

All students are expected to meet the University's minimum residency requirement of 30 semester credits of the required course of study.

Students may waive 30 credits from the required course of study, which consists of 60 upper division credits. Students may not waive or exempt the Field Experience Courses or GEN 480. (a required General Education capstone course).

Waivers and Exemptions

The University defines a waiver as the substitution of a required course with a comparable transcribed upper division course, subject to the conditions outlined below:

1. Courses are completed within the past 10 years with a grade of "C" (2.0) or better at a regionally or nationally accredited or candidate for accreditation college or university.
2. Courses are comparable in content and credits to the University course under consideration.
3. Courses are officially transcribed by the college or university where the credit was earned.
4. The University defines an exemption as the substitution of a required course with a comparable transcribed lower division course, subject to the same aforementioned conditions. In order to meet upper division requirements students who exempt a course must make up the credits with upper division course work.

Students may not exceed the waiver or exemption limits of their required course of study.

Students requesting course waivers must make formal written requests to the Office of Admissions citing the courses they request to be waived, the courses to be transferred into the required course of study, and the universities where the courses were completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it has previously been submitted to the University as part of the application process.

BSHS Degree Requirements

1. Completion of a minimum of 120 credits that include the following:

- a. A minimum number of upper division credits that make up the required course of study.
- b. In addition, students must complete the following Comprehensive General Education Program which includes 54 credits distributed among the following components:

Liberal Arts Components

The liberal arts component of the General Education Program is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience, and is distributed as follows:

Communication Arts, 6 credits

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

Social Sciences, 6 credits

Course work in the social sciences promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history, and certain communications courses focusing on mass media and society typically satisfy these requirements.

Humanities, 6credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

Science/Technology, 6credits

Course work in the sciences provides students with an understanding of nature and the physical world, along with knowledge of the methods scientists use to study the world around them. Courses in astronomy, biology, chemistry, physics, anatomy and physiology, geology, and environment science typically satisfy requirements in this area. Certain courses in geography or aerospace studies which emphasize the earth's physical characteristics, weather, and climate are included in the science category, along with highly specialized course work in the social sciences such as physical anthropology, archaeological field methods, and psychology courses which focus on human physiological processes.

Technology refers to the application of scientific knowledge in making and using tools to enhance materials culture. Course work in the area of technology which satisfies general education requirements includes engineering, materials science, electronics courses that emphasize theory and design, and computer science courses that focus on programming languages and hardware/software engineering. Courses which focus primarily on the social and environmental conflicts which arise over the uses of technology usually satisfy requirements in the social sciences and humanities.

Additional Liberal Arts, 6credits

Students will pursue more depth in the liberal arts by selecting two different courses in any of the liberal arts categories listed above.

Interdisciplinary Component**Interdisciplinary, 15credits**

To fulfill this requirement, students may select additional general education courses, or they may select from any University courses other than those in their major field. The intent of this requirement is to further increase students' exposure to the liberal arts and to facilitate their exposure to field of study beyond the necessarily narrow scope of their professional interest. Students are encouraged to explore diverse content areas to add depth to their academic and professional knowledge base.

Integrating, 3credits

GEN 480, The Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

In addition to the 54 credits in this prescribed General Education program, each major course of study at the University of Phoenix's includes courses that integrate general education principles. The University of Phoenix's educational philosophy is based on the integration of theory and practice. Within that philosophical framework, a number of the courses required for the professional programs have a strong general education component and, where appropriate, have been assigned GE credit. The specific major courses that further the students' exposure to general education are as follow:

2. Payment of all tuition and fees.
3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).
4. Signed graduation application.

The Bachelor of Science in Criminal Justice Administration

The following Bachelor of Science in Criminal Justice Administration (BSCJA) Program is offered at these University of Phoenix campus locations: The Campus Locations have not been determined at the time of printing.

The Bachelor of Science in Criminal Justice Administration provides students interested in policing, criminal law, or corrections with an interdisciplinary study of crime and justice in American society. The program's inclusion of interpersonal skills and managerial and administrative subject matter prepares students for positions of responsibility and leadership within the criminal justice community and related professions.

Students enrolled in the Criminal Justice Administration program will examine the criminal justice process and its key components while at the same time learn the skills needed for effective interpersonal communication, administrative decision-making and personnel management. Contemporary issues such as human relations and social conflict, professionalism and ethics, and the injection of technology into crime and its detection are also addressed.

The Criminal Justice Administration curriculum will appeal to students professionals who are currently employed and seeking advancement within the criminal justice community, or to working adults pursuing a new career in a criminal justice-related field. Graduates of the program may find employment opportunities within public and private policing agencies, corrections, the court system, social services, and in corporate security.

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to the courses are identified in the "Course Descriptions" section of this catalog.

CJA 300

Organized and White Collar Crime 3credits

CJA 310

Contemporary Issues in Criminal Justice 3credits

CJA 320

Introduction to Criminal Justice 3 credits

CJA 330

Criminology 3 credits

CJA 340

Criminal Law 3 credits

CJA 350

Criminal Procedure 3 credits

CJA 360

Interpersonal Communication 3credits

CJA 370

Introduction to Policing 3credits

CJA 380

Criminal Court Systems 3credits

CJA 390

Introduction to Corrections 3 credits

CJA 400

Juvenile Justice 3credits

CJA 410

Ethics in Criminal Justice 3 credits

CJA 420

Cultural Diversity in Criminal Justice 3credits

CJA 430

Research Methods in Criminal Justice 3credits

CJA 440

Organizational Behavior and Management 3credits

CJA 450

Criminal Justice Administration 3 credits

CJA 460

Criminal Justice Policy Analysis 3credits

CJA 470

Managing Criminal Justice Personnel 3credits

CJA 480

Futures of Criminal Justice 3 credits

GEN 480

Critical Thinking and Decision Making 3 credits

The University reserves the right to modify the required course of study.

The BSCJA and Academic Progression

Students entering the University with fewer than 24 college credits must complete a prescribed sequence of introductory courses. To enroll in the required course of study students must have a minimum of 24 credits. Students who have 24 credits may take any of the Business Foundation courses. Students must have 60 credits to enroll in the major.

As an alternative, enrollment into major course work also extends to students who have completed 45 credits, of which 21 credits were earned at the University.

Proficiency Component

In line with mission of the University's General Education program to ensure that students have reached baseline levels in basic skills before entering into the professional programs, students must demonstrate current proficiency in the areas of written communication, mathematical reasoning, and critical thinking. Proficiency requirements can be met in the following three areas using the approved methods:

1. Written Communication

- a. Earn "C-" or better in COMM 215**
- b. Achieve a passing score on the University of Phoenix English Proficiency Assessment
- c. Achieve a passing score on the College Composition CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

2. Mathematical Reasoning

- a. Earn "C-" or better in MTH 209**
- b. Achieve a passing score on the University of Phoenix Math Proficiency Assessment
- c. Achieve a passing score on Mathematics (or higher) CLEP exam within the past two years
- d. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

3. Critical Thinking

- a. Earn "C-" or better in PHL 251**
- b. Achieve a passing score on the University of Phoenix Critical Thinking Proficiency Assessment
- c. A grade of "B" or better in a comparable course from a regionally or approved nationally, accredited institution within two years of application to the University.

**A grade of "C-" or better must be earned in these courses in order to be awarded credit and demonstrate current proficiency.

Introductory Course Sequence

Students entering the University with fewer than 24 transferable semester credits from regionally accredited, or approved nationally accredited, or candidate for accreditation colleges and universities must enroll in the following four-course sequence:

GEN 101**Skills for Lifelong Learning I 3 credits****SOC 101****Contemporary Issues in American Business 3 credits****COMM 102****Communication Skills for Career Growth 3 credits****GEN 102****Skills for Lifelong Learning II 3 credits**

GEN 101 must be taken as the first course in the student's program of study and the four-course sequence must be the first courses completed in the degree program.

BSCJA Admission Requirements

The requirements for admission to the BS/CJA program are as follows:

1. A completed and signed University of Phoenix undergraduate application and application fee.
2. High school graduation or GED certificate.
3. Official test scores and official transcripts from all colleges or universities attended.
4. Current employment or access to an appropriate organizational environment, which will allow completion of program course work.
5. All students must be 23 years of age. Applicants who are less than 23 years of age must meet the following additional requirements to be considered for admission:
 - a. A minimum of 30 transferable credits from a regionally, or a approved nationally, accredited institution
 - b. A minimum 3.0 cumulative GPA in regionally, or approved nationally, accredited course work
 - c. Current employment, with a minimum of 2 years post-high school work experience
 - d. A letter of employment and position verification from employer

6. Non-native speakers of English must score 550 or higher on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English or International Communication (TOEIC). The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable academic semester credits at a recognized college or university in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required.

7. A signed Enrollment Agreement.

BSCJA Residency Requirements

All students are expected to meet the University's minimum residency requirement of 30 semester credits of the required course of study.

Students may waive 30 credits from the required course of study, which consists of 60 upper division credits. Students may not waive or exempt the GEN 480 required General Education capstone course.

Waivers and Exemptions

The University defines a waiver as the substitution of a required course with a comparable transcribed upper division course, subject to the conditions outlined below:

1. Courses are completed within the past 10 years with a grade of "C" (2.0) or better at a regionally, or approved nationally, or accredited or candidate for accreditation college or university. Courses used to waive the Information System course in the e-business major must have been completed in the past 5 years.
2. Courses are comparable in content and credits to the University course under consideration.
3. Courses are officially transcribed by the college or university where the credit was earned.

The University defines an exemption as the substitution of a required course with a comparable transcribed lower division course, subject to the same aforementioned conditions. In order to meet upper division requirements, students who exempt a course must make up the credits with upper division, course work.

Students may not exceed the waiver or exemption limits of their required course of study.

Students requesting course waivers must make formal written requests to the Office of Admissions, citing the courses they request to be waived, the courses to be transferred into the required course of study, and the universities where the courses were completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted, unless it has previously been submitted to the University as part of the application process.

BSCJA Degree Requirements

1. Completion of a minimum of 120 credits that include the following:

- a. Completion of the minimum number of upper division credits that make up the required course of study.
- b. In addition, students must complete the following Comprehensive General Education Program which includes 54 credits distributed among the Liberal Arts, Interdisciplinary, and Integrating components.

Liberal Arts Components

The liberal arts component of the General Education Program is comprised of 36 credits distributed among traditional liberal arts categories. The purpose of this component is to ensure that students are exposed to a breadth of traditional liberal arts essential to a baccalaureate experience, and is distributed as follows:

Communication Arts, 6 credits

Course work in the Communication Arts primarily focuses on the development and application of writing, speaking, group process, and interpersonal communication skills.

Mathematics, 6 credits

Course work in the mathematics area develops quantitative and analytical skills in the fields of mathematics and advanced logic. The area does not include courses in which mathematics is merely an applied component (such as finance and accounting), nor does it include mathematics foundation courses below the level of college algebra.

Social Sciences, 6 credits

Course work in the social science promotes understanding of human behavior as well as the structure and dynamics of social systems. Emphasis is on the discovery of patterns in social processes and institutions, both past and present. Courses in anthropology, sociology, ethnic and gender studies, geography, political science, psychology, history, and certain communications courses focusing on mass media and society typically satisfy these requirements.

Humanities, 6credits

Course work in the humanities focuses on the development of ideas and values, appreciation of cultural and artistic achievements, and the evaluation of human experience. Courses in general humanities, philosophy, literature, fine arts, music, theater, and religious studies normally satisfy requirements in this area. Certain courses in political science and intellectual history emphasizing the development of cultural thought processes may also satisfy humanities requirements.

Science/Technology, 6credits

Course work in the sciences provides students with an understanding of nature and the physical world, along with knowledge of the methods scientists use to study the world around them. Courses in astronomy, biology, chemistry, physics, anatomy and physiology, geology, and environmental science typically satisfy requirements in this area. Certain courses in geography or aerospace studies which emphasize the earth's physical characteristics, weather, and climate are included in the science category, along with highly specialized course work in the social sciences such as physical anthropology, archaeological field methods, and psychology courses which focus on human physiological processes.

Technology refers to the application of scientific knowledge in making and using tools to enhance materials culture. Course work in the area of technology which satisfies general education requirements includes engineering, materials science, electronics courses that emphasize theory and design, and computer science courses that focus on programming languages and hardware/software engineering. Courses which focus primarily on the social and environmental conflicts which arise over the uses of technology usually satisfy requirements in the social sciences and humanities.

Additional Liberal Arts, 6credits

Students will pursue more depth in the liberal arts by selecting two different courses in any of the liberal arts categories listed above.

Interdisciplinary Component**Interdisciplinary, 15 credits**

To fulfill this requirement, students may select additional general education courses, or they may select from any University courses other than those in their major field. The intent of this requirement is to further increase students' exposure to the liberal arts and to facilitate their exposure to field of study beyond the necessarily narrow scope of their professional interest. Students are encouraged to explore diverse content areas to add depth to their academic and professional knowledge base.

Integrating Component**Integrating, 3 credits**

GEN 480, The Interdisciplinary Capstone Course, is a general education course that synthesizes general education course work with the required course of study and is taken as a prescribed general education course at the completion of the required course of study.

In addition to the 54 credits in this prescribed General Education program, each major course of study at the University of Phoenix's includes courses that integrate general education principles. The University of Phoenix's educational philosophy is based on the integration of theory and practice. Within that philosophical framework, a number of the courses required for the professional programs have a strong general education component and, where appropriate, have been.

GRADUATE PROGRAMS

GENERAL INFORMATION

Admission Procedures

Application Process

Working adults seeking admission to the University's graduate programs in business, management, information systems, nursing, counseling, or education begin the admission process by submitting a complete and accurate application along with an application fee. Applicants are then responsible for ensuring the completion of their admission files. No applicant will be accepted for formal admission until the admission file is complete. An application which is later verified to contain incomplete, false, or misleading information may be grounds for dismissal.

The University will advise students which admission file documents are required in order to begin a program of study. Students may attend their first three courses under Registered status. Students, however, must submit all admission documentation and gain Admitted status prior to the start of their fourth course. In extenuating circumstances, students may receive permission from the campus Vice President/Director for enrollment in up to five courses prior to Admitted status being granted. Students failing to submit all documentation prior to the end of the required time frame will be withdrawn until formally admitted by the Corporate Office of Admissions. The University cannot guarantee that a student who begins course work under Registered status will be admitted to the degree program.

Applications of individuals who have not gained admission or enrolled in the University will be kept on file for one year. After that time, the applicant is required to submit a new application and material. A second application fee is not required.

Transcript Requests of Other Institutions

Because institutions vary in the time they take to respond to transcript requests, all transcripts should be requested immediately upon submission of an application and application fee. University staff will process all requests for transcripts on behalf of the student. However, it remains the student's responsibility to ensure that all transcripts are submitted to the University. The student must sign a "Transcript Request Form" for each transcript being requested from educational institutions and national testing centers. The University's application fee covers the student's expense for requesting official transcripts.

Foreign Transcripts

All academic records from countries other than the United States, Canada, and Mexico must be evaluated by an evaluation service approved by the University of Phoenix. The evaluation services follow standards approved by the National Council on the Evaluation of Foreign Credentials. A special application form and fee is required for the evaluation. Applicants with non-U.S. education should contact a University of Phoenix campus for the appropriate application. If the academic records are in another language, a certified English translation is required. The University will accept translations from the issuing institution or an official translation service.

An applicant relying on education completed outside the United States or Canada for admission will not be eligible to attend classes prior to the University receiving a favorable evaluation from the approved credentials evaluation services and fulfilling all other admission requirements. Official documentation of the applicant's foreign education and the official evaluation report must be submitted with the admission file.

Non-Native Speakers of English

An applicant whose native language is not English will not be eligible to attend classes under Registered status. Official documentation demonstrating successful completion of the Test of English as a Foreign Language (TOEFL), or the Test of English for International Communication (TOEIC), must be submitted with the admission file before the applicant may begin the program.

Admission Appeal Process

Any applicant who has been denied admission to the University has the right to appeal the decision to the Student Appeals Committee. All appeals, including any evidence to be considered, must be submitted in writing to the Student Appeals Committee. The written appeal may consist of a letter of explanation for academic deficiencies and lack of experience, and any other factors which might be of benefit when the Student Appeals Committee conducts its review. The Student Appeals Committee will carefully review all materials submitted and notify the applicant of its decision within ten working days.

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

The College of Graduate Business and Management is within the John Sperling School of Business and offers the Master of Business Administration and the Master of Arts in Organizational Management. MBA students may choose to pursue the regular MBA or a specialization in one or more of the following areas: accounting, e-business, global business, health care management, and technology management.

Master of Arts in Organizational Management

The following Master of Arts in Organizational Management (MAOM) program is offered at these University of Phoenix campus locations: Colorado, Dallas/Ft. Worth, Florida, Hawaii, Houston, Idaho, Louisiana, Maryland, Milwaukee, Missouri, Nevada, New Mexico, Northern California, Oklahoma City, Online, Oregon, Philadelphia, Phoenix, Sacramento, San Diego, Southern Arizona, Southern California, Southern Colorado, St. Louis, Tulsa, Utah, Washington, and West Michigan.

The Master of Arts in Organizational Management (MAOM) is designed to develop or enhance the management skills necessary to function effectively within private businesses, non-profit organizations, and public agencies. The program concentrates on managing human and fiscal resources within the structure, culture, and mission of any organization. The curriculum addresses executive management issues, human resources management, conflict management, strategic planning, managing technology, managing change, the learning organization, financial management, and marketing management.

Program Structure

The program is structured with five primary goals in mind:

1. To provide students with a broad based understanding of the management and leadership skills necessary for successful achievement of organizational goals.
2. To prepare students to recognize and respond to the implications of change on organizational stakeholders, e.g., employees, consumers/clients, vendors, and society.
3. To educate students about the impact of technology on every aspect of an organization, and how technology creates its own change.
4. To prepare students to function as consultants and internal change agents to lead and inspire organizational leadership toward a more productive future.
5. To prepare students to manage human and material resources effectively, efficiently, and ethically, within a global environment.

The MAOM emphasizes fundamental curriculum, critical thinking, and decision-making that have been positioned to respond to the changing business environment. Students will be required to give due consideration to the broader implications of decisions, such as their potential effect on human resources, marketing, and finance. Students will also be exposed to leading edge concepts about conflict management system design, corporate culture, change management, and learning organizations.

This degree program has a 39 credit requirement. All courses in the required course of study must be satisfactorily completed or must be repeated. All course work must be satisfactorily completed prior to taking the MAOM Capstone Course.

MAOM Required Course of Study

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to a course are identified in the "Course Descriptions" section of this catalog.

MGT 507

Management 2000 3credits

ECO 515

Economics of the Marketplace 3 credits

MKT 520

Marketing –The Quest for the Consumer 3credits

FIN 510

Money: The Bottom Line 3credits

ORG 510

The Cultures of Organizations 3credits

MGT 545♦

Technology and Organizations 3 credits

MGT 563

Managing Change 3credits

ORG 525♦

The Learning Organization 3credits

HR 535

Advanced Human Resources Management 3 credits

BUS 550♦

Conflict Management Systems 3credits

HR 565♦

Human Resources Issues 3credits

MGT 590♦

Planning the Organization's Future 3 credits

BUS 593♦

MAOM Capstone Course 3 credits

The University reserves the right to modify the required course of study as necessary.

MAOM Course Waiver Policy

Students may waive a maximum of 9 credits from their required course of study on the basis of transferable course work. Students attending campuses located in the state of California may waive a maximum of six graduate credits from their required course of study on the basis of transferable course work. To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last ten years with a grade of "B" or higher at a regionally or approved nationally accredited, or candidate for accreditation, college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the application process.

COMM 515, Managerial Communication may not be waived.

BUS 593, MAOM Capstone Course, may not be waived.

MAOM Admission Requirements

The requirements for admission to the MAOM program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally or approved nationally accredited, or candidate for accreditation, college or university, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A cumulative grade point average (GPA) of 2.5 (on a 4.0=A scale) as shown by the undergraduate degree posted transcript.
5. Verification of a minimum of three years of significant full-time, post high school work experience related to the degree program.

6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.

7. A signed Enrollment Agreement.

8. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required to meet the requirements.

MAOM Degree Requirements

Students in the Master of Arts in Organizational Management program must fulfill the following requirements to graduate:

1. Completion of the 39 semester credit required course of study with a minimum grade point average of "B" (3.0).
2. Payment of all tuition and fees.

Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

Master of Business Administration

The following Master of Business Administration (MBA) program is offered at these University of Phoenix campus locations: Colorado, Dallas/Ft. Worth, Florida, Hawaii, Houston, Idaho, Louisiana, Maryland, Milwaukee, Missouri, Nevada, New Mexico, Northern California, Ohio, Oklahoma City, Online, Oregon, Pittsburgh, Philadelphia, Phoenix, Puerto Rico, Sacramento, San Diego, Southern Arizona, Southern California, Southern Colorado, St. Louis, Tulsa, Utah, Washington, and West Michigan.

The Master in Business Administration (MBA) develops students for the role managers play in defining business problems, assessing information, considering alternatives, and choosing the best solution. Imagine the manager as the hub of a wheel. From the hub radiate spokes, each representing a specific discipline, such as finance, law, marketing, operations, information systems, etc. Each of these “spokes” generates inputs for the manager to assess and incorporate into the decision-making process. The manager is a critical *user* of these inputs in making the decision. Although generally not the original *producer* of the information, the manager must be able to assess the validity and reliability of the information in building a business case for the decision.

To prepare students for this decision-making role, the MBA has been designed to introduce the theory or principles that frame a wide range of problems or issues in each of the courses. The most current techniques or tools are applied to these theories to allow students to practice making decisions to solve a wide range of problems.

The MBA consists of 46 credit hours. Thirty-one credit hours constitute the core curriculum and 15 additional credit hours complete the MBA. The core begins with a one-credit, three-week, Managerial Communication course designed to build strategies for success in the MBA. It is a prerequisite to all the courses that follow. The remainder of the core consists of 10, three-credit courses, which all students who receive an MBA from the University of Phoenix must complete. Those students in the MBA without specialization will complete five additional prescribed courses to hone their problem solving skills.

Each University of Phoenix MBA student will create and maintain an electronic portfolio reflecting the student's achievements throughout the MBA program. It will include assignments from each course, typically individual assignments, as well as other outcomes the student may wish to add. These assignments will demonstrate the student's ability to solve business problems at the graduate level and serve as a partial catalog of the skills the student has mastered.

Note: Students who enter the MBA program with an undergraduate degree that is *not* in business will be required to complete Web-based material (introduced during the Managerial Communication course) covering the fields of Accounting, Finance, Statistics, and Economics. These students must complete the Web-based materials and the included self-assessments for each course prior to taking the Accounting, Finance, Statistics, and Economics courses in the core. The Web-based materials will familiarize the students with the terms and concepts covered in a foundational course in that subject. That foundational knowledge will be presumed by the faculty members who teach the core courses. The Web-based materials may also serve as a useful review for students who have studied these subjects as undergraduates, but would benefit from a refresher.

MBA Required Course of Study

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to a course are identified in the “Course Descriptions” section of this catalog.

COM 515

Managerial Communication 1credit

ORG 502♦

Human Relations and Organizational Behavior 3 credits

LAW 529♦

Legal Environment of Business 3credits

MKT 551♦

Marketing Management 3 credits

QNT 530♦

Statistics and Research Methods for Managerial Decisions 3credits

MGT 554♦

Operations Management 3credits

ECO 533♦

Economics for Managerial Decision Making 3credits

ACC 529♦

Accounting for Managerial Decision Making 3credits

FIN 544♦

Finance for Managerial Decision Making 3credits

CIS 564.4♦

Information Management in Business 3credits

EBUS 500.1♦

e-Business Principles and Practices 3credits

QNT 531♦

Advanced Problems in Statistics and Research Methods 3credits

FIN 545♦

Advanced Problems in Finance 3credits

MGT 573◇

Project Management in the Business Environment

3credits

MGT 578◇

Strategy Formulation and Implementation 3credits

MGT 599◇

Cases in Decision Making 3 credits

The University reserves the right to modify the required course of study.

MBA Course Waiver Policy

Students may waive a maximum of nine credits from their required course of study on the basis of transferable course work. Students attending campus locations in California may waive a maximum of six graduate credits from their required course of study on the basis of transferable course work. To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last ten years with a grade of "B" or higher at a regionally or approved nationally accredited, or candidate for accreditation, college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the admission process.

COM 515, Managerial Communication, and MGT 599, Cases in Decision Making, may not be waived.

MBA Admission Requirements

The requirements for admission to the MBA program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally, or approved nationally accredited, or candidate for accreditation, college or university, or a comparable degree from a recognized institution outside of the United States.

3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.

4. A minimum cumulative grade point average (GPA) of 2.5 (on a 4.0=A scale) as shown on the undergraduate degree posted transcript.

5. Verification of a minimum of three years of significant full-time, post high school work experience with exposure to organizational systems and management processes.

6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.

7. A signed Enrollment Agreement.

8. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL) or 750 for the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required.

MBA Degree Requirements

The following requirements must be satisfied to earn the MBA degree:

1. Completion of the 46-semester credit required course of study with a minimum grade point average of 3.0 ("B").
2. Payment of all tuition and fees.
3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

Master of Business Administration/ Accounting

The following Master of Business Administration/ Accounting (MBA/ACC) program is offered at these University of Phoenix campus locations: New Mexico, Online, Puerto Rico, Sacramento, and Tucson.

The MBA/ACC is designed to develop or enhance the financial management skills necessary to function effectively within private businesses, non-profit organizations, and public agencies. The program concentrates on managing fiscal resources within the structure, culture, and mission of any organization. The accounting specialization addresses advanced costing techniques, accounting theory, accounting information systems, and issues in corporate taxation, among other subjects. This program, when combined with a BSB/ACC, should provide sufficient credits to sit for the CPA exam. Students should always contact the Board of Accountancy in the state in which they plan to sit for the CPA examination to determine the state-specific requirements. A CPA exam review course is strongly recommended before sitting for the exam.

The MBA/ACC develops students for the role managers play in defining business problems, assessing information, considering alternatives, and choosing the best solution. Imagine the manager as the hub of a wheel. From the hub radiate spokes, each representing a specific discipline, such as finance, law, marketing, operations, information systems, etc. Each of these "spokes" generates inputs for the manager to assess and incorporate into the decision-making process. The manager is a critical *user* of these inputs in making the decision. Although generally not the original *producer* of the information, the manager must be able to assess the validity and reliability of the information in building a business case for the decision.

To prepare students for the decision-making role, the MBA/ACC has been designed to introduce the theory or principles that frame a wide range of problems or issues in each of the courses. The most current techniques or tools are applied to these theories to allow students to practice making decisions to solve a wide range of problems.

The MBA/ACC consists of 46 credit hours. Thirty-one credit hours constitute the core curriculum and 15 additional credit hours complete the MBA/ACC. The core begins with one-credit, three-week, Managerial Communication course designed to build strategies for success in the MBA/ACC. It is a prerequisite to all the courses that follow. The remainder of the core consists of 10, three-credit courses, which all students who receive an MBA from the University of Phoenix must complete. Those students in the MBA/ACC specialization will complete five additional prescribed courses to hone their accounting skills.

Each University of Phoenix MBA/ACC student will create and maintain an electronic portfolio reflecting the student's achievements throughout the MBA/ACC program. It will include assignments from each course, typically individual assignments, as well as other outcomes the student may wish to add. These assignments will demonstrate the student's ability to solve business problems at the graduate level and serve as a partial catalog of the skills the student has mastered.

Note: Students who enter the MBA/ACC program with an undergraduate degree that is *not* in business will be required to complete Web-based material (introduced during the Managerial Communication course) covering the fields of Accounting, Finance, Statistics, and Economics. These students must complete the Web-based material and the included self-assessments for each course prior to taking the Accounting, Finance, Statistics, and Economics courses in the core. The Web-based material will familiarize the students with the terms and concepts covered in a foundational course in that subject. That foundational knowledge will be presumed by the faculty members who teach the core courses. The Web-based material may also serve as a useful review for students who have studied these subjects as undergraduates, but would benefit from a refresher.

MBA/ACC Required Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to a course are identified in the "Course Descriptions" section of this catalog.

COM 515

Managerial Communication 1credit

ORG 502 ◇

Human Relations and Organizational Behavior
3credits

LAW 529 ◇

Legal Environment of Business 3 credits

MKT 551 ◇

Marketing Management 3credits

QNT 530 ◇

Statistics and Research Methods for Managerial Decisions 3 credits

MGT 554 ◇

Operations Management 3credits

ECO 533 ◇

Economics for Managerial Decision Making 3credits

ACC 529 ◇

Accounting for Managerial Decision Making 3credits

FIN 544 ◇

Finance for Managerial Decision Making 3credits

CIS 564.4 ◇

Information Management in Business 3credits

EBUS 500.1 ◇

e-Business Principles and Practices 3credits

ACC 563 ◇

Advanced Accounting Information Systems
3credits

ACC 573 ◇

Advanced Cost Accounting 3 credits

ACC 583 ◇

Advanced Corporate Income Tax 3credits

ACC 593 ◇

Accounting Theory 3credits

ACC 595 ◇

Capstone Course 3credits

The University reserves the right to modify the required course of study.

MBA/ACC Course Waiver Policy

Students may waive a maximum of nine credits from their required course of study on the basis of transferable course work. Students attending campus locations in California may waive a maximum of six graduate credits from their required course of study on the basis of transferable course work. To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last ten years with a grade of "B" or higher at a regionally, or approved nationally accredited, or candidate for accreditation, college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the admission process.

COM 515, Managerial Communication, and ACC 595, Capstone Course, may not be waived.

MBA/ACC Admission Requirements.

The requirements for admission to the MBA/ACC program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally, or approved nationally accredited, or candidate for accreditation, college or university, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A minimum cumulative grade point average (GPA) of 2.5 (on a 4.0=A scale) as shown on the undergraduate degree posted transcript.
5. Verification of a minimum of three years of significant full-time, post high school work experience with exposure to organizational systems and management processes.
6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.
7. A signed Enrollment Agreement.
8. For non-native speakers of English, a score of 550 (213 on the computer based exam) on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication (TOEIC). The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States
 - Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language
 - U.S. high school diploma or GED
 - Equivalent of a U.S. high school diploma from a country in which English is the official language
 - Official documents are required to meet these requirements

MBA/ACC Degree Requirements

The following requirements must be satisfied to earn the MBA/ACC degree:

1. Completion of the 46 semester credit required course of study with a minimum grade point average of 3.0 ("B").
2. Payment of all tuition and fees.

Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

Master of Business Administration/ e-Business

The following Master of Business Administration/ e-Business (MBA/EB) program is offered at these University of Phoenix campus locations: Ohio, Online, and Phoenix.

The MBA/EB was created in response to the rise of electronic business and the ways it is changing how traditional firms operate and structure their organizations. The dynamics of e-business have also required companies to compete in innovative ways, as well as opened the doors of opportunity for creating global businesses. To accommodate the emerging e-Business marketplace, the University of Phoenix offers a comprehensive MBA/e-Business program to equip managers with the necessary skills to conduct business in an e-business environment. The MBA/EB specialization is based upon courses in e-business operations, e-business marketing, e-law and risk management, e-strategy, and creating the e-business.

The MBA/EB develops students for the role managers play in defining business problems, assessing information, considering alternatives, and choosing the best solution. Imagine the manager as the hub of a wheel. From the hub radiate spokes, each representing a specific discipline, such as finance, law, marketing, operations, information systems, etc. Each of these "spokes" generates inputs for the manager to assess and incorporate into the decision-making process. The manager is a critical *user* of these inputs in making the decision. Although generally not the original *producer* of the information, the manager must be able to assess the validity and reliability of the information in building a business case for the decision.

To prepare students for the decision-making role, the MBA/EB has been designed to introduce the theory or principles that frame a wide range of problems or issues in each of the courses. The most current techniques or tools are applied to these theories to allow students to practice making decisions to solve a wide range of problems.

The MBA/EB consists of 46 credit hours. Thirty-one credit hours constitute the core curriculum and 15 additional credit hours complete the MBA/EB. The core begins with one-credit, three-week, Managerial Communication course designed to build strategies for success in the MBA/EB. It is a prerequisite to all the courses that follow. The remainder of the core consists of 10, three-credit courses, which all students who receive an MBA from the University of Phoenix must complete. Those students in the MBA/EB will complete five additional prescribed courses to hone their skills in managing an e-business.

Each University of Phoenix MBA/EB student will create and maintain an electronic portfolio reflecting the student's achievements throughout the MBA/EB program. It will include assignments from each course, typically individual assignments, as well as other outcomes the student may wish to add. These assignments will demonstrate the student's ability to solve business problems at the graduate level and serve as a partial catalog of the skills the student has mastered.

Note: Students who enter the MBA/EB program with an undergraduate degree that is *not* in business will be required to complete Web-based material (introduced during the Managerial Communication course) covering the fields of Accounting, Finance, Statistics, and Economics. These students must complete the Web-based material and the included self-assessments for each course prior to taking the Accounting, Finance, Statistics, and Economics courses in the core. The Web-based material will familiarize the students with the terms and concepts covered in a foundational course in that subject. That foundational knowledge will be presumed by the faculty members who teach the core courses. The Web-based material may also serve as a useful review for students who have studied these subjects as undergraduates, but would benefit from a refresher.

MBA/EB Required Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to a course are identified in the "Course Descriptions" section of this catalog.

COM 515

Managerial Communication 1 credit

ORG 502◇

Human Relations and Organizational Behavior
3 credits

LAW 529◇

Legal Environment of Business 3 credits

MKT 551◇

Marketing Management 3 credits

QNT 530◇

Statistics and Research Methods for Managerial Decisions 3 credits

MGT 554◇

Operations Management 3 credits

ECO 533◇

Economics for Managerial Decision Making 3 credits

ACC 529◇

Accounting for Managerial Decision Making 3 credits

FIN 544◇

Finance for Managerial Decision Making 3 credits

CIS 564.4◇

Information Management in Business 3 credits

EBUS 500.1◇

e-Business Principles and Practices 3 credits

EBUS 510

e-Business Operations 3 credits

EBUS 520

e-Marketing Theory and Application 3 credits

EBUS 530

e-Law and Risk Management 3 credits

EBUS 540

e-Strategy Formulation and Implementation 3 credits

EBUS 550

Creating the e-Business 3 credits

The University reserves the right to modify the required course of study.

MBA/EB Course Waiver Policy

Students may waive a maximum of nine credits from their required course of study on the basis of transferable course work. Students attending campus locations in California may waive a maximum of six graduate credits from their required course of study on the basis of transferable course work. To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last ten years with a grade of "B" or higher at a regionally, or approved nationally accredited, or candidate for accreditation, college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the admission process.

COM 515, Managerial Communication, and EBUS 550, Creating the e-Business, may not be waived.

MBA/EB Admission Requirements.

The requirements for admission to the MBA/EB program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally or approved nationally accredited, or candidate for accreditation, college or university, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A minimum cumulative grade point average (GPA) of 2.5 (on a 4.0=A scale) as shown on the undergraduate degree posted transcript.
5. Verification of a minimum of three years of significant full-time, post high school work experience with exposure to organizational systems and management processes.

6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.

7. A signed Enrollment Agreement.

8. For non-native speakers of English, a score of 550 (213 on the computer-based exam) on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States
- Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language
- U.S. high school diploma or GED
- Equivalent of a U.S. high school diploma from a country in which English is the official language
- Official documents are required to meet these requirements

MBA/EB Degree Requirements

The following requirements must be satisfied to earn the MBA/EB degree:

1. Completion of the 46 semester credit required course of study with a minimum grade point average of 3.0 ("B").
2. Payment of all tuition and fees.
3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

Master of Business Administration/Global Management

The following Master of Business Administration/ Global Management (MBA/GM) program is offered at these University of Phoenix campus locations: Colorado, Florida, Hawaii, Maryland, New Mexico, Northern California, Online, Philadelphia, Pittsburgh, Phoenix, Puerto Rico, San Diego, Southern Arizona, Southern Colorado, Utah, and West Michigan.

Globalization has increased the need for individuals with specialized knowledge and skills necessary to manage multicultural and multinational workforces effectively in a rapidly changing environment. The MBA/GM program has been developed to provide those individuals the opportunity to study in a program specifically designed for their needs as current or future managers in the global business environment.

The MBA/GM develops students for the role managers play in defining business problems, assessing information, considering alternatives, and choosing the best solution. Imagine the manager as the hub of a wheel. From the hub radiate spokes, each representing a specific discipline, such as finance, law, marketing, operations, information systems, etc. Each of these “spokes” generates inputs for the manager to assess and incorporate into the decision-making process. The manager is a critical *user* of these inputs in making the decision. Although generally not the original *producer* of the information, the manager must be able to assess the validity and reliability of the information in building a business case for the decision.

To prepare students for this decision-making role, the MBA/GM has been designed to introduce the theory or principles that frame a wide range of problems or issues in each of the courses. The most current techniques or tools are applied to these theories to allow student to practice making decisions to solve a wide range of problems.

The MBA/GM consists of 46 credit hours. Thirty-one credit hours constitute the core curriculum and 15 additional credit hours complete the MBA/GM. The core begins with a one-credit, three-week, Managerial Communication course designed to build strategies for success in the MBA/GM. It is a prerequisite to all the courses that follow. The remainder of the core consists of 10, three-credit courses, which all students who receive an MBA from the University of Phoenix must complete. Those students in the MBA/GM will complete five additional prescribed courses to hone their problem solving skills in global management.

Each University of Phoenix MBA/GM student will create and maintain an electronic portfolio reflecting the student’s achievements throughout the MBA/GM program. It will include assignments from each course, typically individual assignments, as well as other outcomes the student may wish to add. These assignments will demonstrate the student’s ability to solve business problems at the graduate level and serve as a partial catalog of the skills the student has mastered.

Note: Students who enter the MBA/GM program with an undergraduate degree that is *not* in business will be required to complete Web-based material (introduced during the Managerial Communication course) covering the fields of Accounting, Finance, Statistics, and Economics. These students must complete the Web-based material and the included self-assessments for each course prior to taking the Accounting, Finance, Statistics, and Economics course in the core. The Web-based material will familiarize the students with the terms and concepts covered in a foundational course in that subject. That foundational knowledge will be presumed by the faculty members who teach the core courses. The Web-based material may also serve as a useful review for students who have studied these subjects as undergraduates, but would benefit from a refresher.

MBA/GM Required Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to a course are identified in the "Course Descriptions" section of this catalog.

COM 515

Managerial Communication 1credit

ORG 502 ◇

Human Relations and Organizational Behavior 3credits

LAW 529 ◇

Legal Environment of Business 3 credits

MKT 551 ◇

Marketing Management 3credits

QNT 530 ◇

Statistics and Research Methods for Managerial Decisions 3 credits

MGT 554 ◇

Operations Management 3credits

ECO 533 ◇

Economics for Managerial Decision Making 3credits

ACC 529 ◇

Accounting for Managerial Decision Making 3credits

FIN 544 ◇

Finance for Managerial Decision Making 3credits

CIS 564.4 ◇

Information Management in Business 3credits

EBUS 500.1 ◇

e-Business Principles and Practices 3credits

GMGT 510 ◇

Global Business Organization and Culture 3credits

GMGT 520 ◇

External Environment of Global Business 3credits

GMGT 530 ◇

Internal Environment of Global Business 3credits

GMGT 540 ◇

Global Strategy Formulation and Implementation 3credits

GMGT 550 ◇

Global Management Capstone Course 3credits

The University reserves the right to modify the required course of study.

MBA/GM Course Waiver Policy

Students may waive a maximum of nine credits from their required course of study on the basis of transferable course work. Students attending campuses located in the state of California may waive a maximum of six graduate credits from their required course of study on the basis of transferable course work. To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last ten years with a grade of "B" or higher at a regionally, or approved nationally accredited, or candidate for accreditation, college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the University where the course was completed. An official catalog course description and syllabus must accompany the request, along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the admission process.

COM 515, Managerial Communication, and GMGT 550, Global Management Capstone Course, may not be waived.

MBA/GM Admission Requirements

The requirements for admission to the MBA/GM program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally, or approved nationally accredited, or candidate for accreditation, college or university, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A minimum cumulative grade point average (GPA) of 2.5 (on a 4.0=A scale) as shown on the undergraduate degree posted transcript.
5. Verification of a minimum of three years of significant full-time, post high school work experience with exposure to organizational systems and management processes.

6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.

7. A signed Enrollment Agreement.

8. For non-native speakers of English, a score of 550 (213 on the computer-based exam) on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication (TOEIC). The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States
- Successful completion of 30 transferable, academic semester credits at a recognized college or university in a country in which English is the official language
- U.S. high school diploma or GED
- Equivalent of a U.S. high school diploma from a country in which English is the official language
- Official documents are required.

MBA/GM Degree Requirements

The following requirements must be satisfied to earn the MBA/GM degree:

1. Completion of the 46 semester credit required course of study with a minimum grade point average of 3.0 ("B").
2. Payment of all tuition and fees.
3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

Master of Business Administration/Health Care Management

The following Master of Business Administration/ Health Care Management (MBA/HCM) program is offered at these University of Phoenix campus locations: Colorado, Florida, Hawaii, Louisiana, New Mexico, Online, Phoenix, San Diego, Southern Arizona, Southern California, Utah, and West Michigan.

The MBA/HCM is designed to provide students with the business management skills needed to manage successfully in today's health care delivery systems. The MBA/HCM program emphasizes the identification, analysis, and solution of complex management problems with a foundation of health care concepts and decision models that will support the variety of management roles that can be seen in today's health care environment. The MBA/HCM specialization is based upon courses in health care organizations, health care finance, quality and data base management, health care infrastructure, and health care strategic management.

The MBA/HCM develops students for the role managers play in defining business problems, assessing information, considering alternatives, and choosing the best solution. Imagine the manager as the hub of a wheel. From the hub radiate spokes, each representing a specific discipline, such as finance, law, marketing, operations, information systems, etc. Each of these "spokes" generates inputs for the manager to assess and incorporate into the decision-making process. The manager is a critical *user* of these inputs in making the decision. Although generally not the original *producer* of the information, the manager must be able to assess the validity and reliability of the information in building a business case for the decision.

To prepare students for the decision-making role, the MBA/HCM has been designed to introduce the theory or principles that frame a wide range of problems or issues in each of the courses. The most current techniques or tools are applied to these theories to allow students to practice making decisions to solve a wide range of problems.

The MBA/HCM consists of 46 credit hours. Thirty-one credit hours constitute the core curriculum and 15 additional credit hours complete the MBA/HCM. The core begins with one-credit, three-week, Managerial Communication course designed to build strategies for success in the MBA/HCM. It is a prerequisite to all the courses that follow. The remainder of the core consists of 10, three-credit courses, which all students who receive an MBA from the University of Phoenix must complete. Those students in the MBA/HCM will complete five additional prescribed courses to hone their skills in health care management.

Each University of Phoenix MBA/HCM student will create and maintain an electronic portfolio reflecting the student's achievements throughout the MBA/HCM program. It will include assignments from each course, typically individual assignments, as well as other outcomes the student may wish to add. These assignments will demonstrate the student's ability to solve business problems at the graduate level and serve as a partial catalog of the skills the student has mastered.

Note: Students who enter the MBA/HCM program with an undergraduate degree that is *not* in business will be required to complete web-based material (introduced during the Managerial Communication course) covering the fields of Accounting, Finance, Statistics, and Economics. These students must complete the web-based material and the included self-assessments for each course prior to taking the Accounting, Finance, Statistics, and Economics courses in the core. The web-based material will familiarize the students with the terms and concepts covered in a foundational course in that subject. That foundational knowledge will be presumed by the faculty members who teach the core courses. The web-based material may also serve as a useful review for students who have studied these subjects as undergraduates, but would benefit from a refresher.

MBA/HCM Required Course of Study

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to a course are identified in the "Course Descriptions" section of this catalog.

COM 515

Managerial Communication 1 credit

ORG 502♦

Human Relations and Organizational Behavior 3 credits

LAW 529♦

Legal Environment of Business 3 credits

MKT 551♦

Marketing Management 3 credits

QNT 530♦

Statistics and Research Methods for Managerial Decisions 3 credits

MGT 554♦

Operations Management 3 credits

ECO 533♦

Economics for Managerial Decision Making 3 credits

ACC 529♦

Accounting for Managerial Decision Making 3 credits

FIN 544♦

Finance for Managerial Decision Making 3 credits

CIS 564.4♦

Information Management in Business 3 credits

EBUS 500.1♦

e-Business Principles and Practices 3 credits

HCS 521♦

Healthcare Infrastructure 3 credits

HCS 530♦

Health Care Organizations 3 credits

HCS 579♦

Health Care Finance 3 credits

HCS 584♦

Quality and Data Base Management 3 credits

HCS 586♦

Health Care Strategic Management 3 credits

The University reserves the right to modify the required course of study.

MBA/HCM Course Waiver Policy

Students may waive a maximum of nine credits from their required course of study on the basis of transferable course work. Students attending campuses located in the state of California may waive a maximum of six graduate credits from their required course of study on the basis of transferable course work. To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last ten years with a grade of "B" or higher at a regionally, or approved nationally accredited, or candidate for accreditation, college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the admission process.

COM 515, Managerial Communication, and HCS 586, Health Care Strategic Management, may not be waived.

MBA/HCM Admission Requirements

The requirements for admission to the MBA/HCM program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally, or approved nationally accredited, or candidate for accreditation, college or university, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A minimum cumulative grade point average (GPA) of 2.5 (on a 4.0=A scale) as shown on the undergraduate degree posted transcript.
5. Verification of a minimum of three years of significant full-time, post high school work experience related to the degree program.

6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.

7. A signed Enrollment Agreement.

8. For non-native speakers of English, a score of 550(213 on the computer-based exam) on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication (TOEIC). The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required.

MBA/HCM Degree Requirements

The following requirements must be satisfied to earn the MBA/HCM degree:

1. Completion of the 46 semester credit required course of study with a minimum grade point average of 3.0 ("B").
2. Payment of all tuition and fees.
3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

Master of Business Administration/ Technology Management

The following Master of Business Administration/ Technology Management (MBA/TM) program is offered at these University of Phoenix campus locations: Colorado, Florida, Louisiana, New Mexico, Northern California, Online, Oregon, Philadelphia, Pittsburgh, Phoenix, Puerto Rico, Southern California, Southern Arizona, Washington, and West Michigan.

The importance of management in a technical environment is a core concept of the MBA/TM program. "Technical" is defined to be much broader than computer information systems and technology. It includes engineering, pharmaceutical, chemical, and other technical enterprises. The program and its faculty and staff are dedicated to the linkage of technical and business cultures as integrated functions of the technology-based organization. The MBA/TM specialization is based upon courses in strategy formulation and implementation, project management in the technological environment management of research and development and innovation processes technology transfer in the global economy, and application of technology management.

The MBA/TM develops students for the role managers play in defining business problems, assessing information, considering alternatives, and choosing the best solution. Imagine the manager as the hub of a wheel. From the hub radiate spokes, each representing a specific discipline, such as finance, law, marketing, operations, information systems, etc. Each of these "spokes" generates inputs for the manager to assess and incorporate into the decision-making process. The manager is a critical *user* of these inputs in making the decision. Although generally not the original *producer* of the information, the manager must be able to assess the validity and reliability of the information in building a business case for the decision.

To prepare students for the decision-making role, the MBA has been designed to introduce the theory or principles that frame a wide range of problems or issues in each of the courses. The most current techniques or tools are applied to these theories to allow students to practice making decisions to solve a wide range of problems.

The MBA/TM consists of 46 credit hours. Thirty-one credit hours constitute the core curriculum and 15 additional credit hours complete the MBA/TM. The core begins with one-credit, three-week, Managerial Communication course designed to build strategies for success in the MBA/TM. It is a prerequisite to all the courses that follow. The remainder of the core consists of 10, three-credit courses, which all students who receive an MBA/TM from the University of Phoenix must complete. Those students in the MBA/TM will complete five additional prescribed courses to hone their skills in technology management.

Each University of Phoenix MBA/TM student will create and maintain an electronic portfolio reflecting the student's achievements throughout the MBA/TM program. It will include assignments from each course, typically individual assignments, as well as other outcomes the student may wish to add. These assignments will demonstrate the student's ability to solve business problems at the graduate level and serve as a partial catalog of the skills the student has mastered.

Note: Students who enter the MBA/TM program with an undergraduate degree that is *not* in business will be required to complete Web-based material (introduced during the Managerial Communication course) covering the fields of Accounting, Finance, Statistics, and Economics. These students must complete the web-based material and the included self-assessments for each course prior to taking the Accounting, Finance, Statistics, and Economics courses in the core. The Web-based material will familiarize the students with the terms and concepts covered in a foundational course in that subject. That foundational knowledge will be presumed by the faculty members who teach the core courses. The Web-based material may also serve as a useful review for students who have studied these subjects as undergraduates, but would benefit from a refresher.

MBA/TM Required Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to a course are identified in the "Course Descriptions" section of this catalog.

COM 515

Managerial Communication 1credit

ORG 502 ◇

Human Relations and Organizational Behavior 3credits

LAW 529 ◇

Legal Environment of Business 3 credits

MKT 551 ◇

Marketing Management 3credits

QNT 530 ◇

Statistics and Research Methods for Managerial Decisions 3 credits

MGT 554 ◇

Operations Management 3credits

ECO 533 ◇

Economics for Managerial Decision Making 3credits

ACC 529 ◇

Accounting for Managerial Decision Making 3credits

FIN 544

Finance for Managerial Decision Making 3credits

CIS 564.4 ◇

Information Management in Business 3credits

EBUS 500.1 ◇

e-Business Principles and Practices 3credits

TMGT 578

Strategy Formulation and Implementation 3credits

TMGT 510 ◇

Project Management in the Technological Environment 3credits

TMGT 540 ◇

Management of Research and Development and Innovation Processes 3 credits

TMGT 550 ◇

Technology Transfer in the Global Economy 3credits

TMGT 590 ◇

Applications of Technology Management 3 credits

The University reserves the right to modify the required course of study.

MBA/TM Course Waiver Policy

Students may waive a maximum of nine credits from their required course of study on the basis of transferable course work. Students attending campus locations in California may waive a maximum of six graduate credits from their required course of study on the basis of transferable course work. To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last ten years with a grade of "B" or higher at a regionally, or approved nationally accredited, or candidate for accreditation, college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the application process.

COM 515, Managerial Communication, and TMGT 590, Applications of Technology Management, may not be waived.

MBA/TM Admission Requirements

The requirements for admission to the MBA/TM program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally, or approved nationally accredited, or candidate for accreditation, college or University, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A cumulative grade point average (GPA) of 2.5 (on a 4.0=A scale) as shown on the undergraduate degree posted transcript.
5. Verification of a minimum of three years of significant full-time, post high school work experience with exposure to organizational systems and management processes.
6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.
7. A signed Enrollment Agreement.
8. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication (TOEIC). The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
 - Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
 - U.S. high school diploma or GED.
 - Equivalent of a U.S. high school diploma from a country in which English is the official language.
 - Official documents are required.

MBA/TM Degree Requirements

The following requirements must be satisfied to earn the MBA/TM degree:

1. Completion of the 46 semester credit required course of study with a minimum grade point average of "B" (3.0).
2. Payment of all tuition and fees.
3. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

SCHOOL OF DOCTORAL STUDIES

Doctor of Management in Organizational Leadership

The Doctor of Management (DM) degree program in Organizational Leadership offered by the University of Phoenix provides those with a professional master's degree a means of exploring their personal readiness to become leaders in their professions or their current organizations. Learners gain a mastery of leadership literature, and demonstrate their competence in applying what they learn. They also:

- Explore the functions of management inherent in the act of organizational leadership and identify and illuminate the challenges managers will face in the 21st century.
- Analyze present organizational circumstances, and discover the meaning of their professional experience and the purpose of their leadership mission.
- Create new ideas about what organizations are and can become.
- Experience leadership and evaluate their personal readiness to succeed as a leader.

The DM program creates a perfect opportunity for mid-career professionals to refresh and recreate their commitment to the tasks required of organizational leaders. Learners will **think** deeply about the current state of organizations and their leadership; **create** imaginative new applications from what is learned and **contribute** new knowledge to the profession and society.

The DM program has a 60 credit requirement and involves two different delivery modalities. The majority of the program will be delivered online in a virtual classroom setting. The learner will not be working alone, but with a cohort of approximately 10 students. The learner will be required to spend approximately 25 hours a week on course work required in the program.

The learner should also expect to spend 2 weeks in residency during each year (Year One, Two and Three). The two-week residencies build foundations for other courses and are a highly interactive. They are very comprehensive and cover a variety of areas essential to the program.

At the half way point in Year One and Year Two the learners will meet again for a weekend seminar. This will be an opportunity to reacquaint the learners to one another and the program. As well as, to continue discussions regarding the Doctoral Project.

All learners must attend all of the residencies.

The learner will also keep a journal during the duration of the program. The journal will be graded during residency in Year Two and Year Three. Each time the journal is graded and the learner successfully passes the learner will earn 1 credit. (The journal is worth a total of 2credits.)

The learner is also required to complete a comprehensive paper after Year One and required to successfully pass a comprehensive exam after Year Two.

Doctoral Project

One of the major activities for the DM degree is the successful completion of a publishable book-length manuscript which adds new thinking to the literature of organizations and leadership. Because of the highly independent nature of the program, learners must be truly self-disciplined self-starters and highly motivated to earn this degree.

The book provides the learner the opportunity to demonstrate his or her mastery of the leadership literature and ability to demonstrate their competence by applying what they've learned.

DM Admission Requirements

The requirements for admission to the DM program are as follows:

1. Completion of a master's degree from a regionally accredited institution of higher learning (official transcripts are required) with a G.P.A. of 3.0 or higher. For admission to regular status the degree must be in an area of administration (e.g. MBA, MPA, M.Ed., M.Eng.Mgmt., MPH Admin, etc.) Provisional admission may be granted an exceptional applicant with a master's degree from another field of study under the condition that the applicant complete an additional course program in management from our MBA program (or transfer equivalents from another regionally accredited institution of higher learning). This core comprises the following sequence of courses: 1. Financial Accounting, 2. Human Relations and Organizational Behavior, 3. Advanced Marketing Management, 4. Strategy Formulation and Implementation, 5. Statistics for Managerial Decision Making.
2. A minimum of seven years supervisory experience.
3. Three references.
4. Internet access and a computer.
5. A 10-page personal leadership statement in response to a leadership question posed in the application packet.
6. A score of at least 600 on the TOEFL exam for non-native speakers of English.
7. Membership in a research library.
8. Successful completion of the first residency.

DM Degree Requirements

The following requirements must be satisfied to earn the DM degree:

1. Completion of the 60 semester credit required course of study with a minimum GPA of 3.0.
2. Successful completion of all residencies.
3. Successful completion of the comprehensive examination.
4. Successful completion of the comprehensive paper.
5. Satisfactory completion of the Learning Leader Journal.
6. Satisfactory completion and presentation of the Doctoral Project.

7. Payment of all tuition and fees.
8. Completion of the graduation packet.
9. Completion of all degree requirements within six years of the first residency.

DM Required Course of Study

Following is an outline of the DM program.

LDR 700R

Catalytic Leadership and Group Processes: A Skillshop
4 credits

DOC 700R

Finding Your Passion: Thinking About and Designing Your Doctoral Project 2 credits

DOC 791OR

Learning Leader Journal I Orientation 0 credit

DOC 701

The Philosophy of Knowledge 3 credits

DOC 702

Inventing the World: How We Construct Meaning
3 credits

ORG 700

Organization Theory: The Structural Conventions of the Industrial Paradigm 3credits

DOC 793R

Learner Led Seminar I 2credits

LDR 701

Leadership Theory: The Human Conventions of the Industrial Paradigm 3credits

ORG 704

Organizational Culture and Change 3credits

DOC 791

Learning Leader Journal I 1 credit

End of Year One

Comprehensive Paper Due

LDR 751R

The Essence of Leadership: Communicating, Team Building and Coaching: A Skillshop 3 credits

LDR 704R

Group and Individual Renewal 3credits

DOC 790R

Getting Focused 0 credits

DOC 795R

How to Choose a Doctoral Project Mentor 0 credits

DOC 791R

Learning Leader Journal II 0 credits

MGT 700

The Mind of the Manager/The Mind of the Managed
3 credits

MGT 701

Distant Voices: Unconventional Wisdom and the Anti-establishment Challenge 3 credits

ORG 701

Organizations and Systems Thinking: The Web of Inclusion 3 credits

DOC 794R

Learner Led Seminar 2 credits

LDR 703

The Moral and Social Responsibility of Leadership 3credits

DOC 797

Research Methods for Social Science Discovery 3credits

DOC 792

Learning Leader Journal II 1 credit

End of Year Two

Comprehensive Exam Taken at 3rd Residency

DOC 792R

Learning Leader Journal II 3 credits

DOC 796R

Finalizing the Design of the Doctoral Project 3credits

DOC 789

Readings and Conference 3credits

DOC 798

Doctoral Project Research/Writing 3 credits

DOC 799

Preparing the Doctoral Project 3credits

DM Course Waiver Policy

Students may waive a maximum of 6 elective credits from their required course of study through transfer.

To waive a course a course in the DM program students must have completed a previous course which meets the following criteria:

1. The course must have been completed and transcribed from a regionally accredited, or candidate for accreditation, college or university.
2. The course must have been completed within the past ten years with a grade of "B-" (3.0) or better.
3. The course must be comparable in content and credits to the University course it is replacing and must be a doctoral level course.

Dropping from Program

Any student dropping from the program must follow the proper reentry procedures to reenroll in the program. A student who has completed all the course work and is dropping prior to finishing the Doctoral Project (DOC/799) must show continuous involvement with the University and the program by enrolling, paying and attending DOC/799O.

COLLEGE OF NURSING AND HEALTH SCIENCES

The College of Nursing and Health Sciences is within the Atremic School and was established to respond to the educational needs of registered nurses. The College offers working nurses opportunities to participate in degree programs developed to broaden their professional horizons. These programs are designed specifically for nurses who desire a repertoire of skills and knowledge necessary to respond effectively to today's dynamic health care environment. They also equip nurses with essential skills necessary to assume a leadership role in resolving the challenges being faced by health care organizations and personnel. Each program has a blend of theory and practice which fosters a learning environment that allows nurses to build their knowledge base and to effectively and creatively apply what they have learned. Master of Science in Nursing (MSN), Master of Science in Nursing/Women's Health Care Nurse Practitioner (MSN/WHCNP), and Master Science Nursing/Family Nurse Practitioner (MSN/FNP) programs which can be taken at selected University of Phoenix campuses. In addition, the WHCNP and FNP programs can be taken as a post masters certificate program.

The MSN Programs are developed for nurses who want to ground their professional nursing decisions and actions with appropriate nursing theories, research principles, and practices. The MSN curriculum builds on baccalaureate education through the development of advanced practice roles of caregiver, teacher, and manager of care.

International Nursing Honor Society

Sigma Theta Tau International

The University of Phoenix Omicron Delta Chapter of Sigma Theta Tau International (STTI) was chartered in 1998. This international nursing honor society is a member of the Association of College Honor Societies. The purposes of the society are to foster high professional standards, to encourage creative work, promote the maximum development of the individual, and to strengthen commitment to the ideals and purposes of the profession of nursing.

Membership by invitation only is extended annually to students and other members of the nursing community who have demonstrated qualities of leadership and capacity for professional growth. Students are invited based on grade point average, scholastic achievement, academic integrity and standing within the university.

Master of Science in Nursing

The following Master of Science in Nursing (MSN) program is offered at these University of Phoenix campus locations: Florida, Hawaii, Louisiana, New Mexico, Northern California, Online, Phoenix, Sacramento, San Diego, Southern Arizona, Southern California, Utah, and West Michigan.

The MSN program is designed to develop and enhance the knowledge and skills of registered nurses. It is also designed for those nurses who want to pursue more advanced positions in today's challenging health care environment. The program blends nursing theory with advanced practice concepts necessary to successfully work within the structure, culture, and mission of any size health care organization or educational setting.

The MSN program consists of three major areas: the core, the major, and the cognate. The core incorporates the major foci of a Master of Science in Nursing degree: the theory of Nursing, ethical Nursing issues, and the influence of Nursing research on the advanced practice of Nursing. The major includes advanced course work in Nursing: management of families and aggregates, administration, and education. The cognate includes course work concerning today's health care environment: health care infrastructure, health care finance and data-based decision making.

Classes meet in formal session once each week for four hours. Additional time is required outside of class for homework, study group meetings, and project activities.

The MSN program is 39 credits. The course sequence will be completed in the order determined by the University. The University reserves the right to modify and/or resequence the curriculum as necessary. All course work must be completed satisfactorily or be repeated. All courses in which an "F" was earned must be repeated in the required course of study.

Nursing Practicum/ Clinical Hours

The Nursing Practicum allows students the opportunity to apply what they have learned in the program. Students develop learning objectives for the experience and, along with a faculty member and mentor, they achieve the objectives through placement at an approved agency. There is a minimum of 60 hours applied practicum required. A minimum of 21 graduate credits must be completed before enrollment in the Practicum course.

NUR 540 and NUR 543 have the student apply course concepts through a clinical application project. A minimum of 16 clinical hours per course has been established to allow students time to achieve the course objectives.

MSN Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. All general academic policies of the University of Phoenix are applicable.

HCS 501

Introduction to Nursing Graduate Studies
2credits

NUR 515.3

Advanced Nursing Theory 3credits

NUR 517

Research Methods 2credits

NUR 540

Advanced Nursing Management: Individuals and Families 3credits

NUR 543

Advanced Nursing Management: Communities
3credits

HCS 520

Health Care Infrastructure 3 credits

HCS 583

Data-Based Decision-Making 3credits

NUR 576

Ethical Issues in Nursing 2credits

HCS 581.3

Change, Negotiation, and Conflict Resolution in Health Care 3credits

NUR 584

Dynamics of Nursing Administration 3credits

HCS 582

Health Care Finance 3credits

NUR 586.3

Curriculum Development and Program Design
3 credits

NUR 598

Nursing Research Utilization Project 3credits

NUR 590A◇

Nursing Practicum 1credit

NUR 590B◇

Nursing Practicum 2credits

The University reserves the right to modify the required course of study.

MSN Admission Requirements

The requirements for admission to the MSN program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree in a nursing program with an upper division major in nursing from a regionally accredited college or university or one which is a candidate for accreditation or a comparable degree from a recognized institution outside of the United States.

Nurses who hold baccalaureate degrees in non-nursing programs from a regionally accredited college or university must meet the BSN equivalency. The BSN equivalency is accomplished after successful completion of the University of Phoenix Bridge Program.

NUR 402**Theoretical Foundations of Professional Nursing**

3credits.

NUR 429**Issues and Strategies in Nursing Research Utilization**

3credits

NUR 464**Concepts of Family Nursing Theory 3credits**

Credits for graduate course may not be counted toward the degree unless the admission prerequisites have been fulfilled.

1. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
2. A cumulative grade point average (GPA) of 2.5 (on a 4.0=A scale) as shown on the undergraduate degree posted transcript.
3. Verification of a minimum of three years full-time RN work experience or 2 years experience as an RN and 1 year health care experience within the last 10 years.
4. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments. In addition the MSN program contains a clinical component. Applicants are expected to meet minimal RN mental and physical qualifications to complete the clinical course requirements.
5. A valid, unrestricted and unencumbered RN license from the state in which the applicant is practicing, kept current throughout the duration of the required course of study.
6. Appropriate access to technology as established by the Student Technology Recommendations and Competencies.

7. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required.

8. Enrollment agreement.**MSN Waiver Policy**

Students may transfer up to nine semester hours of graduate credit toward completion of any of the graduate major curriculum. Students at a California campus may transfer 6 credits. To meet the criteria for transfer into the program, the course transferred must:

- a. Be completed within the past ten years with a minimum grade of "B" (3.0) at a regionally, or approved nationally, accredited college or university or one which is a candidate for accreditation.
- b. Be comparable in content and credits to the University of Phoenix course;
- c. Be a graduate level course; and
- d. Be officially transcribed from the college or university where the credit was earned.

Because of the importance to the degree, the following courses, may not be waived:

NUR 598 Nursing Research Utilization Project and NUR/590AB Nursing Practicum

Students can petition to waive the admission RN-MSN Bridge courses. A maximum of two courses can be waived from the RN-MSN Bridge.

The previously identified waiver policy indicated above applies to these pre-requisite courses.

Master of Science in Nursing Women's Health Care Nurse Practitioner or Family Nurse Practitioner

The following Nurse Practitioner Master of Science in Nursing (MSN) programs are offered at these University of Phoenix campus locations: Hawaii, Phoenix, Sacramento, and Southern California.

The MSN Nurse Practitioner program is designed for those nurses who want to pursue more advanced positions in today's challenging health care environment. The program blends nursing theory with advanced practice concepts necessary to successfully work within the structure, culture, and mission of any size health care organization or educational setting.

The MSN Nurse Practitioner programs courses require the student to complete 46 graduate credits.

Classes meet in formal sessions a minimum of eight hours per week to accommodate delivery of required didactic theory hours. Scheduling of these class sessions will be determined by each campus offering the program. Additional time is required outside of class for clinical hours, labs, homework and project activities. Upon satisfactory completion of the didactic hours students will complete a clinical preceptorship. This component requires the student to complete a minimum of 20 hours of preceptored clinical experiences over 23 weeks.

Students enrolling in this program should consider the significant time required. For guidance with program requirements students should contact the campus Nurse Practitioner Clinical Coordinator.

Graduate cognate courses must be completed prior to entering the nurse practitioner course sequence. The course sequence will be completed in the order determined by the University. The University reserves the right to modify the curriculum as necessary.

MSN Nurse Practitioner Admission Requirements

Students must provide the following documentation prior to starting the MSN/FNP or MSN/WHCNP program.

The requirements for admission to the MSN nurse practitioner program are as follow:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree in a nursing program with an upper division major in nursing from a regionally accredited or candidate for accreditation college or university or a comparable degree from a recognized institution outside of the United States.

Nurses who hold baccalaureate degrees in non-nursing programs from a regionally accredited college or university must meet the BSN equivalency. The BSN equivalency is accomplished after successful completion of the University of Phoenix Bridge Program which include:

NUR 402

Theoretical Foundations of Professional Nursing

3 credits

NUR 429

Issues and Strategies in Nursing Research Utilization

3 credits

NUR 464

Concepts of Family Nursing Theory 3credits

3. Credits for graduate courses may not be counted toward the degree unless the admission prerequisites have been fulfilled.
4. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
5. A cumulative grade point average (GPA) of 3.0 (on a 4.0=A scale) as shown on the undergraduate degree posted transcript.
6. Verification of a minimum of three years full-time RN work experience within the last 10 years.
7. Appropriate access to technology as established by the Student Technology Recommendations and Competencies.

8. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.
9. A valid, unrestricted, and unencumbered RN license from the state in which the applicant is practicing, kept current throughout the duration of the required course of study.
10. Two letters of recommendations from professionals who can evaluate the applicant's potential success in the program.
11. Current Basic Cardiac Life support certification.
12. A completed Preceptor Identification Form.
13. A signed Physical Assessment Release Form.
14. Current Documentation of Hepatitis Vaccination or signed University of Phoenix declination form; immunization for TD and MMR; and a negative TB skin test or University of Phoenix TB symptom survey questionnaire.
15. Advanced Practice Role Essay. Criteria are provided to guide applicants in completing this requirement.
16. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
 - Successful completed of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
 - U.S. high school diploma or GED.
 - Equivalent of a U.S. high school diploma from a country in which English is the official language.
 - Official documents are required.
17. A signed Enrollment Agreement.
18. Technology requirement. Appropriate access to technology as established by the Student Technology Recommendations and Competencies.

MSN/FNP Waiver Policy

Students may transfer up to nine semester hours of graduate credit toward completion of any of the graduate major curriculum. Students at a California campus may transfer 6 credits. To meet the criteria for transfer into the program, the course transferred must:

- a. Be completed within the past ten years with a minimum grade of "B" (3.0) at a regionally, or approved nationally, accredited or candidate for accreditation college or university;
- b. Be comparable in content and credits to the University of Phoenix course;
- c. Be a graduate level course; and
- d. Be officially transcribed from the college or university where the credit was earned.

In addition to the above, students have the option of waiving a maximum of 9 nurse practitioner credits, using assessed or transfer credits.

Course work completed at non-regionally accredited institutions will be evaluated through Assessment of Prior Learning and must meet the following criteria to be reviewed for assessed credit:

1. Be completed within the last 10 years with a minimum grade of "B".
2. Course work must be taken after completion of baccalaureate degree.
3. Be comparable in content and credits to the University of Phoenix.
4. Be officially transcribed from the institution where student completed the course work.

Because of the importance to the degree, the following courses, may not be waived:

NUR 598 Nursing Research Utilization Project and NRP 530 or NRP 533.

MSN/FNP Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. All general academic policies of the University of Phoenix are applicable.

NRP 502

Role of the Nurse Practitioner 3credits

NUR 515.3

Advanced Nursing Theory 3credits

NUR 517

Research Methods 2credits

HCS 583

Data-Based Decision Making 3 credits

HCS 505◇

Advanced Pathophysiology 3 credits

HCS 507◇

Advanced Pharmacotherapeutics 3credits

NRP 514◇

Advanced Health Assessment (48 hours supervised lab)
4credits

HCS 523◇

Health Promotion/Prevention 3credits

NRP 524◇

Family I Pediatrics & Adolescents (60 hours clinical)
5credits

NRP 525◇

Family II Adults & Geriatrics (75 hours clinical)
7credits

NRP 528◇

Family III Women's Issues (45 hours clinical)
4credits

NRP 533◇

Preceptorship (425 hours clinical) 3credits

NUR 598◇

Nursing Research Utilization Project 3credits

The University reserves the right to modify the required course of study.

MSN/WHCNP Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. All general academic policies of the University of Phoenix are applicable.

NRP 502

Role of the Nurse Practitioner 3credits

NUR 515.3

Advanced Nursing Theory 3 credits

NUR 517

Research Methods 2credits

HCS 583

Data-Based Decision Making 3credits

HCS 505◇

Advanced Pathophysiology 3credits

HCS 507◇

Advanced Pharmacotherapeutics 3 credits

NRP 514◇

Advanced Physical Assessment (48 hours supervised lab)
4 credits

HCS 523◇

Health Promotion/Prevention 3credits

NRP 518◇

Nursing Management of the Childbearing Client (25
hours clinical preceptorship) 4credits

NRP 521◇

**Nursing Management of the High Risk Childbearing
Client** (25 hours clinical preceptorship) 4credits

NRP 523◇

**Nursing Management of Complex Women's Health
Issues** (25 hours clinical preceptorship)
4 credits

NRP 526◇

**Nursing Management of Complex Women's Health
Issues** (25 hours clinical Preceptorship)
4 credits

NRP 530◇

Preceptorship (460 hours) 3credits

NUR 598◇

Nursing Research Utilization 3credits

The University reserves the right to modify the required course of study.

Post Master's Family Nurse Practitioner

The following Nurse Practitioner Post Master's program are offered at these University of Phoenix campus locations: Hawaii, Phoenix, Sacramento, and Southern California.

The Nurse Practitioner Post Master's Program is designed to develop and enhance the knowledge and skills of registered nurses. It is also designed for those nurses who want to pursue more advanced positions in today's challenging health care environment. The program blends nursing theory with advanced practice concepts necessary to successfully work within the structure, culture, and mission of any size health care organization or educational setting. This program allows a Masters of Nursing prepared nurse to complete a nurse practitioner program and apply for state licensure.

Each Nurse Practitioner Post Master's program curriculum consists of 35 credits.

The course sequence will be completed in the order determined by the University. The University reserves the right to modify the curriculum as necessary.

Students must provide the following documentation prior to starting either NP certificate program.

1. A completed and signed University of Phoenix graduate application and an application fee.
2. Official transcript verifying a nursing graduate degree.
3. A valid, unrestricted, and unencumbered RN license from the state in which the applicant is practicing, kept current throughout the duration of the required course of study.
4. Two letters of recommendations from professionals who can evaluate the applicant's potential success in the program.
5. Current Basic Cardiac Life support certification.
6. A completed Preceptor Identification Form.
7. A signed Physical Assessment Release Form.
8. Current Documentation of Hepatitis Vaccination or signed University of Phoenix declination form; immunization for TD and MMR; and a negative TB skin test, chest x-ray, or University of Phoenix TB symptom survey questionnaire.
9. Advanced Practice Role Essay. Criteria are provided to guide applicants in completing this requirement.
10. Technology requirement. Appropriate access to technology as established by the Student Technology Recommendations and Competencies.
11. A signed Enrollment Agreement.

FNP Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. All general academic policies of the University of Phoenix are applicable.

NRP 502

Role of the Nurse Practitioner 3 credits

HCS 505◇

Advanced Pathophysiology 3credits

HCS 507◇

Advanced Pharmacotherapeutics 3credits

NRP 514◇

Advanced Health Assessment (48 hours supervised lab) 4credits

HCS 523◇

Health Promotion/Prevention 3credits

NRP 524◇

Family I Pediatrics & Adolescents (60 hours clinical) 5credits

NRP 525◇

Family II Adults & Geriatrics (75 hours clinical) 7credits.

NRP 528◇

Family III Women's Issues (45 hours clinical) 4credits

NRP 533◇

Preceptorship (425 hours clinical) 3credits

Nurse Practitioner Certificate Waiver Policy

Students may transfer up to 9 semester hours of graduate credit toward completion of any of the graduate major curriculum.

- a. Be completed within the past ten years with a minimum grade of "B" (3.0) at a regionally, or approved nationally, accredited or candidate for accreditation college or university;
- b. Be comparable in content and credits to the University of Phoenix course;
- c. Be a graduate level course; and
- d. Be officially transcribed from the college or university where the credit was earned.

In addition to the above, students have the option of waiving a maximum of 9 nurse practitioner credits using assessment credits.

Course work completed at non-regionally accredited institutions will be evaluated through Assessment of Prior Learning and must meet the following criteria to be reviewed for assessed credit:

1. Be completed within the last 10 years with a minimum grade of "B".
2. Course work must be taken after completion of baccalaureate degree.
3. Be comparable in content and credits to the University of Phoenix course.
4. Be officially transcribed from the institution where student completed the course work.

MSN Degree Requirements

The following requirements must be satisfied to earn the MSN degree:

1. Completion of the curriculum with a minimum grade point average of "B" (3.0).
2. Satisfactory completion of the Nursing Research Utilization courses and practicum.
3. Completion of all required clinical hours.
4. Payment of all tuition and fees.
5. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

MSN/FNP-WHCNP Degree Requirements

The following requirements must be satisfied to earn the MSN/NP degree:

1. Completion of the curriculum with a minimum grade point average of "B" (3.0).
2. Satisfactory completion of the Nursing Research Utilization course.
3. Payment of all tuition and fees.
4. Completion of all required clinical documentation and clinical hours for either Nurse Practitioner program.

Post Master's Nurse Practitioner Degree Requirements

The following requirements must be satisfied to earn the FNP or WHCNP post master's certificate.

1. Completion of the curriculum with a minimum grade point average of "B" (3.0).
2. Payment of all tuition and fees.
3. Completion of all required clinical documentation and clinical hours for Nurse Practitioner program.

Masters of Science in Nursing/Master of Business Administration Health Care Management

The MSN/MBA/HCM program is designed to provide nurses with a unique blend of advanced nursing and business management skills needed to manage today's innovative health care delivery systems. The program combines essentials from both degree programs to provide students with the knowledge and skills necessary to enhance and support patient services. The MBA/HCM program emphasizes the identification, analysis, and solution of complex management problems that require technical understanding and balanced decision making. Although a functional knowledge of accounting, finance, and management underlies the program, equal attention is given to the development of report writing, oral reporting, and group process skills.

Students develop additional expertise in the solution of persistent management problems through the completion of an applied management science project which relates the student's professional interests or responsibilities to the goal of improved managerial functioning. The applied management science project, therefore, serves not only to provide a vehicle for the application of theory to practice, but also serves to demonstrate that MBA/HCM candidate can perform in a variety of sophisticated management roles in a health care environment with the confidence and self-discipline expected of the MBA/HCM program graduate.

The MSN program is designed to develop and enhance the knowledge and skill of registered nurses. It is also designed for those nurses who want to pursue more advanced positions in today's challenging health care environment. The program blends nursing theory with advanced practice concepts necessary to successfully work within the structure, culture, and mission of any size health care organization or educational setting.

The MSN program consists of three major areas: the core, the major, and the cognate. The core incorporates the major foci of a Master of Science in Nursing degree: the theory of Nursing, ethical Nursing issues, and the influence of Nursing research on the advanced practice of Nursing. The major includes advanced course work in Nursing: management of families and aggregates, administration, and education. The cognate is fulfilled through the MBA/HCM program content.

The MSN/MBA/HCM program is 61credits. All MBA/HCM course work must be completed prior to enrolling in the Applied Management Science Project Seminar. All course work and clinical requirements must be completed satisfactorily, or be repeated.

MSN/MBA/HCM Required Course of Study

Course requiring prerequisites are identified by a ♦ Symbol following the course number. Prerequisite to a course are identified in the "Course Descriptions: section of this catalog.

COM 515

Managerial Communication 1credit

ORG 502

Human Relations and Organizational Behavior 3 credits

LAW 529

Legal Environment of Business 3credits

MKT 551

Marketing Management 3 credits

QNT 530

Statistics and Research Methods for Managerial Decisions 3credits

MGT 554

Operations Management 3credits

ECO 533

Economics for Managerial Decision Making 3credits

ACC 529

Accounting for Managerial Decision Making 3credits

FIN 544

Finance for Managerial Decision Making 3credits

CIS 564.4

Information Management in Business 3credits

EBUS 500.1

e-Business Principles and Practices 3credits

HCS 521

Healthcare Infrastructure 3credits

HCS 530

Healthcare Organizations 3credits

HCS 579

Healthcare Finance 3 credits

HCS 584

Quality and Database Management 3credits

HCS 586

Healthcare Strategic Management 3credits

NUR 541

Models of Health Behavior 3credits

NUR 543

Advanced Nursing Management: Communities 3credits

NUR 586

Curriculum Development and Program Design 3credits

NUR 515.3

Advanced Nursing Theory 3credits

NUR 590A

Nursing Practicum 2 credits

NUR 590B

Nursing Practicum 2 credits

The university reserves the right to modify the required course of study.

Nursing Practicum/Clinical Hours

The Nursing Practicum allows students the opportunity to apply what they have learned in the program. Students develop learning objectives for the experience and, along with a faculty member and mentor, they achieve the objectives through placement at an approved agency. There is a minimum 60 hours applied practicum required. A minimum of 21 graduate credits must be completed before enrollment in the Practicum course.

NUR 540 and NUR 543 have the student apply course concepts through a clinical application project. A minimum of 16 clinical hours per course has been established to allow students time to achieve the course objectives.

MSN/MBA/HCM Course Waiver Policy

Students may waive a maximum of 12 credits from their required course of study on the basis of transferable course work. Students attending campuses located in the state of California may waive a maximum of 6 graduate credits from their required course of study on the basis of transferable course work. To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last ten years with a grade of "B" or higher at a regionally accredited or candidate for accreditation college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admission, citing the course they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken.

The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the admission process.

MSN/MBA/HCM Admission Requirements

Students must complete the admission requirements for both degree programs. The requirements for admission to the MBA/HCM program are as follows:

1. The complete and signed University of Phoenix graduate application and application fee.
2. An undergraduate degree from a regionally accredited or candidate for accreditation college or university, or a comparable degree from a recognized institution outside of United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A minimum cumulative grade point average (GPA) of 2.5 (on a 4.0= A scale) as shown on the undergraduate degree posted transcript.
5. Verification of a minimum of three years of significant full-time, post-high school work experience related to the degree program.
6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.
7. For non-native speakers of English, a score of 550 on the Test for English as a Foreign Language (TOEFL) or 750 on the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
 - Successful completion of 30 transferable, academic semester credits a recognized college of University in a country in which English is the official language.
 - U.S. high school diploma or GED
 - Equivalent of an U.S. high school diploma from a country in which English is the official language.
 - Official documents are required.
 - Appropriate access to technology as established by the Student Technology Recommendations and Competencies.
8. A signed Enrollment Agreement.

MSN Admission Requirements

The requirements for admission to the MSN program are as follows:

1. The completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree in a nursing program with an upper division major in nursing from a regionally accredited or candidate for accreditation college or university or a comparable degree from a recognized institution outside of the United States.

Nurses who hold baccalaureate degrees in non-nursing programs from a regionally accredited college or university must meet the BSN equivalency. The BSN equivalency is accomplished after successful completion of the University of Phoenix Bridge Program.

NUR402**Theoretical Foundation of Professional Nursing**

3credits

NUR429**Issues and Strategies in Nursing Research Utilization**

3credits

NUR464**Concepts of Family Nursing Theory 3credits**

Credits for graduate course may not be counted toward the degree unless the admission prerequisites have fulfilled.

3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A cumulative grade point average (GPA) of 2.5 (on a 4.0= A scale) as shown on the undergraduate degree posted transcript.
5. Verification of a minimum of three year's full-time RN work experience or 2 years RN experience and 1 year health care experience within the last 10 years.
6. Current employment. Unemployment applicants must verify access to a suitable work environment in which to complete classroom assignments. In addition the MSN program contains a clinical component. Applicants are expected to meet minimal RN mental and physical qualifications to complete the clinical course requirements.
7. A valid, unrestricted, and unencumbered RN license from the state in which the applicant is practicing, kept current throughout the duration of the required course of study.
8. Official documents are required.

MSN/MBA/HCM Degree Requirements

The following requirements must be satisfied to earn these dual degrees:

1. Completion of the 61 semester credit required course of study with a minimum grade point average of 3.0 ("B").
2. Satisfactory completion of the HCS 586and Nursing Practicum.
3. Completion of all required clinical hours.
4. Payment of all tuition and fees.
5. Completion of the University's Comprehensive Cognitive Assessment (COCA) post-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

COLLEGE OF INFORMATION SYSTEMS AND TECHNOLOGY

The College of Information Systems and Technology Programs offers the Master of Science in Computer Information Systems (MSCIS) degree.

Master of Science in Computer Information Systems

The following Master of Science in Computer Information Systems (MSCIS) program is offered at these University of Phoenix campus locations: Colorado, Florida, Hawaii, Idaho, Maryland, Milwaukee, Nevada, New Mexico, Northern California, Oklahoma City, Online, Phoenix, Sacramento, San Diego, Southern Arizona, Southern Colorado, Tulsa, Utah, and West Michigan.

The Master of Science in Computer Information Systems (MSCIS) program is focused on the acquisition of information technology theory and the application of theory and practice to real world business opportunities and challenges. The course provide current theory and knowledge of essential information technology components, as well as interpersonal and intra-organizational communication. While courses examine a broad range of information technology resources, the courses emphasize the management of such resources in order to meet an organization's challenges and goals. The program has six main threads:

- Business Management
- Business Systems Analysis and Development
- Programming Management
- Databases
- Network and Telecommunications
- The Web

MSCIS Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog.

COM 515

Management Communication 3credits

ORG 502◇

Human Relation & Organizational Behavior 3credits

LAW 529◇

Legal Environment of Business 3credits

ACC 529◇

Accounting for Managerial Decision Making 3credits

CSS 561◇

Programming Concepts 3 credits

CMGT 555◇

Systems Analysis & Development 3credits

CMGT 575

CIS Project Management 3credits

CMGT 576◇

Programming Management 3credits

CSS 558◇

Data Base Concepts I 3credits

CSS 559◇

Data Base Concepts II 3credits

TCM 537◇

Networks/DataCom I 3credits

TCM 538◇

Networks/DataCom II 3credits

CMGT 585

CIS Risk Management & Strategic Planning
3credits

The University reserves the right to modify the required course of study.

MSCIS Admission Requirements

The requirements for admission to the MSCIS program are as follows:

1. The completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally, or approved nationally, accredited or candidate for accreditation college or university, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A cumulative grade point average (GPA) of 2.5 as shown by the undergraduate degree posted transcript.
5. Verification of a minimum of three years of significant full-time, post high school work experience.
6. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.
7. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL) or 750 for the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:
 - Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
 - Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
 - U.S. high school diploma or GED.
 - Equivalent of a U.S. high school diploma from a country in which English is the official language.
 - Official documents are required.
8. All University students must complete the Adult Learning Outcomes Assessment prior to enrolling in their required course of study.

MSCIS Degree Requirements

The following requirements must be satisfied to earn the MSCIS degree:

1. The completion of the 37 semester graduate credit curriculum with a minimum grade point average of "B" (3.0).
2. Payment of all tuition and fees.
3. Completion of the University's Comprehensive Cognitive Assessment (COCA) pre-test as part of the University's Adult Learning Outcomes Assessment (ALOA).

MSCIS Course Waiver Policy

Students may waive a maximum of 9 credits (not to exceed three University courses) from their required course of study on the basis of transferable course work. Students in a California campus are limited to waiving 6 credits (2 courses). To meet the criteria for transfer, the course to be transferred must:

1. Be completed within the last five years with a grade of "B" or higher at a regionally, or approved nationally, accredited or candidate for accreditation college or university.
2. Be comparable in content and credits to the University of Phoenix course being waived, and be a graduate level course.
3. Be officially transcribed by the college or university where the credit was earned.

Students who wish to waive a course must make a formal written request to the Office of Admissions, citing the courses they wish waived, the course to be transferred, and the university where the course was completed. An official catalog course description and syllabus must accompany the request along with a copy of the catalog cover from which the course description was taken. The official transcript from the institution where the course was completed must also be submitted unless it was previously submitted to the University during the application process.

COLLEGE OF COUNSELING AND HUMAN SERVICES

College of Counseling and Human Services

The College of Counseling and Human Services is within the Artemis School and offers graduate counseling programs which meet the educational standards for certification and licensure by State Boards of Behavioral Health. The counseling curriculum prepares students to take the National Board for Certified Counselors Examination for national and state certification. Curriculum in Master of Counseling in Marriage and Family Therapy (MC/MFT), Master of Counseling in Mental Health Counseling (MC/MHC), Master of Counseling in Community Counseling (MC/CC) and Master of Counseling With a Specialization in Marriage Family, and Child Counseling (MC/MFCC) prepare students for licensure in most states. The Community Counseling Program in Phoenix, and Southern Arizona is accredited by the Council for Accreditation of Counseling and Related Educational Programs (CACREP) 5999 Stevenson Avenue, Alexandria, VA 22304, (703) 829800, the national accrediting body affiliated with the American Counseling Association (ACA).

In addition to designing, implementing, and maintaining curriculum for the MC degrees, the School develops internship placement agreements with community behavioral health organizations and maintains Counseling Skills Center (CSC) laboratory facilities. In the CSC, students practice counseling skills with intensive clinical supervisory support. At the internship sites, supervised interns practice their counseling skills with diverse populations.

Master of Counseling

Master of Counseling (MC) programs are currently offered at these University of Phoenix campus locations: Hawaii, New Mexico, Phoenix, San Diego, Sacramento, Southern Arizona, and Utah.

MC programs are designed to meet the needs of the working adult professional who will benefit from a graduate education in counseling. Because counseling and jobs requiring the skills of counselors are expected to grow in both the public and private sectors throughout the 2000's, students from a variety of settings and backgrounds should find the interpersonal, communication, and therapeutic skills offered in this program useful in advancing their careers.

The curriculum, course work, and clinical experiences are designed to produce outcomes in knowledge, critical thinking, affective development, and counseling skills. These outcomes, based on accepted counselor education standards, are also based on competencies required of the working counseling professional. Attention is given to the development of oral presentation skills, group process skills, research utilization, and exposure to and practice of a wide range of counseling approaches.

The Community Counseling (MC/CC) Program has a 51-credit requirement for graduation. The MC/MFCC program, designed for California, carries a 52 credit graduation requirement. MC/MFT and MC/MHC programs, where available, have a 60-credit requirement. Course work will be completed in the order determined by the University. The University reserves the right to revise course work as necessary. All courses in the major course of study must be satisfactorily completed to be eligible for graduation.

Program length is approximately two and one-half to three and one-half years. Classes meet on weekends, weeknights, or a combination of both. Additional time will be required for homework, student group meetings, project activities, and clinical work. The program involves a variety of formats depending on the subject matter and the competencies to be developed. These formats include lecture, discussion, demonstration, field trips, exercises, role-play, seminar, self-directed learning, and supervised clinical experiences.

Clinical Courses

Each program includes Clinical courses (CNSL 527, CNSL 537, CNSL 548, CNSL 553, CNSL 591, CMHC 538, CMHC 585, MFCC 535, MFCC 550, MFCC 565) and Internship courses (CNSL 599 A/B, MFCC 570A/B/C, and CMHC 599 A/B/C) which must be passed with a grade of "B" or better before a student will be allowed to continue the program. These courses provide the student with the opportunity to practice basic counseling skills, family therapy, theory based counseling strategies, group facilitation skills, and psychological assessment in supervised settings. Sessions are video-taped and critiqued by the facilitator, study group, and class.

Professional Counseling Assessment Portfolio Courses

The MC program includes three “portfolio” evaluations wherein the student’s progress in the areas of counseling skills, interpersonal skills, communication, and critical thinking are assessed. These evaluations must be successfully completed before proceeding in the program.

CNSL 511

Professional Counseling Assessment Portfolio I—This assessment is part of the admission process.

CNSL 530

Professional Counseling Assessment Portfolio II—

Students must pass with a grade of “B” or better in order to progress in the program.

CNSL 599A/B

Internship— Students must pass with a grade of “B” or better in order to graduate.

Internship

The Community Counseling (MC/CC) and the Marriage Family and Child Counseling (MC/MFCC) Internship is 6 credits (two 3–credit courses), 600 hours, and requires the student to spend at least 240 hours in direct contact with clients. Each section of the internship must be passed with a grade of “B” or better before the student will be allowed to continue the program or to graduate. The MC/MFT, and MC/MHC specializations require 9–credit (three 3–credit courses) internships.

Students are given the opportunity to engage in activities that counselors in counseling agencies are expected to perform. The experience takes place at a University approved site, such as a community counseling agency, and is closely supervised by an approved and trained site supervisor as well as a faculty member. Weekly supervision is required throughout the duration of the internship.

The site supervisor is responsible for day-to-day training and evaluation of the student’s growth and progress. The student is expected to develop a professional relationship with his or her site supervisor and use the site supervisor as a primary resource person.

The faculty supervisor acts as a consultant to both the site supervisor and the student, and has responsibility for liaison, special training, and grading of the internship experience.

Prerequisites

All MC Students must fulfill the following program prerequisites:

CNSL 511

Professional Counseling Assessment Portfolio I 0credits

Community Counseling Course of Study

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to courses are identified in the “Course Descriptions” section of this catalog. All general academic policies of the University of Phoenix are applicable.

CNSL 501

Introduction to Graduate Portfolio 0credits

CNSL 511

Professional Counseling Assessment Portfolio I
0 credits

CNSL 505

Life Span Development 3credits

CNSL 515

Professional Counseling Communication Skills
2 credits

CNSL 520

Counseling Models and Theories 3credits

CNSL 527

Legal and Ethical Issues in Professional Counseling
3 credits

CNSL 534

Social and Multicultural Foundations 3credits

CNSL 537

Introduction to Clinical Assessment 4credits

CNSL 548

Individual Counseling 4credits

CNSL 553

Group Counseling 4credits

CNSL 530.4◇

Professional Counseling Assessment Portfolio II 1credit

CNSL 540

Career and Life Planning 3credits

CNSL 591O

Practicum/Internship Orientation 0credits

CNSL 555

Counseling Psychometrics 2credits

CNSL 570

Critical Analysis in Research 3credits

CNSL 580

Management and Supervision in Professional Counseling 2credits

CNSL 586

Seminar in Community Counseling 4 credits

CNSL 591

Counseling Practicum 4credits

CNSL 599A◇

Internship/Portfolio III Part A 3 credits

CNSL 599B

Internship/Portfolio III Part B 3credits

Master of Counseling with a Specialization in Marriage, Family, and Child Counseling

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. All general academic policies of the University of Phoenix are applicable.

The following course of study for the MC/MFCC degree program is designed to meet the Article I Regulation requirements enumerated in sections 4980.37, 4980.40, and subdivisions (a) and (d) of section 4980.41 of the Business and Professions Code of California, Chapter 13.

CNSL 501

Introduction to Graduate Portfolio 0 credits

CNSL 511

Professional Counseling Assessment Portfolio I
0 credits

MFCC 540

Family Development 3credits

CNSL 520

Counseling Models and Theories 3credits

CNSL 537

Introduction to Clinical Assessment 4 credits

CNSL 548

Individual Counseling 4 credits

CNSL 534

Social and Multicultural Foundations 3credits

MFCC 550

Legal and Ethical Issues in Marriage and Family Therapy 3credits

MFCC 555

Family Systems Theory 3credits.

CNSL 530♦

Portfolio Counseling Assessment Portfolio II
1credit

CNSL 553

Group Counseling 4credits

CMHC 550

Human Sexuality 3credits

CMHC 560

Dependency and Addictions 3credits

MFCC 535

Child Therapy 3credits

CNSL 570

Critical Analysis in Research 3credits

MFCC 560

Family Interventions 3credits

MFCC 565

Advanced Marriage and Family Therapy 3 credit

MFCC 570A/C♦

Internship/Portfolio III Part A/C 6 credits

The University reserves the right to modify the required course of study.

Master of Counseling in Marriage and Family Therapy Course of Study

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. All general academic policies of the University of Phoenix are applicable.

CNSL 501

Introduction to Graduate Portfolio 0 credits

CNSL 511

Professional Counseling Assessment Portfolio I 0credit

CNSL 505

Life Span Development 3credits

CNSL 520

Counseling Models and Theories 3credits

CNSL 537

Introduction to Clinical Assessment 4 credits

CNSL 548

Individual Counseling 4 credits

MFCC 550

Legal and Ethical Issues in Marriage and Family Therapy 3credits

CNSL 534

Social and Multicultural Foundations 3credits

CNSL 530

Professional Counseling Assessment Portfolio II 1 credit

CMHC 565

Advanced Personality Theory 3credits

CMHC 560

Dependency and Addictions 3credits

CNSL 570

Critical Analysis in Research 3credits

CMHC 550♦

Human Sexuality 3credit

MFCC 535

Child Therapy 3credits

MFCC 540

Family Development 3credits

MFCC 545

Family Dynamics and Communications 3 credits

MFCC 555

Family Systems Theory 3credits

MFCC 560

Family Interventions 3credits

MFCC 565

Advanced Marriage and Family Therapy 3credits

MFCC 570A/B/C

Internship/Portfolio III Part A/B/C 9credits

The University reserves the right to modify the required course of study.

**Master of Counseling in Mental Health Counseling
Course of Study**

Courses requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. All general academic policies of the University of Phoenix are applicable.

CNSL 501

Introduction to Graduate Portfolio 0credits

CNSL 511

**Professional Counseling Assessment Portfolio I
0credits**

CNSL 505

Life Span Development 3credits

CNSL 520

Counseling Models and Theories 3 credits

CNSL 534

Social and Multicultural Foundations 3credits

CNSL 537

Introduction to Clinical Assessment 4credits

CNSL 527

**Legal and Ethical Issues in Professional Counseling
3credits**

CNSL 548

Individual Counseling 4credits

CNSL 553

Group Counseling 4credits

CNSL 530

Professional Counseling Assessment Portfolio II 1credit

CMHC 538

Advanced Clinical Assessment 2 credits

CNSL 570

Critical Analysis in Research 3 credits

CMHC 560

Dependency and Addictions 3 credits

CMHC 575

Mental Health Psychometrics 3 credits

CMHC 545

Psychopharmacology 3credits

CNSL 5910

Practicum/Internship Orientation 0credits

CNSL 540

Career and Life Planning 3credits

CMHC 585

Counselor Supervision 1credit

CMHC 570

Seminar in Mental Health Counseling 4 credits

CNSL 591

Counseling Practicum (100 hours) 4credits

CMHC 599A/B/C

Internship/Portfolio III Part A/B/C 9credits

The University reserves the right to modify the required course of study.

MC Admission Requirements

The requirements for admission to the Master of Counseling program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally, or approved nationally, accredited or candidate for accreditation college or university, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A cumulative GPA of (3.0) or better for prior graduate work.
5. At least 18 credit hours pertinent to one of the "helping professions," e.g., psychology, counseling, etc., with a minimum grade of "C" in each course.
6. Verification of a minimum of three years of full-time, post high school professional work experience.
7. Three recommendations from professionals evaluating the applicant's potential success as a counseling professional.
8. Verification of professional liability insurance at \$1 million per occurrence, \$3 million aggregate, kept current throughout course work.
9. Current employment in a professional position. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.
10. Successful completion of Professional Counseling Assessment Portfolio I (CNSL 511). If the student is denied admission because of the portfolio grade, the student can reapply in six months. A student failing CNSL 511 a second time must wait one year before reapplying.
11. A signed copy of the Statement of Admission Requirements.

12. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL) or the Test of English for International Communication. The following may exempt a non-native speaker from having to take the TOEFL or TOEIC:

- Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
- Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
- U.S. high school diploma or GED.
- Equivalent of a U.S. high school diploma from a country in which English is the official language.
- Official documents are required.

13. All University students must complete the Adult Learning Outcomes Assessment prior to enrolling in their required course of study.

MC Degree Requirements

Students in the Master of Counseling program must fulfill the following requirements to graduate:

1. Completion of the 51 or 60 semester credit major curriculum with a minimum overall grade point average of "B" (3.0).
2. Completion of all Clinical courses (CNSL 527, CNSL 537, CNSL 548, CNSL 553, CNSL 591, CMHC 538, CMHC 585, MFCC 535, MFCC 550, MFCC 565) and Internship courses (CNSL 599A/B, MFCC 570 A/B/C, and CMHC 599 A/B/C) with a minimum grade of "B" (3.0).
3. The University may transfer up to nine semester hours of graduate credit toward completion of the major. Students attending campuses located in the state of California may only transfer six credits.
4. In order to have credits accepted for transfer, the student must:
 - a. Submit an official transcript of course work from a regionally accredited or candidate for accreditation institution.
 - b. Demonstrate that the course work is the same in content and credit to the University of Phoenix course; and is a graduate-level course.
 - c. Verify that the course was completed within the past five years with a grade of "B" (3.0) or better.
5. Payment of all tuition fees.

Because of the importance of the following courses, they may not be waived:

CNSL 527

Legal and Ethical Issues in Professional Counseling

CNSL 530

Professional Counseling Assessment Portfolio II

CNSL 537

Introduction to Clinical Assessment

CNSL 548

Individual Counseling

CNSL 553

Group Counseling

CNSL 591

Counseling Practicum

CNSL 599A/B

Internship /Portfolio III Part A

MFCC 535

Child Therapy

MFCC 550

Legal & Ethical Issues in Marriage and Family Therapy

MFCC 565

Advanced Marriage and Family Therapy

MFCC 570 A/B/C

Internship

CMHC 599A/B/C

Internship

PROFESSIONAL PROGRAMS

CERTIFICATE PROGRAMS

The University of Phoenix offers Professional Certificate programs to organizations and individuals with professional development or specialized training needs. The programs effectively blend theory and practice, enabling the individual to rapidly become a more effective manager or specialist.

Certificate programs are currently available in several fields: education, human resource management, operations and supply chain management, project management, purchasing, and quality management performance excellence.

Administration and Supervision Initial Administrator License

The following certificate program is offered at these University of Phoenix campus locations: Oregon.

The concepts covered in Administration and Supervision include finance, school law, the role of the principal, community relations, and supervision of personnel.

EDA 520

Leadership Assessment Seminar I 1 credit

EDA 525

Oregon's Plan for The 21st Century 1 credit

Specialization:

EDA 532

Human Relations and Organizational Behavior in Education 3 credits

EDA 590A

Administration Internship 1 credit

EDA 538

Education Finance and Budgeting 3 credits

EDA 545

School Law for Educators 3 credits

EDA 550

Human Resources Management in Education 3 credits

EDA 590B

Administrative Internship 1 credit

EDA 554

Instructional Program Management and Evaluation 3 credits

EDD 558

Curriculum Design and Development 3 credits

EDA 564

The Role and Functions of the Principal 3 credits

EDA 590C◆

Administrative Internship 1 credit

The University reserves the right to modify the required course of study.

A+

The following certificate program is offered at these University of Phoenix campus locations: Colorado, Florida, Hawaii, Louisiana, Nevada, New Mexico, Oklahoma, Phoenix, Southern Arizona, Southern California, and Utah.

The A+ Program is an entry level program intended for students who are not currently in the IT field and for others who are in the IT field who are interested in gaining knowledge in basic PC hardware and operating systems. The A+ program provides an opportunity for students to determine if they are interested in the IT field prior to entering more advanced IT certificate program such as the MCSE program. The A+ program also allows students to gain prerequisite skills and knowledge so they are more likely to be successful in the IT Certificate program.

CITC 100.1

A+ Computer Service Technician 3 credits

The University reserves the right to modify the required course of study.

Arizona Principal Certification Program

The following certificate program is offered at these University of Phoenix campus locations: Southern Arizona.

The concepts covered in Administration and Supervision include finance, school law, the role of the principal, community relations, and supervision of personnel.

EDD 520

Critical Issues in Education 3 credits

EDA 532

Human Relations and Organizational Behavior in Education 3credits

EDA 538

Educations Finance and Budgeting 3 credits

EDA 545

School Law for Educators 3 credits

EDA 550

Human Resources Management in Education 3credits

EDA 554

Instructional Program Management and Evaluation 3credits

EDD 558

Curriculum Design and Development 3credits

EDA 564

The Role and Functions of the Principal 3credits

ADM 590

Internship on the Principalship 3credits

ELEC 501

Graduate Elective I 3 credits

The University reserves the right to modify the required course of study.

Arizona School Guidance Counselor Endorsement

The following certificate program is offered at these University of Phoenix campus locations: Phoenix, and Southern Arizona.

The Educational Counseling covers counseling theories and their application with groups and individuals, assessment and evaluation, legal and ethical issues in counseling, critical issues facing counselors, career planning, and supervised clinical experiences.

ECN 531

Professional Assessment, Part I 1credit

ECN 518

Educational Counseling Theories 3credits

ECN 540

Introduction to School Guidance Counseling 3 credits

ECN 545

Student Career Counseling 3credits

ECN 520

Legal and Ethical Issues in Educational Counseling 3 credits

ECN 573

Social and Multicultural Issues in Educational Counseling 3credits

ECN 555

Student Assessment and Evaluation in Educational Counseling 3credits

ECN 560

Educational Counseling of the Individual 3 credits

ECN 565

Educational Counseling of Groups 3credits

ECN 532

Professional Assessment, Part II 1credit

ECN 596

Educational Counseling Practicum 3 credits

The University reserves the right to modify the required course of study.

Certificate in Marriage and Family Therapy

The following Certificate in Marriage and Family Therapy program is offered at these University of Phoenix campus locations: The Campus Locations have not been determined at the time of printing.

The Certificate in Marriage and Family Therapy is designed to provide education and training in the practice of Marriage and Family Therapy for professionals wishing to increase their knowledge, skills, and marketability. Designed specifically for each state, the courses included in the Certificate are intended to meet the requirements for licensure as a Marriage and Family Therapist. Depending on graduate degree course work, additional courses may be required by the licensing body. Certificate courses include preparation in systems theory, family development and dynamics, sexuality, and therapeutic interventions.

MFCC 540.2

Family Development 3 credits

MFCC 555.2

Family Systems Theory 3 credits

MFCC 545

Family Dynamics and Communications 3 credits

CMHC 550

Human Sexuality 3 credits

MFCC 560.2

Family Interventions 3 credits

MFCC 565.2

Advanced Marriage and Family Therapy 3 credits

The University reserves the right to modify the required course of study.

Colorado English as a Second Language Certificate

The following certificate program is offered at these University of Phoenix campus locations: Southern Colorado.

The concepts covered in the English as a Second Language and special education specialization include language acquisition and assessment, methods and materials for ESL classrooms, family and community involvement, and supervised practicum experiences.

ESL 520

Foundations of ESL Education 3credits

ESL 521

Understanding Language Acquisition and Cognition
3credits

ESL 598/599O

Orientation to Pracica 0 credit

ESL 522

Identification and Assessment of Linguistically Diverse Populations 3credits

ESL 523

Methods and Materials for ESL Classrooms (Part I, Language Arts and Literacy) 3credits

ESL 524

Methods and Materials for ESL Classrooms (Part II, Content Area Instruction) 3credits

ESL 525

Family and Community Involvement in Educational Programs 3 credits

ESL 598

Integrating Language Acquisition and Content Instruction (Part I, Language Arts and Literacy Practicum Seminar) 3credits

ESL 599

Integrating Language Acquisition and Content Instruction (Part II, Content Area Instruction Practicum Seminar) 3credits

The University reserves the right to modify the required course of study.

Colorado Principal License

The following certificate program is offered at these University of Phoenix campus locations: Colorado and Southern Colorado.

The concepts covered in Administration and Supervision include finance, school law, the role of the principal, community relations, and supervision of personnel.

EDD 520

Critical Issues in Education 3 credits

EDD 558

Curriculum Design and Development 3credits

EDA 538

Education Finance and Budgeting 3credits

EDA 545

School Law for Educators 3 credits

EDA 550

Human Resources Management in Education 3credits

EDA 554

Instructional Program Management and Evaluation
3credits

EDA 564

The Role and Functions of the Principal 3credits

EDA 599

Practicum in School Administration 6 credits

The University reserves the right to modify the required course of study.

Cisco Certified Network Associate

The following certificate program is offered at these University of Phoenix campus locations: New Mexico, Nevada, Southern Colorado, and Tucson.

The University of Phoenix CCNA (Cisco Certified Network Associate) program will provide students with a basic foundation and apprentice knowledge in networking by teaching them how to design, install, and maintain computer networks using Cisco switch and router technology for small networks (100 nodes or fewer). The University of Phoenix Cisco Certified Network Associate program is designed to prepare students to take and pass the CCNA 640-507 exam so that they may garner the highly recognized CCNA designation from Cisco. The Cisco Certified Network Associate designation is the first of three levels of certification that represent increasing levels of expertise in networking with Cisco technologies.

CITS 120

Cisco Networking Fundamentals 3credits

CITS 122

Cisco Network Router Technologies 3credits

CITS 124

Advanced Cisco Routing and Switching 3credits

CITS 126

Cisco Wide Area Networking 2 credits

The University reserves the right to modify the required course of study.

E-Education Certificate Program

The following certificate program is offered at these University of Phoenix locations: Michigan, Nevada, Online, Phoenix, Southern Arizona, and Utah.

The E-Education specialization is designed for individuals teaching in a post-secondary setting or business training environment. The program addresses the study of adult learning theories, instructional design, multiple distance education modalities, and assessment and evaluations.

Master's degree not required for admission.

EDTC 524

Instructional Design 3 credits

EDTC 526

Assessment and Evaluation in E-Education 3 credits

EDTC 550

Information Technology 3 credits

EDTC 555

Internet and Distance Education Delivery 3credits

EDTC 560

Applications of Multimedia and Web Page Design
3credits

EDTC 570

Courseware Authoring 3 credits

EDTC 575

E-Education in the Global Environment 3credits

The University reserves the right to modify the required course of study.

Human Resource Management

The following certificate program is offered at these University of Phoenix campus locations: Colorado, Hawaii, New Mexico, Phoenix, Southern Arizona, and Southern California.

The Certificate Program in Human Resource Management addresses issues that the human resource employee faces daily, from legal matters to staff recruitment and development. This program series is designed for those who have functional responsibility to carry out the duties of an organization's human resource department; seasoned human resource staff members wishing to keep current; newcomers to the field requiring new knowledge and skills; or specialists wanting to broaden their knowledge.

Major topic areas that are covered include the role of human resources; employment practices; employment law; compensation; benefits, safety, and health; and employee development. Students acquire knowledge and skills that are essential in order to face the challenges of the human resource profession.

HRM 422

Employment Practices 3 credits

HRM 434

Employment Law 3credits

HRM 424

Compensation 3 credits

HRM 425

Benefits, Safety, and Health 3credits

HRM 426

Employee Development 3credits

HRM 427◇

Critical Issues in Human Resource Management
3credits

The University reserves the right to modify the required course of study.

Master Certified Internet Webmaster - Administrator

The following certificate program is offered at these University of Phoenix campus locations: Nevada, Oregon, Southern Colorado, Tulsa, and Tucson.

The Master Certified Internet Webmaster Administrator (MCIWA) certificate is designed to prepare the students for the CIW certification examinations. The courses are designed to provide knowledge in corporate e-business solutions infrastructure including Web, FTP, news and mail servers for midsize to large businesses, managing corporate Internet and intranet infrastructure; design, manage and troubleshoot enterprise TCP/IP networks. The design of the courses will assist in preparing students to become a working professional in a complex network-computing environment for medium to large organizations.

CITP 100

Internet and Web Page Authoring Fundamentals 1 credit

CITP 101

Networking Fundamentals 1 credit

CITP 104

Internet Systems Management 1credit

CITP 106

Advanced Internet Systems Management 1credit

CITP 108

TCP/IP Internetworking 1 credit

CITP 110

Advance TCP/IP 1credit

CITP 112

Networking Security & Firewalls 1credit

CITP 114

Operating Systems Security & Auditing 1credit

The University reserves the right to modify the required course of study.

Master Certified Internet Webmaster - Designer

The following certificate program is offered at these University of Phoenix campus locations: Colorado, Nevada, Oregon, San Diego, Southern Colorado, Tucson, and Tulsa.

The Master Certified Internet Webmaster Designer (MCIWD) certificate is designed to prepare the students for the CIW certification examinations. The Master CIW Designer program is built upon the Site Designer and E-Commerce Designer Series. This program prepares students to apply human-factors to the design, implementation, and maintenance of hypertext-based publishing sites using authoring and scripting languages, content creation and management tools, and digital media tools. Additionally, students will focus on the standards, technologies and practices in both business-to-business and business-to-consumer e-commerce environments.

CITP 100

Internet and Web Page Authoring Fundamentals 1 credit

CITP 101

CIW Networking Fundamentals 1credit

CITP 120

Design Methodology 2 credits

CITP 122

E-Commerce Strategies and Practices 2credits

The University reserves the right to modify the required course of study.

2+MCSE (A+, Network+, and MCSE 2000)

The following certificate program is offered at these University of Phoenix campus locations: Colorado, Florida, Hawaii, Louisiana, New Mexico, Oregon, Oklahoma City, Phoenix, Sacramento, San Diego, Southern California, Southern Colorado, Tucson, Tulsa, and West Michigan.

The 2+MCSE program is designed to prepare the novice computer users for the more advanced Microsoft Certified Systems Engineer (MCSE) track. A+ and Network+ are great introduction courses that will assist the student in being more successful in the MCSE program.

The A+ track consists of one, 40-hour course. The course will be offered for credit and is intended to prepare students for the A+ exams from CompTIA. There are two exams for the A+ certification, a Core exam and a DOS/Windows exam. The exams are offered at VUE testing centers. Earning the A+ certification means that the student possesses the knowledge needed to configure and install the TCP/IP client. The A+ Module structures the course in (10) 4-hour workshops. It is intended that this course will be held twice a week for 5 weeks. Any campus may choose an alternate schedule.

The Network+ track consists of one, 40-hour course. The course will be offered for credit and is intended to prepare students for the Network+ exam from CompTIA. There is one exam for the Network+ certification. The objectives are in two distinct groups: Knowledge of Networking Technology and Knowledge of Networking Practices. The exams are offered at VUE and Sylvan Prometric testing centers. Earning the Network+ certification means that the student possesses the knowledge needed to configure and install the TCP/IP client. The Network+ Module structures the course in (10) 4-hour workshops. It is intended that this course will be held twice a week for 5 weeks. Any campus may choose an alternate schedule.

The Windows 2000 Microsoft Certified Systems Engineer (MCSE) certificate is intended for students who are interested in becoming MCSE certified. Becoming an MCSE qualifies IT professionals to plan, implement, maintain, and support network systems, using Microsoft Windows 2000 server. The Windows 2000 MCSE certificate track consists of seven (7) courses. All seven courses will be offered for credit, with a track total of 19 credits. The A+ or Network+ tracks and/or Exams are recommended prerequisites for the Windows 2000 MCSE track.

CITC 100.1

A+ Computer Service Technician 3 credits

CITC 110.1

Network+ Networking Technology Essentials 3credits

CITM 240

Supporting Windows 2000 Professional and Server 2credits

CITM 242.1

Supporting Windows 2000 Professional and Server 3credits

CITM 244.1

Supporting a Windows 2000 Network Infrastructure 3credits

CITM 246.1

Implementing and Administering Windows 2000 Directory Services 3 credits

CITM 248

Designing a Windows 2000 Directory Services Infrastructure 2 credits

CITM 250.1

Designing a Windows 2000 Networking Services Infrastructure 3 credits

CITM 252.1

Designing a Secure Windows 2000 Network 3 credits

The University reserves the right to modify the required course of study.

Network+

The following certificate program is offered at these University of Phoenix locations: Phoenix, Colorado, New Mexico, Online, and Southern Arizona.

The Network+ Program is designed to prepare students to become a Network+ certified technician. For the beginning non-technical student, this course provides an entry point to prepare students to begin the Microsoft Certified System Engineer (MCSE) certification program. Earning the Network+ certification means that the student possesses the knowledge needed to configure and install the TCP/IP client. This course will also serve students interested in learning broad based vendor independent networking concepts utilized by NT, NetWare and UNIX networks.

CITC 110.1

Network+: Networking Technology Essentials 3 credits

The University reserves the right to modify the required course of study.

Nevada School Guidance Counselor Endorsement

The following certificate program is offered at these University of Phoenix campus locations: Nevada.

The Educational Counseling covers counseling theories and their application with groups and individuals, assessment and evaluation, legal and ethical issues in counseling, critical issues facing counselors, career planning, and supervised clinical experiences.

ECN 531

Professional Assessment, Part I 1credit

PSYCH 538

Lifespan Development and Learning 3credits

ECN 518

Educational Counseling Theories 3credits

ECN 540

Introduction to School Guidance Counseling
3 credits

ECN 571

Family Interventions in Educational Counseling
3 credits

ECN 572

Dependency and Addictions in Children & Families
3 credits

ECN 573

Social and Multicultural Issues in Educational Counseling 3credits

ECN 560

Educational Counseling of the Individual
3 credits

ECN 565

Educational Counseling of Groups 3credits

ECN 532

Professional Assessment, Part II 1credit

ECN 545

Student Career Counseling 3credits

ECN 555

Student Assessment and Evaluation in Educational Counseling 3credits

ECN 551

Seminar in School Counseling 3 credits

ECN 590

Counseling Practicum: Elementary Education

OR

ECN 591

Counseling Practicum: Secondary Education 3credits

The University reserves the right to modify the required course of study.

Nursing Informatics Certificate

The following certificate program is offered at these University of Phoenix campus locations: Phoenix

The University of Phoenix Nursing Informatics Certificate meets the needs of practicing professional nurses who want to specialize in informatics. The post baccalaureate certificate is comprised of four, credit courses. Upon successful completion of all four courses and provided that all other American Nurses' Credentialing Center (ANCC) criteria are met, students will be prepared to sit for the Nursing Informatics Certification Examination.

NIS 560

Professional Practice/Trends, Issues, and Theories

3credits

NIS 561

System Analysis/Design and Human Factors 3 credits

NIS 562

System Implementation, Support, Testing, and Evaluation 3 credits

NIS 563

Information/Database Management and Computer Technology 3 credits

The University reserves the right to modify the required course of study.

Operations & Supply Chain Management Professional Certificate Program Summary

The following certificate program is offered at these University of Phoenix campus locations: Phoenix

Operations & Supply Chain Management is a six course, application based, undergraduate level professional certificate program. Students enrolled into this program will address cutting edge issues and solutions faced by today's service and manufacturing industry professionals. Practitioner faculty will lead students through Strategic Supply Chain Management, Operations Management, Lean Enterprise, Global Sourcing & Procurement, Integrated Logistics Management, & e-Commerce in Supply chain Management. Student will address both domestic and global issues in supplier and customer relations, such as the need to collaborate on planning, forecasting, and replenishment of raw materials and finished goods. Course topics include, but are not limited to: sales and operations planning, lean manufacturing techniques, global procurement, inventory management, distribution management, logistics and reverse logistics (both domestic and global), electronic commerce, information technologies including the Internet and information management systems, supply chain management strategies and supply chain performance measurements. Students who successfully complete each of these courses will be awarded three transcribed upper division credits per course and a professional certificate upon completion of the six courses.

Course work requiring prerequisites are identified by a ◇ symbol following the course number. Prerequisites to the courses are identified in the Course Description section of this catalog.

OSC 300

Strategic Supply Chain Management 3credits

OSC 301◇

Operations Management 3credits

OSC 302◇

Lean Enterprise 3 credits

OSC 303◇

Global Sourcing & Procurement 3credits

OSC 304◇

Integrated Logistics Management 3 credits

OSC 305◇

The Role of e-Business in Supply Chain Management 3credits

The University reserves the right to modify the required course of study.

Project Management

The following certificate program is offered at these University of Phoenix campus locations: Phoenix.

The Professional Certificate in Project Management focuses on the professional success of its students. It emphasizes real-world application with assignments designed to apply the newfound skills and knowledge to the workplace. Practical study materials, team activities, and personations to the class foster teamwork, critical thinking, self-confidence, and application of project ethnical and leadership on a real-time basis.

CPMGT 438

Project Management 3credits

CPMGT 441

Strategic Management of Cross-Functional Projects
3credits

CPMGT 442

Contracting and Risk Management for Project Managers
3credits

CPMGT 443

Project Estimating and Control Techniques 3credits

CPMGT 326

Managing Project Organizations in High Performance Environment 3credits

CPMGT 444

Project Management Capstone 3credits

The University reserves the right to modify the required course of study.

Purchasing Certificate Program

The following certificate program is offered at these University of Phoenix campus locations: Phoenix.

The Purchasing Certificate Program focuses on the professional success of its students. It emphasizes real-world application with assignments designed to apply the newfound skills and knowledge to the workplace. Courses address the importance of effective purchasing practices to the contemporary organization, the analysis of past and current trends in purchasing, the benefits of incorporating technology into the procurement process, and supply chain management strategies that best fit the needs of an organization.

PMT 300

Procurement Fundamentals 3 credits

PMT 302

Supply Chain Management 3credits

PMT 304

Procurement Process Management 3credits

PMT 306

Materials Management 3credits

The University reserves the right to modify the required course of study.

Windows 2000 Microsoft Certified Systems Engineer

The following certificate program is offered at these University of Phoenix campus locations: Colorado, Florida, Hawaii, Louisiana, New Mexico, Oklahoma, Phoenix, Southern Arizona, Southern California, and Utah.

The Windows 2000 Microsoft Certified System Engineer Program is designed to prepare the students for the MCSE certification examinations. The courses in this program are designed to provide knowledge in the analysis of business requirements for a system architecture, design solutions, deploy, install, and configure network components, and troubleshoot system problems. The design of the program prepares students to be a working professional in a complex network-computing environment of medium to large organizations.

CITM 240

Microsoft Windows 2000 Network & Operating System Essentials 2credits

CITM 242.1

Implementing Microsoft Windows 2000 Professional and Server 3credits

CITM 244.1

Implementing a Microsoft Windows 2000 Network Infrastructure 3 credits

CITM 246.1

Implementing and Administering Microsoft Window 2000 Directory Services 3 credits

CITM 248

Designing a Microsoft Window 2000 Directory Services Infrastructure 2 credits

CITM 250.1

Designing a Microsoft Window 2000 Networking Services Infrastructure 3 credits

CITM 252.1

Designing a Secure Microsoft Windows 2000 Network 3credits

The University reserves the right to modify the required course of study.

Certificate Awards

Upon completion of all courses in a certificate program, submission of the Request for Certification form, and certificate processing fee, a certificate and a certificate posted transcript will be processed.

Accreditation and Affiliations

- The following agencies have supported the development of the certificate program that relates to their specific field:
- National Contract Management Association (NCMA)
- American Society for Quality Control (ASQ)
- The Society for Human Resource Management (SHRM)
- National Association of Purchasing Managers (NAPM)
- United States Arbitration and Mediation (USA & M)
- World Trade Center (WTC)
- State of Arizona Department of Commerce (International Trade and Investment Division)

Admission Requirements

The requirement for admission to the certificate programs is high school graduation/GED, a minimum of 23 years of age, and current employment. Minimum TOEFL or TOEIC score, completed application and application fee, completed Enrollment agreement or disclosure agreement.

1. Completed Application for admission/ application fee.
2. Signed Enrollment agreement or Disclosure agreement.
3. High School diploma or GED.
4. At least 23 years of age.
5. Current employment.
6. TOEFL minimum score of 550 for written (213 for CBT) or TOEIC minimum score of 750.

Admission to certificate programs in the College of Education vary by program. Please refer to specific program for admissions requirements.

COLLEGE OF EDUCATION (Online)

The College of Education is within the School of Education, Health and Human Services and offers graduate level degree and non-degree courses for educators. The Master of Arts in Education is the graduate degree program offered through the College of Education. Graduate non-degree programming includes a Post Baccalaureate Teacher Education Program in elementary, secondary, special education and several state specific certificates/endorsements. Each student/applicant is responsible for checking with his/her state Department of Education and/or school district to determine specific credentialing requirements.

The College of Education works closely with other departments responsible for providing and administering academic programming at the University and with each campus to ensure the quality delivery of all courses and programs.

Master of Arts in Education

Please refer to MAEd specializations for campus locations offering each program

The Master of Arts in Education degree program is designed to meet the specific needs of educators through specialization in several areas – Administration and Supervision, Educational Counseling, E-Education, Curriculum and Instruction, Curriculum and Technology, Special Education, and Teacher Education. Each area of specialization offers courses developed to enhance and refine the skills of the individual whether an administrator, educational counselor, or classroom teacher.

The concepts covered in Administration and Supervision include finance, school law, the role of the principal, community relations, and supervision of personnel. Educational Counseling covers counseling theories and their application with groups and individuals, assessment and evaluation, legal and ethical issues in counseling, critical issues facing counselors, career planning, and supervised clinical experiences.

The Curriculum and Instruction specialization covers curriculum planning, exploration and implementation of effective instructional strategies, critical thinking skills development, and assessment of student learning.

The Curriculum and Technology program provides educators with informative tools allowing the successful integration of technology into educational systems and curricula to enhance student learning

The E-Education specialization is designed for individuals teaching in a post-secondary setting or business training environment. The program addresses the study of adult learning theories, instructional design, multiple distance education modalities, and assessment and evaluations.

The Special Education specialization was developed based on standards set forth by the Council for Exceptional Children. It covers characteristics and placement of various disabilities, methods and curriculum adaptation, assessment, and collaboration with parents and community agencies.

The Teacher Education program focuses on P-12 student learning by improving the educator responsible for that learning. Candidates for this program have already earned a bachelor's degree and wish to gain the pedagogical skills and knowledge that will assist them in becoming competent and effective educators. The program leads to initial teacher licensure and a Master of Arts in Education degree.

The Master of Arts in Education degree program involves a variety of learning formats, depending upon the subject matter and competencies to be developed. These formats include lecture, group work, and self-directed learning. Additional time is required outside of the formal class sessions for homework, learning team meetings, and project activities.

All of the specializations have a research component, and most culminate with an Action Research Project. All project work integrates the theoretical aspects of education and the practical experience of the adult learner through the identification and exploration of a significant problem related to the student's area of professional responsibilities and interest.

The core curriculum in each area is completed in the order recommended by the University. The University reserves the right to modify the curriculum as necessary. All general academic policies of the University are applicable.

Master of Arts in Education with a Specialization in Curriculum and Instruction

.....

The following Master of Arts in Education (MAEd) program with a Specialization in Curriculum and Instruction is offered at these University of Phoenix campus locations: Colorado, Florida, Louisiana, Michigan Nevada, Online, Phoenix, Sacramento, Southern Arizona, Southern Colorado, and Utah.

.....

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to courses are identified in the “Course Descriptions” section of this catalog. In most instances, students must complete Foundation courses prior to the Specialization.

Foundation:

ECN 571(entry point)

**Introduction to Research & Graduate Studies in
Education** 2credits

PSYCH 538 (entry point)

Lifespan Development and Learning 3 credits

EDD 520(entry point)

Critical Issues in Education 3 credits

Specialization:

EDD 574♦

Action Research Outline 1credit

QNT 575

Measurement, Evaluation & Ethics in Research
2credits

CUR 558

Foundations of Curriculum and Instruction 3credits

CMP 520

Learning and Technology 3credits

CUR 524

Instructional Design 3credits

EDD 575

Action Research Proposal 1 credit

CMP 540

Integrating Educational Technology in the Classroom
3credits

CUR 562

Standards-Based Curriculum and Instruction 3credits

EDD 573

Applications of Research 2credits

CUR 578

Evaluation of Curriculum 3 credits

EDD 576♦

Action Research Presentation 1 credit

The University reserves the right to modify the required course of study.

Master of Arts in Education with a Specialization in Curriculum and Technology

The following Master of Arts in Education (MAEd) program with a Specialization in Curriculum and Technology is offered at these University of Phoenix campus locations: Colorado, Florida, Nevada, Northern California, Online, Phoenix, Sacramento, San Diego, Southern Arizona, Southern California, and Southern Colorado.

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. In most instances, students must complete Foundation courses prior to the Specialization.

Foundation:

EDD 571 (entry point)

Introduction to Research & Graduate Studies in Education 2 credits

CMP 520 (entry point)

Learning and Technology 3 credits

CMP 522 (entry point)

Critical Issues in Educational Technology 3 credits

Specialization:

EDD 574♦

Action Research Outline 1 credit

QNT 575

Measurement, Evaluation & Ethics in Research 2credits

CMP 521

Using Computers in Education 3 credits

CMP 530

Ethics and Technology in Education 3credits

EDD 558

Curriculum Design and Development 3credits

CMP 540

Integrating Educational Technology in the Classroom 3credits

EDD 575♦

Action Research Proposal 1 credit

EDD 573

Applications of Research 2credits

CMP 555

Designing and Producing Educational Technology 3credits

CMP 560

Instructional Multimedia Authoring 3 credits

EDD 576♦

Action Research Presentation 1credit

The University reserves the right to modify the required course of study.

Master of Arts in Education with a Specialization in E-Education

The following Master of Arts in Education (MAEd) program with a Specialization in E-Education is offered at these University of Phoenix campus locations: Michigan, Nevada, Online, Phoenix, Southern Arizona, and Utah.

The Master of Arts in Education with a Specialization in E-Education is a graduate degree for bachelor-prepared individuals who wish to develop and enhance skills necessary to effectively teach within a post-secondary setting or training environment in business. The program encompasses the study of adult learning theories, instructional design, multiple distance education modalities, assessment and evaluation, as well as tools, techniques and strategies associated with distance education with a focus on self-directed learning. Students will learn to use Internet resources, distance education delivery systems, and will focus on how to construct courses and rich learning environments for effective instruction with a variety of learners.

Courses requiring prerequisites are identified by a ♦ symbol following the course number. Prerequisites to courses are identified in the "Course Descriptions" section of this catalog. In most instances, students must complete Foundation courses prior to the Specialization.

Foundation:

EDTC 510

Foundations of Distance Education and Training
2credits

EDD 511

Adult Learning: Theories, Principles and Applications
3credits

EDTC 524

Instructional Design 3credits

EDTC 526

Assessment and Evaluation in E-Education 3 credits

QNT 540

Research and Ethics in E-Education 3credits

EDTC 550

Information Technology 3credits

EDTC 555

Internet and Distance Education Delivery 3credits

EDTC 560

Applications of Multimedia and Web Page Design
3credits

EDTC 570

Courseware Authoring 3credits

EDTC 575

E-Education in the Global Environment 3credits

EDTC 590

E-Education Capstone 3credits

The University reserves the right to modify the required course of study.

MAEd Admission Requirements

The requirements for admission to the MAEd program are as follows:

1. A completed and signed University of Phoenix graduate application and an application fee.
2. An undergraduate degree from a regionally accredited or candidate for accreditation college or university, or a comparable degree from a recognized institution outside of the United States.
3. Official transcripts verifying all course work earned toward the bachelor's degree and any graduate course work attempted.
4. A cumulative grade point average (GPA) of 2.5 as shown on the degree posted undergraduate transcript.
5. Verification of a minimum of three years of significant full-time, post high school work experience of which 9 months must be instructional experience in a P-12 setting for all MAEd degrees except E-Education. Instructional experience is not required for the MAEd/E-Ed.
6. Students in the MAEd/CT program may use instructional experience at a community college, 2-year or 4-year post-secondary institution to meet the work experience requirement.
7. Current employment. Unemployed applicants must verify access to a suitable work environment in which to complete classroom assignments.
8. For non-native speakers of English, a score of 550 on the Test of English as a Foreign Language (TOEFL). The following may exempt a non-native speaker from having to take the TOEFL:
 - Successful completion of 30 transferable, academic semester credits at a regionally accredited college or university in the United States.
 - Successful completion of 30 transferable, academic semester credits at a recognized college or University in a country in which English is the official language.
 - U.S. high school diploma or GED.
 - Equivalent of a U.S. high school diploma from a country in which English is the official language.
 - Official documents are required.
9. Signed enrollment agreement.
10. Appropriate access to technology as established by the student Technology Recommendations and competencies.

MAEd Degree Requirements

Students in the Master of Arts in Education program must fulfill the following requirements to graduate;

1. Completion of the major course of study with a minimum grade point average of "B" (3.0).
2. Satisfactory completion of the Action Research Project, if required in the program of study.
3. Successful completion of practicum internship or student teaching, (if required) with a grade of "B" (3.0) or better.
4. Payment of all tuition and fees.
5. Completion of the University's Comprehensive Cognitive Assessment post-test

The University may transfer up to six semester hours of graduate credit toward completion of the graduate curriculum. To meet the criteria for transfer into the program, the course transferred must:

- a. Be completed within the past five years with a minimum grade of "B" (3.0) at a regionally accredited or candidate for accreditation institution;
 - b. Demonstrate that the course work is comparable in content and credit to the University of Phoenix courses and applicable to the degree program (this can be accomplished by supplying a catalog description);
 - c. Be a graduate level course; and
 - d. Be officially transcribed from the college or university where credit was earned.
6. Research, internship and practicum courses cannot be waived.

..... TUITION AND FEES

..... UNDERGRADUATE (Online)

Type of fee	Amount*	When due
Application Fee, Degree Programs	\$ 85.00	At time of application.
Single Course registration fee (non degree seeking)	\$ 30.00	Upon registration limit of 3 courses.
Application Charge, Certificate Programs (non-refundable)	\$ 30.00	At time of application.
Credit Recognition Program		
Application Fee	\$ 50.00	
EML/299 Fee	\$ 430.00	
Graduation Fee	\$ 50.00	
Tuition Per Credit/In Class		
Online Course Tuition (per credit)	\$ 400.00	Two weeks prior to the start date of each course.
Directed Study	\$ 345.00	
Professional Certificate Programs	\$ 345.00	
Book and Materials Charges	Varies by course	When books and materials are sold.
One Time Submission Fee	\$ 90.00	When initial submission is made to the Prior Learning Assessment Center.
GEN/110 Portfolios, Professional Training Portfolios, or Transcripts		
Each Assessed Credit	\$ 55.00	Billed after each evaluation and due within 30 days of date of invoice.
Experiential Essays, Competency Packages, and Professional Training Portfolios		
Standardized Training or Transcripts	\$ 30.00	
ACE/CREDIT and National PONSII, or Apollo Quick List		
Articulated Credit (CASEE Guide®)	\$ 25.00	
Late Assessment Payment Fee	\$ 30.00	Upon notification.
Assessment Return Check Fee	\$ 30.00	Upon notification.
Degree Audit Processing Fee	\$ 55.00	When application for graduation is submitted.
Transcript of Record	\$ 5.00	At time of request. (Must accompany transcript request form.)
Check Return Charge	\$ 30.00	Upon notification.
Declined Credit Card Charge	\$ 30.00	At time of decline.
*Note: All fees are subject to change.		

Type of fee	Amount*	When due
Late Charge	\$ 30.00	At time of non-payment.
*Note: All fees are subject to change.		

GRADUATE (Online)

Type of fee	Amount*	When due
Application Fee	\$ 85.00	At time of application.
Single Course Registration Fee (non-degree seeking)	\$ 30.00	Upon registration limit of 3 courses.
Application fee, Certificate Program (non-refundable)	\$ 30.00	At time of application.
Tuition Per Credit/In Class		
Online Course Tuition (per credit)	\$ 495.00	Two weeks prior to the start date each course.
Directed Study (includes non-refundable registration fee)	\$ 390.00	Two weeks prior to the start date of each course.
Professional Certificate Programs	\$ 390.00	
Book and Materials Charges	Varies by course	When books and materials are sold.
Degree Audit Processing Fee	\$ 55.00	When application for graduation is submitted.
Transcript of Record	\$ 5.00	At time of request. (Must accompany transcript request form).
Check Return Charge	\$ 30.00	At time of return.
Declined Credit Card Charge	\$ 30.00	At time of decline.
Late Payment Charge	\$ 30.00	At time of non-payment.
*NOTE: All fees are subject to change.		

FINANCIAL AID

The University of Phoenix participates in the Federal Financial Aid Programs, including the Federal Stafford Student Loans, the Federal PLUS Loan, the Federal Pell Grant, the Federal Supplemental Education Opportunity Grant, and the Federal Perkins loan programs.

Information and/or application forms are available from your campus Financial Aid Office.

Admitted degree-seeking students enrolled in eligible programs may apply for financial aid as a means of assisting them with financing their education. Some Certificate programs are also eligible for financial aid; please check with the campus Financial Aid Office for specific program information.

Students needing financial aid may be eligible for financial aid once each academic year, which is defined as the period of time in which an enrolled undergraduate student completes at least 27 credit hours and at least 45 weeks of instructional time. Graduate students are required to complete at least 27 credits and 54 weeks of instructional time. Therefore, students may have their eligibility assessed for grants and/or loans several times during their program of study. The average processing time for financial aid is 90 days. Interested students should apply for financial aid prior to each academic year.

All students receiving financial aid must comply with the requirements of the University of Phoenix Satisfactory Academic Progress Policy for Title IV recipients (see General Academic Policies.) Those students not making satisfactory academic progress may be academically disqualified and/or financially disqualified.

Financial Aid Appeals Committee

Any student who wishes to appeal a financial aid decision must do so by writing to:

VP of University Services
Apollo Group, Inc.
4615 East Elwood Street
Phoenix, AZ 85040

Federal Pell Grants

A Federal Pell Grant is an award to help needy undergraduate students (who have never obtained a Bachelor's degree) pay for their education. Unlike loans, Federal Pell Grants do not have to be paid back. Eligibility is based on a formula revised and approved each year by congress, and the students course schedule.

Federal Supplemental Education Opportunity Grant

A Federal Supplemental Education Opportunity Grant (FSEOG) is for undergraduates with exceptional financial need, which is defined as students with the lowest Expected Family Contributions (EFCs) and remaining need after other resources used towards educational costs are considered. This federal program gives priority to students who receive Federal Pell Grants. Unlike loans, Federal SEOG awards do not have to be paid back. Please note that the U.S. Department of Education guarantees that each participating institution will receive enough money to pay the Federal Pell Grants of its eligible students. However, there's no guarantee that every student will receive an FSEOG award; students will be awarded FSEOG based on the availability of funds at the University.

Federal Perkins Loan

A Federal Perkins Loan is a low-interest (5 percent) loan for both undergraduate and graduate students with exceptional financial need. The University of Phoenix is the lender for the loan, and the loan must be repaid to the University. The loan is made with government funds with a share contributed by the school.

A Perkins Loan borrower is not charged any fees. However, if a student misses a payment, makes a payment late, or makes less than a full payment, late charges and collection costs will apply.

After the student graduates or leaves school, he/she has nine months before beginning repayment for the Federal Perkins Loan. Additional deferments may apply for students on active duty in the military. This is referred to as the "grace period". During periods of deferment and the grace period the loan does not accrue interest. The monthly payment amount will depend on the size of the debt and the length of the repayment period. Forty dollars is the minimum monthly payment.

Federal Stafford Student Loans (Subsidized and Unsubsidized)

Federal Stafford loans are low-interest loans made by a lender such as a bank or a credit union. Loans must be paid back once the student graduates or withdraws from the University.

For subsidized Federal Stafford loans, the Federal government pays the interest on the loan while the student is in school. For unsubsidized Federal Stafford loans, the student has the option to defer interest but it will continue to accrue.

The subsidized Federal Stafford loan is made to borrowers who demonstrate financial need according to the federal methodology and their cost of attendance. The unsubsidized Federal Stafford loan is made to all borrowers who meet the requirements for student aid eligibility.

A student cannot borrow more than his/her cost of attendance at the University of Phoenix less any other financial assistance received.

Information on current interest rates, loan limits, insurance premiums and guarantee fees, can be obtained from your campus Financial Aid Office.

After the student graduates or leaves school, he/she has six months before beginning repayment for the Federal Stafford loans. This is referred to as the "grace period". During the grace period, the student receiving a subsidized Federal Stafford Loan is not responsible for interest or principal. For an unsubsidized Federal Stafford loan, the student has the option to defer interest but it will continue to accrue.

The University of Phoenix has a list of preferred lenders that meet or exceed our minimum operational standards as well as offering generous borrower benefits, however, we will process loan applications through any lender who participates in the Title IV Federal loan programs. Contact your campus Financial Aid Office for the list of preferred lenders.

Federal PLUS Loans

The Federal PLUS loan is available to the parents of dependent students. This loan is based on "credit worthiness" as determined by your lender. The loan amount cannot exceed the cost of attendance minus other aid awarded.

Repayment begins 60 days from the date the loan is fully disbursed by the lender.

Alternative Student Loans

Alternative student loans are available to students who are not eligible for federal loans or who need assistance beyond their financial aid eligibility. These loans are made privately through banks and other financial institutions and are subject to their terms. Alternative loans should only be considered after applying for federal student aid. Contact your campus Financial Aid Office for additional information on alternative student loans.

Loan/Grant Disbursement

All Federal aid can be certified and disbursed when a student has been accepted for admission and has met other federal requirements; additionally, the student must be making satisfactory academic progress as defined by Federal regulations and outlined in the policy section titled "Satisfactory Academic Progress for Title IV Recipients". Federal regulations also require that financial aid students maintain continuous attendance (no break in attendance exceeding 29 days) or the student's funds may be cancelled. Attendance during extension periods, waived courses, CLEPS, or assessment courses are not considered as eligible attendance.

In addition, the Online Directed Study requires a directed study student to make accessible contact with the instructor before the student is eligible for any financial aid disbursements. Accessible contact is defined as receipt of a completed assignment by the faculty member, who reports the receipt of the completed assignment as attendance.

Federal loan disbursements are made in two payments; the first is at the beginning of the loan period, and the second is made at the midpoint of the loan period based on the number of credit hours successfully completed. Federal Pell disbursements are made in two payments; the first is at the beginning of the first payment period, and the second is made at the midpoint of the Pell period based on the successful completion of a minimum of 13.5 credits. Federal SEOG funds are disbursed in one disbursement at the beginning of the academic year. Most federal funds are disbursed directly toward your tuition account by electronic funds transfer. Since federal aid is for educational expenses, the funds will first be credited to tuition and rEsources fees outstanding for the disbursement period. Any excess funds will be refunded to the student, unless otherwise specified by the student.

Loan Deferments

Students attending eligible programs may defer payments on student loans by contacting the financial aid coordinator at their local campus for a loan deferment form. Regulations governing student loan deferments are determined by congress. Once the Registrar's Office receives the loan deferment request form, approximately five working days are required for processing. Students must be currently in attendance or scheduled to attend within 30 days of the deferment request in order for it to be processed.

Leave of Absence

From time to time, a student may find it necessary to take a leave of absence (LOA). The LOA serves to maintain the student in school enrollment status. For students requesting a LOA, the following applies:

1. The University may grant a leave of absence(s) to students who provide a written, signed and dated request to their campus on or before the last date of class attendance. If unforeseen circumstances prevent a student from providing this request on or before the last date of class attendance, the University may grant the leave of absence if the campus receives the request and appropriate documentation within 15 days of the student's last date of class attendance. Unforeseen circumstances may include medical and family emergencies, University course cancellation and/or facility closure, and natural disasters. A student on an approved leave of absence will be considered enrolled at the University and eligible for an in-school deferment for his or her SFA loans.
2. A leave of absence cannot exceed 60 days in a 12-month period. Time in excess of 60 days in any 12-month period may be approved on an exception basis, for unusual circumstances. This leave may not exceed 90 days in length and may be approved for unusual circumstances such as course cancellations, personal leaves, business travel, institutional issues, military reasons, circumstances covered by the Family and Medical Leave Act of 1993 or jury duty.
3. If a student does not return from an approved leave of absence, his or her withdrawal date and beginning of the loan grace period will be the last date of class attendance. This may result in the loss of some or all of the student's loan grace period.

Satisfactory Academic Progress Policy for Title IV Recipients

Students receiving Title IV financial aid funds must maintain the minimum grade point average for their degree program. These students must also make satisfactory progress towards completing their degree program within the maximum time frame allowed according to federal regulations. The maximum time frame allowed is based on the required number of credits for graduation from the degree program, less any transfer or assessed credits, times 150%.

1. This maximum time frame will be evaluated for all periods of attendance at the university, including periods during which the student did not receive aid. Students who transfer between programs, majors, or drop and re-enter will have their maximum time frame evaluated based on the courses that apply to the new program and/or major.

Progress will be measured after each 24 attempted credit increment. Students must successfully complete a minimum of 16 credits during each increment to make satisfactory academic progress.

2. Each course of the student's program that the student attends counts as an attempted credit. Only courses completed with a passing grade count as completed. For repeated courses, only the first course for which the student receives credit towards their degree counts as a completed credit. However, each repeated course counts as an attempted credit.

Students who are not making satisfactory progress will be placed on Financial Aid probation and will have two probationary increments to make up the credits or they will be placed on Financial Aid Disqualification at which time all Title IV funding will cease. During these probationary periods, the student must maintain the minimum 16/24 completion schedule and make up the original credit deficiency. Students will be disqualified for federal financial aid if they do not maintain the 16-credit completion minimum during the probationary periods, *or* do not make up the original credit deficiency, *or* are more than 8 credits deficient after the first probationary increment. Students who are disqualified may appeal to the Student Appeals Committee to have special circumstances reviewed for the potential of regaining satisfactory progress status. Students whose appeal is denied will not be able to receive any further financial aid.

Statement of Educational Purpose
.....

Federal Financial Aid is to be used solely for the students educational expenses related to their attendance at the University of Phoenix.

Referrals to the Office of Inspector General
.....

The University of Phoenix is required by law to make referrals to the Office of Inspector General of any cases of suspected fraud and abuse involving the Title IV programs.

Additional Funding Options
.....

In addition to the Federal Student Aid programs additional sources of funds are available to University of Phoenix students. Such funding programs are only available to high quality institutions such as the University of Phoenix. Ask your financial advisor for more information on additional sources of funds.

FINANCIAL POLICIES AND PROCEDURES

Payment Policies

Tuition for each course must be paid according to the terms and conditions outlined for the Primary Financial Option selected on the student financial agreement form. Students who are not in compliance with their Primary Financial option term will not be allowed to attend courses. See the "Financial Options Guide" for further information related to financial options and payment terms. A student may be administratively withdrawn for failure to make payment in a timely manner, preventing the student from attending future class sessions, until the amount owed is paid in full or satisfactory payment arrangements are made.

All applicable fees are due and payable as cost are incurred. Fees for books and materials for each course must be paid at the time they are ordered. Students are required to clear any indebtedness to the University before grades and transcripts will be issued or the degree awarded.

All costs of collection, court costs and reasonable attorney's fees will be added to delinquent accounts collected through third parties. The University of Phoenix may obtain a current credit report as needed to support any decision to defer tuition payment or to assist in collection of amounts owed.

All tuition, fees and payment policies are subject to change.

Students who primarily attend a University of Phoenix campus other than Online Directed Study are subject to financial approval by their "primary" campus prior to enrolling in a Online Directed Study course.

Students should contact their Academic Counselor to register a minimum of two weeks prior to their intended course start date.

Processing Fee and Late Fees

A late fee of \$30.00 will be assessed for every course for which the student's tuition payment has not been received according to the terms of the Primary Financial Option selected. A \$30.00 processing fee will be charged for check returned for any reason and for declined credit card transactions.

Veterans Educational Assistance

Students who are entitled to Department of Veterans Affairs education benefits must make initial contact with their campus veteran's affairs certifying official. A formal application for admission to the university should be completed before applying for the VA education benefits.

Each University of Phoenix program and classroom, or distance education option, requires separate state approving agency approval for the training of veterans or eligible persons. Please contact your local campus for information on current approvals.

Application for VA education benefits should be sent to your local campus, for submission to the Department of Veterans Affairs (DVA), so that the campus certifying official can submit the proper certification for your enrollment. The University of Phoenix **does not** participate in the DVA "advanced payment" program.

VA education benefit eligibility and payment rates vary depending on each individual's military history and the educational program being pursued. Only the Department of Veteran's Affairs can determine VA applications eligibility. To contact a DVA representative in your area, call toll free 1-888-GI-BILL-1 (1-888-442-4551).

Credit for Prior Education and Training

Credit for prior education or training must be evaluated and reported to the Department of Veterans Affairs **prior to** the start of the 25th week of enrollment. DVA may not always pay VA education benefits after the 24th week if the DVA records indicate the student has large amounts of transfer credits. Please insure all prior education transcripts, DD-295, DD-214, Army/American Council on Education Registry Transcript System (AARTS), Coast Guard institute transcripts, and Sailor/Marine/American Council on Education Registry (SMART) transcripts are submitted for evaluation in a timely manner. It is the student responsibility to ensure that all transcripts are submitted to the University. Academic credit earned for courses appearing on an official transcript from a regionally accredited or candidate for accreditation college or university will be evaluated according to University policies and accepted subject to the approval of the University's central Office of Admissions. Transfer credits that are based on a different unit of credit than the one prescribed by the University of Phoenix are subject to conversion before being transferred. Only the official transcript and course evaluations performed by the University's central Administrative office of admission or Prior Learning Assessment Center are final. Any preliminary reviews by the campus personnel are unofficial and not binding, and subject to change.

VA Standard of Academic Progress Requirements

To receive veteran's education benefits, student must maintain satisfactory academic progress and conduct. Accordingly, benefits will be terminated for individuals who are disqualified, suspended, or expelled from the University.

Academic Probation shall occur when a student's grade point average falls below acceptable levels. Undergraduate degree and certificate program seeking students must maintain a program grade point average of 2.0. Graduate and Doctoral students must maintain a program grade point average of 3.0. Probation last for a period of three consecutive courses. Any course work taken concurrently will be applied to the three consecutive course period. Veteran students will continue to receive VA education benefits during the probation period. The veteran will be informed of the probation, and a notation to the student VA file will record when the probationary period commenced.

Academic Disqualification will result if a student fails to clear their academic probation status within three courses from the onset of probation. Veteran student will not be eligible for VA educational benefits after disqualification. The DVA and student will be notified of the disqualification. To re-enter, a formal application for admission must be submitted in accordance with University admission procedures; in addition, applicants should explain the reasons for the scholastic deficiencies; the manner in which the intervening time has been spent, and why they should be given favorable consideration for re-admission. The admission file will be reviewed by the student appeals committee and decision reached regarding re-admission. If approved, the student would be required to complete all program requirements in effect at the time of re-admission. An application for VA education benefits will also be necessary to re-establish benefits with the University of Phoenix.

Overpayments

To avoid overpayments, VA education benefits recipients should promptly report any changes in enrollment or dependency status to the university of Phoenix and DVA. The University is required to notify the DVA within 30 days of any change in student status during previously certified periods of enrollment. Changes include withdrawals, reduction in training time, unsatisfactory academic progress or conduct, and assignment of "non-punitive" grade and "changes in dates of enrollment". Upon receipt of the notice, DVA will reduce or terminate benefits. DVA is required to take prompt and aggressive action to recover benefits overpayments.

DANTES Reimbursement

Directed study courses have Defense Activity for Non-Traditional Education Support (DANTES) approval for tuition reimbursement. For more information on this program, contact the Educational Service Officer on your base.

Tuition Assistance VA Top-Up

Active duty student requesting to use the Tuition Assistance VA Top-UP program should direct all questions or concerns to the Department of Veterans Affairs at 1-888-GI-BILL-1 (1-888-442-4551) or their web site at www.gibill.va.gov/Education/News/TATU.htm. The University of Phoenix VA certifying official has no involvement in the processing of any Tuition Assistance VA Top-Up request.

Formal application for admission to the University should be completed before applying for VA educational assistance. Each University of Phoenix program and classroom, or distance education option, requires separate state agency approval for the training of veterans. Please contact your local campus for information on current approvals.

Application for VA benefits should be sent to your local campus, for submission to Department of Veterans Affairs (DVA) with enrollment certification. The University of Phoenix **does not** participate in the DVA "advance pay" program.

VA benefit eligibility and assistance rates vary depending on each individual's military history and the educational program being pursued. Only the Department of Veterans Affairs can determine a VA applicant's eligibility. To contact a DVA representative in your area call toll-free 1-888-GI-BILL-1 (1-888-442-4551).

Refund Policy

All fees, including application fees, assessment fees, student service fees, and book fees are nonrefundable.

A tuition refund should be requested by submitting an "Official Withdrawal Form" to the student's local campus.

Students are eligible for a tuition refund under the following conditions assuming the tuition for the entire class was paid:

1. Written notification of withdrawal is provided prior to the first class session of a course: Refund – 100% of tuition.
2. Students attending only the first week of any class are financially responsible for 25% of the tuition for the course. Written notification of withdrawal prior to the second class session of a course: Refund – 75% of tuition.
3. There is no tuition refund for students who withdraw after the second class session.

4. Students who began a program under Registered status pending the completion of their admission file and are subsequently denied admission are eligible for a refund of the full tuition amount for the course in which they are currently enrolled. Tuition will not be refunded for any course that has been completed.

5. Student attending campuses located in the state of California who have completed 60 percent or less of the course of instruction are eligible for a pro rata refund per the California Refund Policy. The refund will be the amount the student paid of the instruction multiplied by a fraction, the numerator of which is the number of hours (weeks) of instruction which the student has not received, but for which the student has paid, and the denominator of which is the total number of hours (weeks) instruction for which the student has paid.

Example of refund on attendance for a 5 week course:

Attend 1 week 80% refund due

Attend 2 week 60% refund due

Attend 3 week 40% refund due

Attend 4 week No refund due

6. In the event that the University of Phoenix no longer offers educational services prior to a student completing a course of instruction, a partial refund may be available. The student should contact the Council for Private Postsecondary and Vocational Education, 1027 10th Street, Fourth Floor, Sacramento, California 98514, or call (916) 443427.

7. A student in the state of Wisconsin has the right to cancel enrollment until midnight of the third business day after receipt of notice of acceptance and is entitled to a full refund of any tuition paid. In addition, the student may withdraw from a course after instruction has started and receive a pro rata refund for the unused portion of the tuition paid if the student has completed 60% or less of the instruction or if 60% or less time has elapsed from the scheduled start date, whichever comes first. For example: (a) if the student completes only two weeks of a five-week course and paid \$1,000.00 tuition, the student would receive a refund of \$600.00, and (b) if the student completes only two weeks of a six-week course and paid \$1,200.00 tuition, the student would receive a refund of \$800.00. If the school cancels or discontinues a course or educational program, the school will make a full refund of all charges. Refunds will be paid within thirty days of receipt of the student's notice of cancellation or withdrawal.

8. A student in the state of Ohio who rescinds his or her decision to enroll within five (5) business days of signing the Enrollment Agreement is entitled to a full refund of all fees and tuition paid. To cancel enrollment, a student should submit an "Official Withdrawal Form". If sent by mail, the "Official Withdrawal Form" must be postmarked on or before the fifth business day following execution of this Agreement. Except for cancellations within the five-day period set forth above, all fees, including application fees, assessment fees, and materials fees are nonrefundable. A tuition refund must be requested in writing by submitting an "Official Withdrawal Form" to the student's local campus. Students are eligible for a tuition refund under the following conditions, assuming the tuition for the entire class was paid:

1. Students providing written notification of withdrawal prior to the first class session of a course will receive a full tuition refund.

2. Students attending only the first week of any class are financially responsible for 25% of the tuition for the course. Such students will receive a refund equal to 75% of tuition if they provide written notification of withdrawal prior to the second class session of a course.

3. Students who withdraw after the second class session are financially responsible for 50% of the tuition for the course. Such students will receive a refund equal to 50% of tuition if they provide written notification of withdrawal prior to the third class session of a course.

4. Students who withdraw after the third class session are financially responsible for 75% of the tuition for the course. Such students will receive a refund equal to 25% of tuition if they provide written notification of withdrawal prior to the fourth class session of a course.

5. Students who withdraw after the fourth class session are financially responsible for 100% of the tuition for the course. Such students will receive no refund.

NOTE: Additional refund policies apply to students receiving Federal Financial Aid. Please see the "Financial Policies and Procedures" section of this catalog.

Additional Refund Policies for Students Receiving Federal Financial Aid

Effective October 1, 2000 the University will implement the new federal return provisions for recipients of Student Financial Aid (SFA). The new requirements, which will apply to students who have returns calculated on or after October 1, 2000, will use a formula to determine the amount of SFA funds a student has earned as of his or her last day of class attendance. Students out of attendance for over 29 days and not on an approved leave of absence, will be considered withdrawn for Federal and University refund processing.

The Return of Title IV Refund Policy is in addition to the University's Tuition Refund Policy. Both calculations will be completed when the student withdraws.

If a student withdraws before completing more than 60% of the payment period, the percentage of SFA funds earned will equal the percentage of the calendar days completed in the payment period prior to the withdrawal date. After the student has completed 60% of the payment period, he or she has earned 100% of the SFA funds disbursed.

The amount of SFA funds earned by the student is the percentage of SFA assistance that has been earned multiplied by the total amount of SFA assistance that was disbursed for the payment period, to include funds retained by the University and funds given directly to the student.

- **Percentage Earned** - The percentage of SFA funds earned is equal to the percentage of the payment period completed as of the last date of attendance recorded from class attendance records.
- **Percentage Unearned** - The total SFA funds disbursed, minus the amount of SFA funds earned determines the amount of SFA loan and grant aid that is unearned and must be returned by the University.

The University will return the lesser of the following amounts:

- The amount of SFA funds that the student does not earn,
or
- The amount that is equal to the total University charges incurred by the student for the payment period multiplied by the percentage of unearned aid.

The University will return funds to the SFA Programs in the following order: Unsubsidized Federal Stafford Loans, Subsidized Federal Stafford Loans, Federal Perkins Loan, and Federal PLUS Loans. If funds remain after repaying all loan amounts, those remaining funds must be credited in the following order: Federal Pell grants SEOG, and other grants or loan assistance authorized by the U.S. Department of Education.

After the University has allocated the unearned funds for which it is responsible, the student must return assistance for which they are responsible. This amount is calculated by subtracting the amount of unearned aid that the University is required to return from the total amount of unearned SFA assistance to be returned. The student (or parent in the case of funds due to a PLUS Loan) must repay loan funds in accordance with the terms of the loan and any grant funds as an overpayment. The student is obligated to return only one-half of the unearned grant amount.

Overpayment

A student who owes an overpayment as a result of withdrawal from the University and a subsequent Return of Title IV Program funds calculation will retain SFA funding eligibility for 45 days from the date that the University sends a notification to the student of the overpayment. During the 45 days the student will have the opportunity to take appropriate action that can continue their eligibility for SFA funds. This may be accomplished by repaying the overpayment in full to the University or by signing a repayment agreement with the U.S. Department of Education. If the student does not take one of these two actions during the 45-day period, he or she becomes ineligible for future funding on the 46th day. Further information on signing a repayment agreement with the U.S. Department of Education may be obtained from your Campus Financial Aid Advisor.

Post-Withdrawal Disbursement

If the total amount of SFA funds the student earned as calculated under the new Return of Title IV funds policy is greater than the total amount disbursed, the student may be eligible to receive a post-withdrawal disbursement of SFA funds. The University will offer any amount of a post-withdrawal disbursement that is due within 30 days of the date that the University determined that the student withdrew by providing a written notification that will include the following:

- The type and amount of SFA funds that make up the post-withdrawal disbursement.
- An explanation that the student or parent may accept or decline some or all of the post-withdrawal disbursement.
- An explanation that no post-withdrawal disbursement will be made if they do not respond within 14 days of the letter date.

If the student and/or parent responds to the University's notice within 14 days and instructs the University to make all or a portion of the post-withdrawal disbursement, the funds will be requested and disbursed in the manner specified in their response within 90 days of the date of the University's determination that the student withdrew. If the student and/or parent does not respond to the University's notice, the post-withdrawal disbursement will be made only for appropriate outstanding charges.

State Tuition Recovery Fee

Assembly Bill 411, passed during the 1995 legislative session, changed the Nevada Revised Statutes, Chapter 394, and established the "Tuition Recovery Fund". These funds are to be held by the State Commission on Postsecondary Education to indemnify "any student or enrollee, who has suffered damage as a result of:

- (a) The discontinuance of a postsecondary educational institution licensed in this state; or
- (b) The violation by such an institution of any provision of NRS 394.383 to 394.560, inclusive, and sections 2, 3, and 4 of this act, or the regulations adopted pursuant thereto."

Should a student feel that he/she has suffered damages due to these reasons, they should contact the campus administrator's office.

Private School Enrollment Fee

Nevada Revised Statutes 394.540 mandates:

"The institution shall collect this fee from each student at the time of the student's initial enrollment with the institution. On or before the first day of January, April, July, and October, the institution shall transmit to the administrator the fees collected pursuant to this subsection during the preceding quarter. The administrator shall deposit the fees so transmitted with the state treasurer for credit to the state general fund."

California Student Tuition Recovery Fund

The Student Tuition Recovery Fund (STRF) was established by the Legislature to protect California residents who attend a private postsecondary institution from losing money if they prepaid tuition and suffered a financial loss as a result of the school closing, failing to live up to its enrollment agreement, or refusing to pay a court judgement.

To be eligible for STRF, students must be California residents and reside in California at the time the enrollment agreement is signed or when they receive lessons at a California mailing address or from an approved institution offering correspondence instruction. Students who are temporarily residing in California for the sole purpose of pursuing an education, specifically those who hold student visas, are not considered a California resident.

To qualify for STRF reimbursement students must file a STRF application within one year of receiving notice from the Council that the school is closed. If they do not receive notice from the Council, they have four years from the date of closure to file a STRF application. If a judgement is obtained, they must file a STRF application within two years of the final judgement.

It is important that students keep copies of the enrollment agreement, financial aid papers, receipts or any other information that documents the monies paid to the school. Questions regarding the STRF may be directed to the Bureau for Private Post-Secondary and Vocational Education, 1027-10th floor, Sacramento, California 95813517, (916) 443427.

Tax Benefits for Higher Education

The Internal Revenue Service requires all eligible institutions, including University of Phoenix, to report annually, certain information about qualified tuition, fees and related expenses to each student and the IRS.

The information reported on form 1098-T, will help the student determine if they, or someone that can claim them as a dependent, may take the HOPE credit or Lifetime Learning credit on their Federal Income Tax.

To facilitate accurate reporting, the student must maintain a current address and social security number (SSN) on file with University of Phoenix. If applicable, the student must provide University of Phoenix with the name, address and SSN of the person who will claim the student as dependent on their tax return. University of Phoenix campuses have Form W-9's available to facilitate such reporting. In any case University of Phoenix will use the most current information available when distributing Form 1098-T.

For information on education related Federal tax benefits, see IRS publication 970, "Tax Benefits for Higher Education", or contact your personal tax adviser.

COURSE DESCRIPTIONS

UNDERGRADUATE

Courses are listed alpha numerically based on the academic discipline prefix.

Courses numbered 100-299 are considered lower division; courses numbered 300-499 are considered upper division. Credits for upper division courses may be applied toward lower division requirements.

Each course description is followed by the number of credits the course carries, the general education area it may satisfy, and any prerequisites.

Not all course work is offered at every campus. Please consult your local campus staff for course offerings and schedules.

Courses available through Online are noted with a + symbol.

ACC 321

Accounting Information Systems

This course is designed to provide an understanding of accounting information systems and their role in the accounting environment. It provides a learning basis for the information-age accounting professional of today and tomorrow. This course focuses on understanding the activities, processes, and informational needs of organizations. Course concepts include the history, modeling, prototyping, and other challenges and opportunities surrounding accounting information systems. 3credits.

ACC 330 +

Accounting for Decision Making

This course introduces cost terminology and flows, standard cost systems, relevant costing, budgeting, inventory control, capital asset selection, responsibility accounting and performance measurement. 3credits.

ACC 340 +

Accounting Information Systems I

This course is designed to provide accounting students with the proper mix of technical information and real-world applications. Areas of study include fundamental concepts and technologies, Internets, Intranets electronic commerce, information systems development, basic project management principles, Decision Support Systems, and the benefits of computer/human synergy. 3credits.

ACC 362 +

Financial Accounting I

This course introduces the fundamentals of accounting theory, transactions, the accounting cycle, financial statement preparation and articulation, and assets and liabilities. 3credits.

Prerequisite: MTH 209

ACC 363 +

Financial Accounting II

This course introduces plant assets, liabilities, accounting for corporations, investments, the statement of cash flows, financial statement analysis, time value of money, payroll accounting and other significant liabilities. 3credits.

Prerequisite: ACC 362

ACC 421 +

Intermediate Financial Accounting I

This course examines the conceptual framework of accounting, including cash versus accrual accounting, the income statement and balance sheet, the time value of money, cash receivables, and inventory. 3credits.

ACC 422 +

Intermediate Financial Accounting II

This course is the second of the three part series of courses related to intermediate accounting. This section examines the balance sheet in more detail, including intangible assets, current liabilities and contingencies, long-term liabilities, stockholder's equity, and earnings per share. The course finishes with a look at investments and revenue recognition. Interwoven in the presentation of the material is an assortment of ethical dilemmas that encourage discussions about how the accountant should handle specific situations. 3credits. *Prerequisite: ACC 363 and ACC 421*

Prerequisite: ACC 363 and ACC 421

ACC 423 +

Intermediate Financial Accounting III

This course is the third of a three part series of courses related to intermediate accounting. This course examines income taxes, pensions and post retirement benefits, leases, changes and error analysis, statement of cash flows and full disclosures issues. The course finishes with a look at derivative instruments. Interwoven in the presentation of the material is an assortment of ethical dilemmas that encourage discussions about how the accountant should handle specific situations. 3credits.

Prerequisite: ACC 422

ACC 430, 433, & 436

Intermediate Accounting I, II, & III

This series of courses examines the accounting environment, financial statement preparations, technical aspects of accounting, and the objectives of financial reporting. Topics to be discussed include revenue recognition, investments, ethics and professionalism, generally accepted accounting principles, accounting changes, accounting theory, intangibles, cash flows, current assets, debt, equity, short- and long-term investments, bonds, leases, pension, tax accounting, and the relationship between accounting and the environment. 9credits, 3 credits each.

Prerequisite for ACC 430: ACC 363

Prerequisite for ACC 433: ACC 430

Prerequisite for ACC 436: ACC 433

ACC 439

Income Tax – Corporate

This course is a basic analysis of the federal tax system. The role of taxation in society, sources of tax authority, and critical areas in business income taxation, are examined as well as tax aspects on the formation, reorganization, and liquidation of corporations and the impact on shareholders are studied. The taxation issues involved in partnerships, corporations, S corporations and fiduciaries are examined, as well as estate and gift taxes, basic tax planning and research. 3credits.

Prerequisite: ACC 436

ACC 440 +

Advanced Financial Accounting

This course covers business combinations and diversified companies, consolidations of financial statements, home office and branch accounting, segments, foreign currency transactions, and corporate reorganizations and liquidations. 3credits.

ACC 442

Auditing I

This course is the first in a two-part auditing series that deals with auditing a company's financial reports, internal controls, and EDP systems. Topics include audit evidence and techniques, internal control review and evaluation, and application of statistics. Students learn how to conduct and perform an audit. 3credits

Prerequisite for ACC 436

ACC 445

Auditing II

This course is the second in a two part series dealing with auditing a company's financial reports, internal controls, and EDP systems. Topics include the audit of specific components of the company's financial system, i.e., EDP, payroll, accounts payable, and inventory, and auditor's ethical and legal responsibilities. How to complete the audit cycle is also covered. 3credits.

Prerequisite: ACC 442

ACC 448

Advanced Accounting

This course covers reporting by business combinations and diversified companies, consolidations of financial statements, partnerships, governmental and not-for-profit entity accounting, and foreign currency transactions and subsidiaries. 3credits.

Prerequisite: ACC 436

ACC 451

Management Accounting

This course covers identification and development of relevant cost information for both manufacturing and non-manufacturing situations. Emphasis is given to the regulatory, analytical, and behavioral uses of accounting information. 3 credits.

Prerequisite: ACC 436

ACC 454

Professional Ethics

This course is designed to integrate previous accounting major course work and ethics of the accounting profession. 3credits.

Prerequisite: 60 credits

ACC 460 +

Government and Non-Profit Accounting

This course covers fund accounting, budget and control issues, revenue and expenses recognition and issues of reporting for both government and non-profit entities. 3credits.

ACC 472.4

Cost Accounting

This course covers direct costing, activity-based costing, responsibility accounting, full absorption (variance analysis), cost-volume-profit analysis, margin analysis, budgeting, and transfer pricing. 3credits.

Prerequisite: ACC 436

ACC 483.3 +

Income Tax – Individual

This course is a basic structure of federal income tax law as well as income tax problems and preparation of individual income tax returns. 3credits.

Prerequisite: ACC 436

ACC 491 +

Contemporary Auditing I

This course examines auditing standards, professional ethics, evidence, legal liability, audit planning and documentation, materiality and risk, internal control and the overall audit plan and program. 3credits.

ACC 492★

Contemporary Auditing II

This course examines auditing from a balance sheet perspective, completion of the audit, internal, operational and compliance auditing, auditors' reports and other attestation services. 3 credits.

BSA 375

Fundamentals of Business Systems Development

This course introduces the logical and design considerations addressed during system and application software development. It provides a solid background in information systems analysis and design techniques through a combination of theory and application. Systems Development Life Cycle (SDLC) will be fundamental to the course. The course uses *Visio*. 3credits.

Prerequisite: CSS 335

BSA 375.1

Fundamentals of Business Systems Development

This course introduces the fundamental logical and design considerations addressed during system and application software development. It provides a solid background in information systems analysis and design techniques through a combination of theory and application. Systems Development Life Cycle (SDLC) will be fundamental to the course. 3 credits.

Prerequisite: CIS 319

BSA 400

Business Systems Development II

This course continues the subject in BSA 375, Fundamentals of Business Systems Development. It completes an examination of methodologies, tools, and standards used in business systems development. An emphasis is placed upon when and how to most effectively use available methodologies and tools for systems development. The course uses *Visio*. 3credits

Prerequisite: BSA 375

BSA 410

Business Systems I

This course provides the student with an in-depth understanding of the various business systems used and how each system impacts others within an organization. The threads between an organization's systems are emphasized. Systems discussed include administrative, accounting, financial, and marketing systems. 3credits.

Prerequisite: CMGT 450

BSA 420

Business Systems II

This course provides the student with an in-depth understanding of the various business systems used and how each system impacts others within an organization. The threads between an organization's systems are emphasized. Systems discussed include production, manufacturing, service systems, locally significant service systems, and production systems architecture. 3 credits.

Prerequisite: BSA 410

BSA 430

Systems Analysis Methodologies

This course provides the student with an understanding of several methodologies available to identify business problems and the possible information systems solutions for addressing problems. 3credits.

Prerequisite: BSA 420

BSA 440

Systems Analysis Tools

This course builds upon the methodologies examined in Systems Analysis Methodologies by providing an emphasis on analysis tools- computer and non-computer supported. Emphasis is placed on when and how *Visio* may be used for analysis. 3credits.

Prerequisite: BSA 430

BSA 450

Applied Business Cases

This course requires the student to complete a business cases project by using knowledge gained from preceding courses and applying it in the business case project. Topics covered include problem/situation identification, selection of appropriate analysis tools and processes to apply to the situation, and actual use of the tools to develop a business case solution recommendation. 3credits.

Prerequisite: BSA 440

BSHS 300

Introduction to Human Services

This course is an introduction to the field of human services. It includes study of the history of human services; scrutiny of the current practices in the field; and study of the roles, functions, and skills of human service workers. Attention to ethics and career opportunities is included. 3credits.

BSHS 310

Models of Effective Helping

This course presents an exploration of the major theoretical areas in the helping professions: cognitive, behavioral, affective/humanistic, and systems. Students learn the theoretical basis for each of the major theories, the approach to change, and the techniques and interventions used by practitioners of these theories. The course emphasizes the development of a personal theory and approach to human services and the creation of a resource file containing practical applications of theory-based techniques for use by the human service worker. 3 credits.

BSHS 320

Introduction to Interpersonal Communication

This course explores the theory and practice of professional communication skills, including active listening, interviewing, non-verbal communication and presentation skills. Students will be encouraged to develop their interpersonal skills through application of communication techniques and strategies. 3 credits.

BSHS 330

Technology in Human Services

This course is a survey of the use of communications technology in human services. It will examine how technology is affecting the delivery of human services and the use of technology in service delivery. Students must have access to the Internet to take this course. 3credits.

BSHS 340

Lifelong Learning and Professional Development

This course will examine the role of lifelong learning in the helping process. Students will develop a plan for their personal professional development. Students will also be prepared to enter their Field Experience. 3credits.

BSHS 350

Field Experience/Part I

This course will provide relevant information and support to assist students in their first field experience in a human services organization. Students will conduct field interviews, learn to create a learning contract, and develop an understanding of their role in the human services delivery system. Weekly seminars are provided to offer support and supervision of student activities in the field. 3credits.

BSHS 360

Research and Statistics for the Social Sciences

This course is a survey of the appropriate use of statistics in the social sciences. Rules for the application of appropriate statistics will be reviewed. Software for descriptive and inferential parametric and non-parametric statistics will be covered. Students will practice solving and interpreting statistical problems. 3 credits.

BSHS 370

Child Development

This course is a survey of the physical and psychological development of children from prenatal through adolescence. Developmental problems, family issues, and child abuse will be covered. Types and symptoms of abuse, assessment, treatment, prevention and referral are also included. 3credits.

BSHS 380

Adult and Family Development

This course is survey of physical and mental development of the adult in today's society. The influence of culture, and socio-economic status on development will be explored. The prevention, symptoms, assessment, treatment, and referral of individuals and families with development problems will be covered. Old age and gerontological services will also be covered. 3credits.

BSHS 390

Working with Groups

This course covers critical evaluation of the theory and practice of group work in human services. Different types of groups, group composition and purpose will be examined. Delivery of counseling therapy, and education in group settings is also covered. 3credits.

BSHS 400

Professional, Ethical, and Legal Issues in Human Services

The ethical standards of human services, social work, counseling, marriages and family, and psychology are reviewed and compared. Major legal issues in the delivery of human services are examined. The roles, functions, and responsibilities of the human service worker are investigated. 3credits.

BSHS 410

Field Experience/Part II

Students will select placement in a community human services organization and participate in human service delivery. Weekly seminars are provided to offer support and supervision of student activities in the field. Students will learn to present cases and/or issues for supervision and staffing. Students will also demonstrate progression in the 1Core Competency Areas. 3credits.

BSHS 420

Case Management

This course covers principles, practices, and issues in case management. The diagnosis and treatment of developmental, psychological, and psychiatric problems and treatments resources in least restrictive and most cost effective settings will be examined. 3credits.

BSHS 430

Dependency and Addictions

Students will be introduced to the addictions process involved in alcohol, chemical, and other dependency areas in this course. The role of addiction to society, criminal justice and treatment will be explored. 3credits.

BSHS 440

Advocacy and Mediation

This course provides a review of the advocacy process complete with strategies and techniques to overcoming barriers of effective services delivery. An examination of the process of alternative resolution will also be covered. 3 credits.

BSHS 450

Program Design and Proposal Writing

This course covers finding federal, state, and private funding for human service programs and agencies and writing proposals to secure funding. Students will practice designing programs and the evaluation of those programs. 3credits.

BSHS 460

Building Community in Organizations

This course provides a framework for understanding organizations as de facto communities. Students will learn to identify the essential elements of organizational communities, the managerial implications of considering organizations as communities, the skills necessary to effectively work in organizational communities and the powerful benefits of working in community. 3 credits.

BSHS 470

Mental Health and Crisis Intervention Practices

Students will be introduced to the mental health service delivery system in this course. Appropriate protocols for assessing strategies will be examined and explored. 3credits.

BSHS 480

Advanced Interpersonal Communication

In this course, students will continue to develop counseling and interviewing skills. Special topics will include: Communication technology, group communication, clinical assessment, ethical issues and cultural differences. 3credits.

BSHS 490

Field Experience/Part III

Students will select placement in a community human services organization and participate in human service delivery. Weekly seminars are provided to offer support and supervision of student activities in the field. Students will learn to present cases and/or issues for supervision and staffing. Students will also demonstrate progression in the 1core Competency Areas. A Portfolio will also be created as a requirement of this course. 3 credits.

BUS 260

Legal Aspects of Supervision

This course is a study of various laws and legal issues involved in managing people in organizations. Supervisors and managers are obligated (and pressured) to understand the laws applicable to managing people in the workplace, and to focus on the legal liability issues and the recruitment and retention of qualified human resources. 3credits.

BUS 415.3+

Business Law

This course examines, analyzes, and applies to the modern business environment the nature, formation and systems of law in the United States. 3credits.

BUS 421+

Contemporary Business Law I

This course is the first in a two-part business law course that reviews the American legal system, common law and its development, organizational structures, and the regulatory environment pertinent to business. This course will critically examine federal and state judicial and alternative dispute resolution systems; torts, crimes and business ethics; common law contracts; sales and lease contracts; business associations; agency and governmental regulations. 3credits.

BUS 422+

Contemporary Business Law II

This course is the second in a two-part business law course that critically examines real and personal property, creditor-debtor relationships, bankruptcy, sales, securities, and government regulation. 3credits.

Prerequisite: BUS 421

CIS 319

Computers and Information Processing

This course introduces the fundamentals of computer systems and the role of information processing in today's business environment. These subjects prepare students to integrate their management expertise with information technology. The successful student will be prepared to work with information system professionals and department computer specialists to obtain business solutions with the assistance and support of information technology. 3 credits.

CJA 300

Organized Crime

This course is a survey of the origins and development of organized crime in the United States. It examines the structure and activities of organized criminal enterprises, considers different models that have been employed to describe organized crime groups, and explores theories that have been advanced to explain the phenomenon. Major investigations of organized crime and legal strategies that have been developed to combat it are also considered. 3credits.

CJA 310

Contemporary Issues in Criminal Justice

This course explores: minorities, crime, and social policy (e.g., hate crimes), women in the criminal justice systems, mental health, substance abuse and crime, workplace and school violence, cybercrime, terrorism, guns, crime, and gun control legislation, the future of criminalistics (e.g., Advances in DNA analysis and high technology surveillance). 3credits.

CJA 320

Introduction to Criminal Justice

A survey of the criminal justice system, including the agencies and processes involved and processes involved in administration of criminal justice. This course provides an overview of police, prosecution, courts, and the correctional system. The problems of the administration of justice in a democratic society are discussed.

CJA 330

Criminology

An introductory course in the study of crime and criminal behavior, focusing on the various theories of crime causation. This course highlights the causes of criminal behavior systems, societal reaction to crime, and criminological methods of inquiry. 3 credits.

CJA 340

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. 3credits.

CJA 350

Criminal Procedure

This course explores basic investigative principles; search of crime or accident scenes; questioning witnesses, suspects, and victims of crimes; collecting and preserving evidence; information sources and research methods; surveillance techniques; safe handling of hazardous materials; rules of evidence governing admissibility of physical evidence; and testifying in court. 3credits.

CJA 360

Interpersonal Communication

This course prepares the student to communicate effectively in both written and verbal form. It covers best practices in investigative reporting, written reports and memos, and interpersonal verbal communication with victims, suspects, and civilians. 3 credits.

CJA 370

Introduction to Policing

This course reviews the structure and function of law enforcement agencies in the United States at the state, local, and federal levels. Differences between levels, as well as current issues and problems facing law enforcement administrators are emphasized. 3credits.

CJA 380

Criminal Court Systems

An overview of American court history, including the development of state and federal courts. Court administration, the roles of professional and nonprofessional courtroom participants, and stages in the process are discussed. 3credits.

CJA 390

Introduction to Corrections

An introduction to the various aspects of the corrections system. The historical development of corrections is discussed, along with the goals of criminal sentencing, jails, prisons, alternative sentencing, prisoner rights, rehabilitation, and parole and probation. 3 credits.

CJA 400

Juvenile Justice

A general orientation to the field of juvenile delinquency, including causation and the development of delinquent behavior. The problems facing juveniles today are addressed, and adult and juvenile justice systems are compared, including 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 function of juvenile courts. 3credits.

CJA 410

Ethics in Criminal Justice

This course explores the standards and codes of professional responsibility in criminal justice professions (e.g., Law Enforcement Code of Ethics, ABA Standards of Professional Responsibility, American Jail Association Code of Ethics for Jail Officers, and the American Correctional Association Code of Ethics). It also explores roles of professional organizations and agencies, Ethics and community relations, and civil liability in law enforcement and correctional environments. 3credits.

CJA 420

Cultural Diversity in Criminal Justice

This course prepares the student for conducting and managing law enforcement in a pluralistic society. It provides a basis for tolerance and better law enforcement through the understanding of the history, law and public opinion relating to conducting police operations in a multicultural environment. 3credits.

CJA 430

Research Methods in Criminal Justice

Students learn and demonstrate knowledge of research methodology within the criminal justice system, and become acquainted with the range and scope of quantitative and qualitative tools available to the criminal justice researcher. 3 credits.

CJA 440

Organizational Behavior and Management

This course explores the rich field of management in theory and practice, and as both a science and an art. The course also addresses the role of managers in the current world of rapid change, increased competitive forces, and increased expectations for the successful performance of employees and organizations. The focus is on some of the ways and means of achieving desired goals. The student will leave this course with a solid background in the nature and work of management and managers. Applications of concepts to criminal justice organizations will be stressed. 3credits.

CJA 450

Criminal Justice Administration

This course applies management and financial principles to criminal justice organizations. Emphasis is placed on budgets, financial accounting principles and assessing the effectiveness of the activities of criminal justice organizations. Constitutional requirements, court decisions, and legislation (such as EEOC requirements) as they impact management in criminal justice organizations are discussed. Basic accounting and financial terminology, and purposes and formats of financial statements are introduced: depreciation of assets, capital budgeting, cash management, lease versus purchase, and inventory management. 3credits.

CJA 460

Criminal Justice Policy Analysis

This course examines the history of federal-and state-level crime control initiatives and explores the development of effective anticrime policies. The analysis of contemporary crime control policies is included. 3credits.

CJA 470

Managing Criminal Justice Personnel

This course is a survey of important personnel issues inherent to organizations and, especially, to Criminal Justice organizations. Problems, procedures and solutions to common personnel issues will be explored. 3credits.

CJA 480

Futures of Criminal Justice

The course examines possible criminal justice futures. Issues that police, corrections, and courts are likely to confront in the 21st century and beyond will be research and discussed, along with established predictive techniques in the field of futures research. This is a capstone course requiring students to apply all they have learned throughout the program to the issues that will define possible criminal justice futures. 3credits.

CMGT 320

Organizations and Technology

This course examines organizational theory as it relates to technology. Included are the effects of technology on organizational structures; alignment of processes, people, and systems for organizational achievement; use of technology for informed decision-making in the organization, organizational management issues in cyberspace, and quality in a technology-driven environment. 3credits.

CMGT 325

Organizational Communications

This course is an overview of the methods, processes, and functions necessary for effective communication in today's high-tech, global marketplace. The goals for this course are to develop an understanding of the need for and the requisite skills of competent communication in both the physical and electronic environments. Additionally, the course will focus on appropriate communications formats and analytical tools necessary to solve communication problems within traditional and team-based organizational structures. 3credits.

CMGT 330

Ethics in Information Technology

This course provides an understanding of the legal and ethical issues associated with the use of information systems in business and society. The course also explores the development and implementation of information systems in ways that satisfy legal, ethical and business requirements. 3credits.

CMGT 410

Project Planning and Implementation

This course provides the foundation for understanding the broad concepts of successful planning, organization and implementation within a technical environment. The course uses real-world examples and identifies common mistakes and pitfalls in project management. Topics covered include project scoping, estimating, scheduling, budgeting, tracking and controlling. The course uses *Microsoft Project*. 3credits.

CMGT 410.1

Project Planning and Implementation

This course provides the foundation for understanding the broad concepts of successful planning, organization and implementation within the realm of information technology. The course uses real-world examples and identifies common mistakes and pitfalls in project management. Topics covered include project scoping, estimating, budgeting, scheduling, tracking and controlling. 3credits.

Prerequisite: CIS 319

CMGT 424

Information Resource Management

This course requires the student to apply the management principles and information technology knowledge from prior course work to the specific requirements of managing the information resources of the organization. This includes the management of the information systems department and its functions as a "business within the business." The course focuses on information technology management, information technology trends, software resource management, and the relationship of people and management systems to technology and organizations. 5credits.

Prerequisites: Completion of 28 credits in IS major

CMGT 450

Applied Studies in Information Technology

This course provides a synthesis of all previous IT course work to demonstrate foundation competency in all facets of the IT program. The course provides an application focus in which students demonstrate comprehension, critical thinking, and problem-solving abilities within the context of real-world applications. Case study is an integral component, as well as a student project that demonstrates the incorporation of key components from all previous courses in an applied methodology. Current and future trends in IT are emphasized. 3 credits.

Prerequisites: All BSIT core courses

COMM 100

Strategies for Writing

This course focuses on the essentials of logical, clear writing through a review of vocabulary, grammar, sentence structure, and the development of coherent paragraphs and short essays in a workshop format. 3credits. *Communication Arts*.

COMM 101 ✦

Written Communication

This course provides guided study and extensive practice in the process and mechanics of expository writing. It is intended primarily for students with no prior course work in English composition at the college level. 3credits. (*Course length varies*) *Communication Arts*

COMM 102 ✦

Communication Skills for Career Growth

This course covers the skills necessary for effective communication in the work environment and modern society. The course provides an orientation basic communication theories and discusses the fundamentals of interpersonal, written, and oral communication skills. Emphasis will be placed on applying these skills and theories to group processes and professional situations. 3credits. *Communication Arts*.

Prerequisite: GEN 101

COMM 200 ✦

Interpersonal Communication Skills

This course is designed to foster an understanding and appreciation of effective interpersonal skills. It addresses self-awareness, group process, self-disclosure, effective communication, conflict resolution, and team building. 3credits. *Communication Arts*.

COMM 202

Business Communication Skills

This course covers oral reporting, management briefing, listening, and conference and committee leadership. (Students who complete COMM 202 may not complete COMM 224 and visa versa due to duplicative content.) 3credits. *Communication Arts*.

COMM 203

Oral Communication

This course is designed to provide both a practical introduction to the fundamental principles of oral communication and a forum for practicing these communication skills. 3credits. *Communication Arts*.

COMM 210+

Advanced Composition

This is an advanced course in expository and argumentative writing designed for students preparing for professional careers. Emphasis is placed on critical thinking, thesis formation, research, bibliographic techniques, and stylistic skills necessary to produce articles and essays appropriate to professional journals and the general media. 3credits.

Communication Arts.

COMM 215+

Essentials of College Writings

This course covers the essential writing strategies and skills required for college-level course work. Emphasis is placed on the development of research papers, position papers, and case study analyses, and helps students distinguish between interpretive and analytical writing. The research process is approached from both the conceptual and applied perspectives. Discussion of elements of mechanics, style, citation and proper documentation are included. 3credits.

Communication Arts.

COMM 310

Public Speaking

This course addresses how an effective speech is developed and delivered. Techniques for audience targeting and style development, as well as the basic techniques required to communicate effectively on television are also presented. The course is also designed to provide a maximum opportunity for practice and evaluation of speeches and presentation techniques. 3 credits.

Communication Arts.

COMM 315+

Diversity Issues in Communication

This course identifies barriers to effective communication associated with racial, gender, cultural and socioeconomic diversity in the workplace and in the community. Students will develop an understanding of why and how diversity factors influence effective communications. The course will introduce techniques for improving written, oral, and interpersonal communication skills in response to diversity concerns. 3 credits.

Communication Arts.

COMM 320

Communicating in Electronic Environments

This course analyzes the numerous ways people work and communicate in the electronic environments of contemporary organizations. Students reflect on the ways modern technology influences the communication process and the resulting connections people share with one another in an organization. 3credits.

Communication Arts.

COMM 335

Spanish Language and Cultural Field Study

This course offers students the opportunity to become familiar with the language and culture of Mexico through a combination of formal study and on-site field experiences. The course includes study of Mexican history and society as well as language training appropriate to the student's existing skill level. 6credits. (Must be taken concurrently with HUM 335.)

Communication Arts.

COMM 340

Creative Writing

This is a beginning course in imaginative writing. Students explore the creative process while strengthening their general writing skills. 3credits.

Communication Arts.

COMM 400+

Management Communication Skills

This course entails the study of human interpersonal communications and conflict resolution particularly within business and work organizations. The course focuses on identifying and developing the skills required to successfully manage interpersonal relations in organizations. Emphasis is placed on management communication skills, group process, giving effective responses, conflict resolution, and team building. 3credits.

Communication Arts.

COMM 410+

Business Communication

In this course you will identify and analyze communication theories and practices, with special focus on the development, application, and improvement of your written skills. Areas to be covered include corporate correspondence, report presentation, and the use of graphic aids. Your work in business will no doubt involve communication. You need only to observe people in business to determine that they spend much of their work time talking, reading, writing, and listening--in other words, communicating. 3credits.

COMM 470

Communication in the Virtual Workplace

This course offer guidance and examples how to effectively communicate in a growing workplace that is dependent upon technology as a way to communicate globally. This course provides students with an understanding of Internet technologies and how to maximize these communication enhancements to optimal organizational communications. Impacts upon customer satisfaction are explored. 3 credits.

CSS 335

Computers and Information Processing

This course introduces the fundamentals of computer systems and the role of information processing in today's business environment. An overview is presented of information system development, hardware and software, operating systems and programming, databases, networks and telecommunications, and the Internet. The course uses *Microsoft Office*. 3 credits.

DBM 380

Database Concepts

This course covers database concepts. Topics include data analysis, the principal data models with emphasis on the relational model, entity-relationship diagrams, logical design, data administration and normalization. The course uses *Visio*. 3 credits.

Prerequisites: POS 370, BSA 375

DBM 380.1

Database Concepts

Data storage and management plays an essential role in all information systems. This course covers data management concepts from a business perspective, and will enable the IT manager to develop a strategy for managing and organizing corporate data to support the business activities of the organization. Areas to be emphasized include data analysis, the principal data models with emphasis on the relational model, entity-relationship diagrams, logical design, data administration and normalization. 3credits.

Prerequisites: POS 360

DBM 405

Database Management Systems

This course is a continues the subject in DBM 380, Database Concepts. Emphasis is placed on transforming data models into physical databases. An overview is given of various database systems as well as data warehousing. The role of databases in e-Business is also examined. The course uses *Microsoft Access*. 3credits.

Prerequisite: DBM 380

DBM 405.1

Database Management Systems

This course is a continuation of skills learned in DBM380/ Database Concepts. Students will learn to transform data models into an actual database using *Microsoft Access 97*. This includes creating tables, forms, queries, reports, graphics, and macros. 3credits.

Prerequisite: DBM 380.1

DBM 410

Decision Support Systems

This course focuses on creating a business decision support system using *Microsoft Access* by creating a database system with queries and reports. Spreadsheets, using *Microsoft Excel*, and query tools will be examined as well. 3credits.

Prerequisite: DBM 405

DBM 420

Enterprise Database Management Systems

This course is designed to provide the student a guide for developing a relational database application using Oracle's database and application development utilities. Subjects include multi-user and client/server database concepts, Oracle utilities, development of database applications, performing basic database administration tasks and an overview of PL/SQL, the Oracle procedural programming language. 3 credits.

Prerequisite: POS 410

DBM 430

Rapid Application Development

This course is an overview of current methodologies with emphasis on the traditional computer-aided system engineering (CASE) method and on rapid application development (RAD). 3credits.

Prerequisite: DBM 420

DBM 440

Data Warehousing

This is a course in designing, constructing, and maintaining a data warehouse including data mining, and data marts. The course focuses on the data management issues associated with the ongoing maintenance of a data warehouse for strategic decision making. 3 credits.

Prerequisite: DBM 430

DBM 450

Applications Maintenance and Migration

This course examines the maintenance of an enterprise's information systems, including legacy systems. Topics include application documentation, evaluation, maintenance, upgrading and migration. The focus is on basing maintenance and migration decisions on operational, tactical, and strategic business principles. Particular emphasis is placed on the role and management of legacy systems within an enterprise's IS plan. Subcontracting and outsourcing are also considered. 3credits.

Prerequisite: DBM 440

EBUS 400

e-Business

This e-business survey course introduces models for conducting business-to-business and business-to-consumer transactions. Students will learn the application of e-business strategic management, how to leverage technology to enhance business processes, the unique characteristics of effective e-marketing, and how the legal, ethical, and regulatory environment act as a filter for conducting e-business. 3credits.

ECO 360+

Economics for Business I

This course provides students with the basic theories, concepts, terminology, and uses of macroeconomics. Students learn practical applications for macroeconomics in their personal and professional lives through assimilation of fundamental concepts and analysis of actual economic events. 3credits.

Spreadsheet proficiency recommended.

Prerequisite: COMM 215

ECO 361+

Economics for Business II

This course provides students with the basic theories, concepts, terminology, and uses of microeconomics. Students learn practical applications for microeconomics in their personal and professional lives through assimilation of fundamental concepts and analysis of actual economic events. 3credits.

Spreadsheet proficiency recommended.

Prerequisite: ECO 360

EML 299.1

Applied Written Communication

This course is designed to assess students' ability to analyze their learning experiences and communicate them effectively. For Associate of Arts through Credit Recognition students only. 3credits. *Communication Arts*

FIN 320+

Corporate Finance

This course examines the foundations of corporate finance, valuation of stocks and bonds, investments and projects, the concepts of risk and reward, cost of capital, corporate financing, capital structuring, dividend policies, financial statement analysis and financial planning. 3 credits.

FIN 324+

Financial Analysis For Managers I

This course is designed to frame issues for non-financial managers. Basic accounting and financial terminology and concepts are introduced and practiced. Topics covered include: The Accounting Environment, Financial Statements, Financial Markets, Budgets, and Internal Controls. 3credits.

FIN 325+

Financial Analysis For Managers II

This course is designed to frame financial issues for non-financial managers. Basic accounting and financial terminology and concepts are introduced and practiced. Topics covered include: Cost Management Systems, Time Value of Money, Financial Decision Making, Capital Structure, and International Finance. 3credits.

FIN 465+

Investment Analysis

This course examines the field of investments with emphasis given to analysis, management, and control. The course covers the theory and practice of finance including the firm's investments, financing alternatives, and dividend decisions; analytical techniques available in the investment planning and selection process; and the environment in which investment decisions are made. Coverage of these topics are accomplished utilizing a balance between concepts, applications, case analysis, and problems. 3credits. *Business Elective*

FIN 466+

Financial Markets

This course develops a conceptual framework for understanding how recent and current events affect the financial environment. Financial markets are examined with a focus on their utilization by financial institutions, the pricing of financial assets, the impact of the Federal Reserve, their internationalization, and recent events that have effected them. The institutions are described with a focus on regulatory aspects and management use of financial markets and performance. 3credits. *Business Elective*

FIN 467

Real Estate Investment

This course explores the techniques of real estate investment analysis, including financing, taxes, and decision making criteria in today's real estate investment environment. 3credits. *Business Elective*

FIN 475 ✦

Managerial Finance I

This course is an overview of the fundamentals of financial administration. Emphasis is on techniques used in the development of financial thought and financial decisions and risk-return relationships. The legal forms of organizations, tax implications, tools of financial analysis, financial structure of firms, leverage, and internal financing mechanisms are also discussed. 3credits.

Prerequisite: ACC 363 Spreadsheet proficiency recommended.

FIN 476 ✦

Managerial Finance II

This course is an overview of the fundamentals of financial administration. Emphasis is on using financial thought and decision-making skills to understand a firm's working capital management, short-term and long-term financing policies, and special topics in the field of financial management. 3credits.

Prerequisite: FIN 475

GEN 101 ✦

Skills for Lifelong Learning I

This course is designed to provide core competencies for adult learners. The first part of the course examines learning theory and the application of adult learning principles to communication skills, group processes, and personal management. Adult learners will develop strategies for achieving educational goals in school, work, and personal settings. 3 credits.

GEN 102 ✦

Skills for Lifelong Learning II

This course explores the variety of ways adults can access information for educational, professional, and personal applications. Traditional and creative research methods will be discussed. Adult learners will use "virtual libraries," the Internet, and computer technology, as well as more traditional sources of information. 3credits.

GEN 110

Experiential Learning

This course introduces students to the concepts of experiential learning. The course familiarizes students with Kolb's Model and assists them in identifying and evaluating their own learning experiences and outcomes. This course also includes an autobiographical self-assessment. Experiential learning can be used to fulfill elective and General Education credit. It cannot, however, duplicate previous transfer or elective credit; nor can it be used to acquire credit towards the major course of study. 1credit.
General Elective

GEN 300 ✦

Skills for Professional Development

This course is designed to emphasize development and enhancement of professional skills. Students will analyze their strengths in written assignments, oral presentations, interpersonal relationships, group interactions, and organizational skills. Students also explore issues related to the decision to return to school. 3credits. *General Elective (May not be taken if credit has been received for GEN 100 or GEN 101)*

GEN 480 ✦

Interdisciplinary Capstone Course

This is the capstone course of the business, information technology, and nursing undergraduate students. The course provides students with the opportunity to integrate and apply learning from their professional programs of study in a comprehensive manner. Students will also assess the impact of their educational experiences on their ethical perspectives and critical thinking skills. Students will reflect and evaluate their personal and professional growth, the benefits of lifelong learning, and the impact of these elements on their future. 3credits.

GEO 150 ✦

Geography of World Commerce

This course provides a geographical perspective on the existing and emerging commercial relationships between the United States and the rest of the world. Emphasis is placed on the manner in which the earth's physical characteristics affect political, social, cultural, and economic affairs. 3credits. *Social Science*

HCS 402

Introduction to Health Care in the United States

This course provides a broad overview of the various functions of the United States health care system. The student is introduced to the nature of illness and disease, and utilization characteristics are examined. The various forms of provider models and service delivery systems found in private and public health sectors are described, including ambulatory, acute and long-term care. The human, technological, and financial resources required in the delivery of health care are examined. Measures of success are discussed, i.e., patient outcome, regulatory compliance, and service efficacy and efficiency. The role of state and local politics in policy formation and implementation are reviewed. The various stakeholders in health care delivery are identified. 3credits.

HCS 405

Health Care Financial Accounting

This course provides an understanding of general principles of accounting applied in the health care environment. It includes an overview of sources of revenue for various health care entities. The Diagnosis-Related Group (DRG) system of service classification and its relation to payment for providers and organizations are also examined. The fundamentals of strategic planning, cost concepts, and capital budgeting are applied in the health care environment. Issues surrounding the development and management of budgets are examined. 3credits.

Prerequisite: MTH 209 College Algebra II

HCS 408+

Therapeutic Health Care Communications

Recognizing the importance of therapeutic communication in the three roles of caregiver, teacher, and manager of care; this course is designed to explore the knowledge and skills required to communicate therapeutically with clients. The use of self is developed as a therapeutic agent with peers, clients, and other health care providers taking into consideration the multicultural aspects of communication. Individual and group exploration of the art of delegation will be reviewed. 3credits.

HCS 410

Managing and Implementing Information Technology in Health Care

The impact of computerization, from the patient's enrollment in a health plan to his/her utilization of services, is examined. The clinical computer support and the necessary systems linkages, which range from meal ordering to clinical charting, are described. Non-clinical computer support, including financial, outcomes, demographic data, and office management systems are examined. Emphasis is placed upon the integration of these various computer support functions and the impact on the efficiency and effectiveness of the health care operation. The components of good software and hardware purchasing decisions, including the ability to determine the necessity for upgrades and system changes are reviewed. System maintenance and replacement issues are examined. 3 credits.

HCS 415

The Health Care of Populations

This course examines the health practices and lifestyle issues of defined consumer groups and/or populations in relation to the impact they have on the use of services. The incidences of illness and disease, community health, and quality of life of these targeted groups will also be reviewed. The impact of federal and state mandated population cohorts and/or populations is examined in relation to the impact they have on the use of services, the incidences of illness and disease, community health, and quality of life. 3 credits.

HCS 418+

Skills for Professional Transition

This course focuses on the development and enhancement of professional skills. Students assess and strengthen their skills in writing, oral presentations, interpersonal relationships, group interactions, and organizational skills. Emphasis is on the knowledge and skills necessary for success and effectiveness in organizational and school settings. 3credits.
Program prerequisite: Note: Students who complete this course may not complete GEN 300 due to duplicate content.

HCS 424

Managed Care: Models and Issues

This course provides both an overview of the evolution of managed care in the United States and a description of current managed care systems. The fundamentals components of all managed care organizations (MCOs) are described. Infrastructures are examined and the roles of the various participants are explained. Utilization management methods are reviewed, outcome measures are described, and legal and regulatory issues are discussed. 3credits.

Prerequisite: HCS 402

HCS 427

Human Resources Principles in Health Care

This course examines the complexities and multiple issues involved in Human Resources management in health care organizations. Individual employee issues from the hiring interview, to compensation and benefits, to performance appraisals, promotions, and termination are discussed. In addition, population issues such as unionization, benefit programs, communication between work groups, and cultural diversity are examined. Federal, state, and professional regulatory requirements specific to health care are emphasized. 3 credits.

HCS 430

Legal Issues in Health Care: Regulation and Compliance

This course covers the broad range of topics affected by law and regulation, ranging from patient rights to corporate responsibilities. Health care regulatory agencies and state and federal agencies are examined as well their impact on the operation of healthcare as a business. Legal issues ranging from professional malpractice to corporate wrongdoing are also discussed. 3credits.

HCS 435

Ethics: Health Care and Social Responsibility

This course identifies ethical issues in health care. It is designed to encourage the student to clarify their personal ethics in regards to health care issues. The various responsibilities involving the managing of populations whose ethics may be divergent are identified. 3credits.

HCS 438

Statistical Applications

The emphasis in this statistical applications course is on thinking about research issues in a statistically sound and practical fashion. Students will learn how to formulate and ask the right questions, how to collect data effectively, how to summarize and interpret information, and how to understand the limitations of statistical inferences. 3credits.

HCS 440

Economics: The Financing of Health Care

This course provides an overview of the economics of healthcare. The various payers are examined, including private, state, and federal entities. Issues such as the cost effectiveness of prevention, the management of patients and their diseases, as well as the cost of treatment settings are discussed. Third party reimbursement from various sources, ranging from for-profit insurance carriers to charitable donations, are reviewed. The health care system's use of grant funding and research dollars is described. 3 credits.

Prerequisite: HCS 405

HCS 445

The Aging Population: Geriatrics and Long Term Care

This course examines the growing aging population and the health services that are required. The unique needs of the geriatric customer/patient are described as they are met in the continuum of health care service: ambulatory, home health, extended, long term, and hospice care. The impact of state and federal regulation and the issues surrounding funding services are analyzed. 3credits.

HCS 451

Health Care Quality Management and Outcomes Analysis

This course examines the relationships between business and health care outcome measures. Methods for process and outcome improvement are described as well as the statistical application and significance of measuring outcomes. 3credits.

Prerequisite: QNT 321

HCS 455

Health Care Policy: The Past and The Future

This course examines the role of federal, state, and local governments in the development of health care policy and regulation involving both the private and public sectors. The resulting impact of policy and regulation on healthcare systems is discussed. The role of health care systems will be reviewed as well as the various aspects involving the delivery of services. 3 credits.

Prerequisite: HCS 402

HCS 463

Application of Health Care Management Principles

In this course the students are provided with the opportunity to summarize their body of learning and formulate strategies for the management of various challenges that they will encounter in the healthcare environment. Analyses of the case studies will require application of the skills and tools, which have been acquired during the program which assist the student in bridging the gap from theory to practice. 3credits.

Prerequisite: This is the BSHCS Program Capstone course. All other BSHCS classes must be completed prior to enrollment.

HIS 110+

U.S. History to 1865

This course is an overview of the principal social, political, economic, and global events which have shaped the American scene from Colonial times through the Civil War period. 3credits. *Social Science.*

HIS 120+

U.S. History 1865 to 1945

This course is an overview of the principal social, political, economic, and global events affecting U.S. history from the Civil War through World War II. 3credits. *Social Science.*

HIS 145+

The American Experience Since 1945

This course is an overview of the principal social, political, economic, and global events which have shaped the American scene since World War II. Application of historical perspective will be used to analyze contemporary issues. 3 credits. *Social Science*.

HIS 260

The Vietnam War

This course on the Vietnam War was designed to provide an understanding of the historical, social, political, and personal reasons for the U.S. involvement in the Vietnam conflict. Students will relate the historical background, trace the social and political influences, and examine the motivations of decision makers prior to and during U.S. involvement. 1 credit. *Social Science*

HIS 301

United States Constitution

This course is an in-depth study of the historical development and interpretation of the U.S. Constitution. 3 credits. *Social Science*

HIS 311

Nevada and U.S. Constitution

This course is a study of the history and development of the U.S. Constitution, together with a study of the elements of the Nevada Constitution and its development, with emphasis on the twentieth century. 3credits. (Nevada students only.) *Social Science*

HUM 100

Introduction to the Humanities–The Ancient World to Medieval Times

This course is an introduction to the arts through their expression in dominant themes of western culture. Concepts of nature and the individual in society are examined in the artistic works from the ancient world to medieval times. The course provides a framework for understanding and evaluating contemporary artistic endeavors. 3credits. *Humanities*

HUM 102

Introduction to the Humanities–The Renaissance to the Present

This course is an introduction to the arts through their expression in dominant themes of western culture. Concepts of nature and the individual in society are examined in the artistic works from the Renaissance to the present. The course provides a framework for understanding and evaluating contemporary artistic endeavors. 3credits. *Humanities*

HUM 260

Classical Composers

This course is designed to familiarize students with five great composers of our past and their achievements. Along with learning about unique musical contributions each composer made, students should be able to define the basic musical terms introduced in the course and illustrate how they apply to certain musical pieces covered. Upon completion of the study material, students should be able to use critical thinking to compare aspects of each composer such as composition style, means of employment, and personality. 1credit. *Humanities*

HUM 300

The Global Village

This course examines the traditions and new developments inherent in the performing art genres, providing participants an overview of history elements found in the practice of live performance today. Through a highly interactive and experiential format, the course focuses on artistic components, which integrate to create the performance experience both “behind the scenes” and from an audience perspective. 1 credit. *Humanities*

HUM 301

History of the Performing Arts

This course examines the traditions and new developments inherent in the performing art genres, providing participants an overview of history elements found in the practice of live performance today. Through a highly interactive and experiential format, the course focuses on artistic components, which integrate to create the performance experience both “behind the scenes” and from an audience perspective. 1 credit. *Humanities*

HUM 335

Spanish Language and Cultural Field Study

This course offers students the opportunity to become familiar with the language and culture of Mexico through a combination of formal study and on-site field experiences. The course includes study of Mexican history and society as well as language training appropriate to the student’s existing skill level. 6credits. (Must be taken concurrently with COMM 335). *Humanities*

LIT 225

Literature in Society

This course is an introduction to social and cultural themes in literature. Readings are taken from literature of different genres and cultures. Students study the literature in thematic units and make connections to their own lives and cultures. 3credits. *Humanities*

LIT 260

Selected Authors of the Victorian Age

This course is a study of major writers and/or literary works that deal with the 19th century Victorian Age. The Victorian authors selected for study are Charles Dickens, George Eliot, and William Makepeace Thackeray. The works of these authors that are focused on herein are: David Copperfield, A Tale of Two Cities, Great Expectations, Silas Marner, Middlemarch, and Vanity Fair. Emphasis is on the literary styles, themes, symbolism, and attitudes toward work/skilled status, class, women, and children. 1 credit. *Humanities*

LIT 320 +

Business Literature

Both classic and contemporary American business literature are analyzed. Students compare and contrast different methods and writing styles used to describe American business, and critically analyze the impact of current business literature on the modern day business enterprise. 3credits. *Humanities*

LIT 350 +

Contemporary Southwest Literature

This course explores exemplary fiction, poetry, and creative nonfiction by contemporary Southwestern writers. Selections focus on the Southwestern landscape and on prominent cultural issues associated with the region. 3credits. *Humanities*

LIT 400

Literature of the Workplace

This course explores a selection of contemporary literature that typifies a new genre of letters: Creative writing about business by men and women of business. There is an opportunity to respond to a variety of focal points, including, but not limited to, literary techniques used by the authors, the human experience as represented in literature (the short story, essay, and poem), and the larger social impact of the themes being explored. 1credit. *Humanities*

MGT 270

Management and Supervision

This course explores the role of the first-line manager within the organizational structure. Emphasis is placed upon the application of the management functions in effective supervision of subordinates. The course is designed to provide the student an opportunity to examine skills, techniques, and instruments that may be used in the work environment to improve supervisory effectiveness. 3credits. *Business Elective*

MGT 330 +

Management: Theory, Practice, and Application

This course explores the rich field of management in theory and practice, and as both a science and an art. The course also addresses the role of managers in the current world of rapid change, increased competitive forces, and increased expectations for the successful performance of employees and organizations. The focus is on some of the ways and means of achieving desired goals. The student will leave this course with a solid background in the nature and work of management and managers. Applications of concepts to current workplace issues will be stressed. 3 credits.

MGT 331 +

Organizational Behavior

This course in organizational behavior encompasses the study of individual and group behavior in organizational settings. Managing organizational behavior challenges individuals to understand and embrace workforce diversity, elements of change, effective communication and performance systems. A comprehensive review of these processes, as well as others, allows students to examine their role in organizations of the new millennium. 3 credits.

MGT 350 +

Critical Thinking: Strategies in Decision Making

The course provides students opportunities for analysis, synthesis, prescription, and application of critical thinking and decision making within the organization. Emphasis is placed on preparing managers who can deal clearly, rationally, and creatively with a diverse workforce and dynamic workplace. This course equips students with concrete skills in critical thinking and decision making that will allow them to identify and solve organizational problems, as well as provide strategic direction. 3credits. *Prerequisite: Critical Thinking Proficiency*

MGT 415+

Survey of Entrepreneurial Management

This course is an introduction to the study of entrepreneurship and the understanding of the entrepreneurial process. Through the case study analysis method, students will experience the steps, techniques, pitfalls, and strategies of new business creation. 3credits.

Business Elective

MGT 426+

Managing Change in the Workplace

This course provides an overview of the methods and techniques required of supervisory and management personnel responsible for managing change. Students learn to identify and develop strategies for managing organizational aspects of change, shifts in leadership, reorganizations, working conditions, technological change, and workforce issues. Issues related to change imposed by the government are also covered. In addition to developing strategic planning skills for managing change effectively, students gain expertise in applying communication strategies that deal with change. 3credits. *Business Elective*

MGT 431+

Human Resources Management

This course focuses on the strategic role of human resources management, personnel planning and job analysis, personnel selection, performance appraisal, compensation, training and development from the vantage point of the manager. 3 credits.

Prerequisite: COMM 215

MGT 434+

Employment Law

This course provides an overview of federal statutes and state-regulated areas that impact the personnel function. Among the topics addressed are EEO and Affirmative Action, OSHA, ERISA, FMLA, and ADA; employee privacy issues (polygraph testing, drug and alcohol testing, employer searching and monitoring); and wrongful discharge. 3 credits.

Prerequisite: COMM 215

MGT 436+

Critical Thinking and Decision Making

Professional managers find themselves faced with ever-increasing levels of complexity. Preparing managers who can deal rationally and creatively with this complexity is critical. This course develops the analytical abilities of management students and equips them with concrete skills for solving organizational problems and communicating solutions. 3 credits.

Prerequisite: COMM 205 or COMM 215

MGT 437+

Project Management

This course examines project management roles and environments, the project life cycle, and various techniques of working, planning, control, and evaluation for project success. 3credits.

MGT 442+

Corporate Culture and Organizational Climate

This course is a study of the processes by which shared beliefs and expectations develop in private and public organizations; the effects of these beliefs and expectations on employees and organizational functioning; the transmission of culture to new employees; and problems and strategies in modifying an organizational culture. 3credits. *Business Elective*

MGT 448+

Global Business Strategies

The manager's perspective in the fields of international payments, international trade, and investments are analyzed. Emphasis is given to the materials and concepts that illuminate the strategies, structure, practices, and effects of multinational enterprises. 3credits.

MGT 449+

Quality Management and Productivity

This course examines the concepts of continuous improvement and views quality as a systematic process that improves customer satisfaction. The course covers methodologies that will aid managers in assuring that the company's quality system is effectively meeting the company's continuous improvement goals. 3 credits.

Prerequisite: QNT 321

MGT 460

Operations Planning and Control

This course is a summary of production management techniques and the joint problems of managing people, equipment, material, and physical plants. Emphasis is placed on the systems approach to allocate resources effectively in achieving organizational goals. 3credits. *Business Elective*

MGT 480

Business Research Applications

This course is a practical hands-on business research course. The process of conducting business research for the purpose of improving decision making within an organization is the primary focus. The course is designed to equip students with an understanding of commonly employed business research techniques to improve a situation, solve a problem, or change a process. Students will gain skills in problem framing, data collection, data analysis, and data presentation. Students' ability to deal with information overload will be greatly improved as they learn how to sort out and use data that is applicable to a particular problem or opportunity for improvement. 3 credits.

Prerequisite: QNT 322

MKT 421 ♦

Marketing

This course involves an integrated analysis of the role of marketing within the total organization. Specific attention is given to the analysis of factors affecting consumer behavior, the identification of marketing variables, the development and use of marketing strategies, and the discussion of international marketing issues. 3credits.

Prerequisite: COMM 205 or COMM 215

MKT 438 ♦

Public Relations

This course provides an introduction to the field of public relations. Areas covered are media relations; promotion; tools used in developing public relations and publicity, and improving customer satisfaction; relationship-building strategies; and ethics and public relations. 3 credits.

Prerequisite: COMM 205 or COMM 215

MKT 441 ♦

Marketing Research

This course covers basic research methodology applied to marketing issues. Students study methods and techniques for collection, analysis, and interpretation of primary and secondary data for customer and business marketing. 3credits.

Prerequisites: MKT 421, QNT 322

MKT 450 ♦

International Marketing

This course provides the conceptual framework for marketing across national borders, as well as marketing within different foreign environments. Students study how international marketing programs are developed, as well as the various factors that affect decision making in an international setting. 3credits.

Prerequisite: MKT 421

MKT 463 ♦

Buyer Behavior

This is an introductory course in analyzing buyer and purchasing behaviors as basic considerations in the development of a marketing mix. Economic, social, psychological, and cultural factors are considered as they relate to the development of marketing programs. 3credits.

Prerequisite: MKT 421

MKT 467 ♦

Integrated Marketing Communications

In this course the role of integrated marketing communications in business and society is analyzed, giving a broad view the profession in a service - or product-oriented company. The social and economic roles that integrated marketing communications plays in profit and non-profit companies are applied. Integrated marketing communications' role in marketing is explored in a practical way and the relationship among the planning process, creative strategies, and media selection are examined. 3credits.

Prerequisite: MKT 421

MKT 469 ♦

Sales Management

This course studies the complex and demanding responsibilities of sales management in the 21st century, including managing the sales force, forecasting, understanding customer expectations and buyer behavior, gathering feedback, communicating, and relating sales goals to marketing goals. 3credits.

Prerequisite: MKT 421

MTH 101 ♦

Basic College and Business Mathematics I

This course focuses on the development of basic mathematical skills needed for the study of algebra, statistics, and other quantitative methods at the college level. 3credits.

MTH 102 ♦

Basic College and Business Mathematics II

This course focuses on applying, in a personal and business environment, the fundamental skills established in MTH 101. Students will apply formulas and equations learned in MTH 101 to the mathematics of buying and selling, simple and compound interest, annuities, and stock and bond quotations. 3credits.

Prerequisite: MTH 101

MTH 208

College Mathematics I

This course begins the demonstration and examination of various basic algebra concepts that is continued in MTH 209. Applications to real-world problems are emphasized.

3 credits. *Mathematics*

MTH 209

College Mathematics II

This course continues the demonstration and examination of basic algebra concepts that was begun in MTH 208. The concepts and skills built in this class serve as a foundation for subsequent quantitative course work. Real-world applications are emphasized. *Mathematics (course length varies)* 3credits.

MTH 401+

History of Mathematics

This one-credit course introduces students to a comprehensive survey of classical mathematical history, including background on famous mathematicians from ancient to modern times and their specific contributions to mathematics. The format and content of the course is conceptual rather than technical. 1credit.

MTH 410+

Mathematics for Information Systems Applications

This course provides the mathematical foundation needed to develop a logical and structured approach to problem solving in an information systems environment. This course will aid information systems students in understanding computer concepts, a programming logic and algorithms. Topics covered include number systems, algebra, mathematical and graphical description of logical forms and functions, fundamental Boolean algebra, and matrices.

3 credits. *Mathematics*

NTC 360

Network and Telecommunications Concepts

This course provides an overview of telecommunication systems in a business environment. Topics covered include standards, telephony, networks, and telecommunication applications. Terminology and basic concepts are emphasized. 3credits.

Prerequisite: POS 335

NTC 360.1

Network and Telecommunications Concepts

This course provides an overview of telecommunication systems in a business environment. Topics covered include telecommunication applications, standards, transmission, networks, computer telephony and management. The course also prepares students to perform an analysis of a company's tele/data communication requirements, to evaluate possible solutions, and to select and present a solution. 3credits.

Prerequisite: POS 335.1

NTC 410

Networks and Telecommunications II

This course continues the subject in NTC 360, Network and Telecommunication Concepts. The course provides an in-depth analysis of telecommunication systems in a business environment. Topics include models, architectures, protocols, security, and trends. The Open Systems Interconnection (OSI) model is emphasized. 3 credits.

Prerequisite: NTC 360

NTC 440

Advanced Windows NT

This course provides an in-depth analysis of Windows NT facilities, controls, and architecture of the operating system. 3credits.

Prerequisite: POS 425

NUR 200

Introduction to Critical Thinking: Decision-Making in Nursing

This course introduces critical thinking skills and strategies in nursing. The course builds upon what the student brings to the learning experience and provides opportunities to explore a diversity of ideas and outcomes, while applying the nursing process across the health care continuum. The nursing process is the essence of nursing practice and provides the theoretical underpinnings of quality nursing care. The course's focus on critical thinking places the appropriate emphasis on the nursing process and enables the use of intellectual, interpersonal, and technical skills to succeed in nursing. Experienced nurses will refine their thinking and rediscover lost aspects in their application of the nursing process. 3credits.

NUR 390

Introduction to Professional Nursing

This course focuses on the professional role development of nursing. Students will assess and strengthen their skills in writing, oral presentations, and group interactions. Change and communication strategies necessary for today's healthcare arena will be investigated. 3 credits.

NUR 402 ✦

Theoretical Foundation of Professional Nursing

This course is designed to focus entering baccalaureate students on the behaviors, attitudes, and values necessary for theory-based professional nursing practice. Concepts essential to professional nursing are presented within the unifying framework of Orem's Self-Care Deficit Theory of Nursing. The action of nursing is operationalized within the roles of caregiver, teacher, and manager of care. Change theory is presented to provide insight into facilitating behavioral change in individuals, and the theoretical concepts used throughout the remainder of the BSN program are introduced. 3credits.

Prerequisite: HCS 418 or NUR 390, English proficiency, critical thinking.

NUR 420

Health Assessment

Provides refinement of physical assessment skills focusing on the assessment differences needed to recognize abnormal findings across the life span, especially with the geriatric population. Communication, health histories and psychosocial impacts will also be explored in the development of holistic health assessment skills. 3credits.

NUR 425

Health and Disease Management

This course focuses on the development of a framework that enhances the nurses understanding of the physiological changes related to disease processes. Promotion of therapeutic nursing interventions that promotes wellness and foster health independence will be stressed. The psychosocial impacts for clients with chronic illnesses and the aged populations will be discussed. 3credits.

NUR 429

Issues and Strategies in Nursing Research Utilization

This course covers the development of basic research knowledge and skills to prepare the professional nurse to be a consumer of research by utilizing the research process in the nursing, client, and health care systems. The focus of this course is on the use of findings from scientific investigations in responding to nursing problems. Ethical issues in research and critique of nursing and health care research studies are also included. 3credits.

NUR 464

Concepts of Family Nursing Theory

This course provides the foundation for developing and utilizing theory-based practice for managing the continuum of care required for families. Based on Orem's Self-Care Model and the nursing process, the student develops the skills to provide family-centered, outcome-oriented nursing care across the life span. Students are assisted in the integration of the multicultural diversity of families into the nursing plan of care. Five workshops provide the framework for the development of the professional roles of caregiver, teacher, and manager of care in the nursing, client, and health care systems. 3credits.

Prerequisite: NUR 402

NUR 467

Clinical Integration: Nursing Management of Families

This course focuses on the utilization of theory-based practice to manage the continuum of care required by families. Based on Orem's Self-Care Model and the nursing process, the student will complete 9 workshops and 75 hours of clinical practicum that provide the framework for development of the professional roles of caregiver, teacher, and manager of care in the health care, family, and nursing systems. Clinical practicum provides experiences across the life span which take place in a variety of settings and which address the health care needs of families. The clinical integration and application of theories and concepts introduced in the family theory course will be the focus of this course. (45 clinical hours) 3 credits.

Prerequisite: NUR 464

NUR 471

Dimensions of Community Nursing Practice

This course provides the foundation for developing and using theory-based practice in the health promotion of population aggregates and communities. Based on community health nursing standards and nursing conceptual frameworks, students learn skills to address populations at risk. Utilizing the epidemiological model students identify levels of prevention and apply health promotion strategies to community health problems. Current social and economic issues are explored. Journaling and group activities facilitate the exploration of social responsibility as a professional value. Five workshops provide the framework for the development of skills of community focused practice. 3credits.

Prerequisite: NUR 402

NUR 473

Clinical Integration: Partnerships in Community Practice

This course focuses on the utilization of theory-based practice to promote the care of population aggregates and communities. Students complete 5 workshops and 45 hours of practicum which provides experiences with aggregates in a variety of settings to develop the professional roles of caregiver, teacher, and manager of care. Through the clinical practicum, the student develops beginning skills in community education, coalition building, community assessment, and the use of computerized data bases. Violence as a health care problem and health care financing are examined as examples of current issues affecting communities. Social responsibility as a professional value is facilitated. Clinical integration and application of theories introduced in the community course are the framework of this course. (45 clinical hours) 3 credits.

Prerequisite: NUR 471

NUR 478

Contemporary Issues and Health Policy

This course examines the interrelationships of legal decisions, health policy development, legislation and regulation in the context of contemporary issues. Activities explore the impact of health policy changes on the individual nursing practice and the delivery of health care to consumers. 3 credits.

NUR 486

Nursing Leadership and Management in Health Care

This course focuses on the utilization of theory and research to develop skills in nursing management and leadership. Emphasis is placed on the acquisition of leadership skills that are effective in a turmoil of change. Components of this course are transformational leadership, process of change, case management, aspects of teamwork including delegation and management concepts. (20 clinical hours) 3 credits.

Prerequisite: All required core courses.

PHL 215+

Philosophy: Methods and Applications

This course offers an intensive introduction to philosophic problems and methodologies as developed by major figures in the history of philosophy. Applications of philosophic methods to problem-solving, decision making, ethical thought, and strategic thinking are considered. 3credits.

Humanities.

PHL 251+

Critical Thinking

This basic logic course helps students develop the ability to think both clearly and critically primarily in the disciplines of inductive and deductive logic. Emphasis is placed on the recognition of fallacious reasoning, unclear or misleading language, and manipulative techniques in various forms of communication. 3credits. *Humanities.*

PHL 260

Philosophical Thinkers of Western Civilization

The purpose of this course is to introduce the student to six of the western world's greatest philosophers: Plato, Aristotle, Rene Descartes, John Locke, Jean Jacques Rousseau, Immanuel Kant, Karl Marx, and Fredreich Niezsche.

Through listening to tapes and reading a few outside sources which summarize the life and most important writings of each philosopher, students will gain an appreciation for the significant contributions of each of these great thinkers of western civilization. 1credit. *Humanities.*

PHL 323+

Ethics in Management

This course provides opportunities for analysis and synthesis of the role of ethics in the organization. Emphasis is placed on the way ethics affect thinking, relationship development, policy formation, and professional conduct in the workplace. Students develop the skills to understand and integrate constructive ethics into practices that support the success of the employee and the organization. 3 credits. *Humanities.*

PHL 443

Mind and Machine

This course examines the similarities and differences between human and artificial intelligence, the practical and logical difficulties of comparing the two, and the social and ethical implications of future developments in artificial intelligence. 3credits. *Humanities.*

PHL 466+

Foundations of the Free Market System

This course is a study of the philosophical and historical foundations of the free market system. Students will study the theories of Plato, Adam Smith, George Hegel, Karl Marx, etc., and examine their influences on the development of the free market economy, the rise of the middle class, and the concept of individual freedom. The origins of business organizations and international trade and commerce will also be discussed. This course provides an example of how ideals are formed and how they change the world. 3credits.

Humanities.

POL 215

State and Local Political Processes

This course examines the structure and operation of state and local governments and the ways in which governments respond to social, political, and public policy challenges. 3credits. *Social Sciences*.

POL 443+

Wealth and Power in America

This course presents ideas concerned with the distribution of wealth and power in America, and the validity of those ideas tested against accepted rules of investigation and evidence. Conflicting ideas, including publications and public statements, are examined and tested for validity. The techniques of misinformation and disinformation are discussed, and their use in arousing irrational or emotional responses are examined. 3credits. *Social Sciences*.

POS 355

Introduction to Operating Systems

This course is an introduction to operating system concepts, which include process, memory, file, and network management. Both mainframe and desktop operating systems are used as illustrative examples. 3credits.

Prerequisite: CSS 335

POS 355.1

Introduction to Operating Systems

This course provides a conceptual foundation of the organization and operation of computers for the information system professional. Topics covered include computer components and operation, operating system concepts, program execution, and operating system internals such as paging, segmentation and virtual memory. 3credits.

Prerequisite: CIS 319

POS 360

Programming Concepts

This course provides the conceptual foundation for the logical structures necessary to develop business-related computer software programs. Topics include input/output operations, variables, functions, conditional structures, looping, arrays, and computer program development. 3credits

Prerequisite: POS 355.1

POS 370

Programming Concepts

This course provides the conceptual foundation to develop computer software programs. Topics include program structure and syntax, documentation, input/output, constants and variable, calculations, logic structures, control structures, arrays, and design considerations. The course uses C++. 3credits.

Prerequisite: POS 355

POS 400

Introduction to Object-Oriented Programming

This course introduces object-oriented programming in the context of business applications development. It develops the skills and knowledge necessary to produce beginning event-driven programs with graphical user interfaces (GUI). Topics include standard Windows compatible forms, controls and procedures. The course uses *Visual Basic*. 3credits.

Prerequisite: POS 370

POS 405

Advanced Visual Basic

This course continues the subject in POS 400, Introduction to Object-Oriented Programming. It extends the study of *Visual Basic* programming. Topics include designing complex applications and the use of data files. ActiveX is also introduced. The course uses *Visual Basic*. 3credits.

Prerequisite: POS 400

POS 410

SQL For Business

This course covers Structured Query Language (SQL), which is a common language that allows the query and manipulation of data in relational databases. The course uses SQL. 3credits.

Prerequisite: DBM 405

POS 420

Introduction to UNIX

This course is a survey of the *UNIX*. Topics emphasize operations of the UNIX system that enable a user to make efficient use of files, file systems, and processes. The course uses *UNIX simulations*. 3credits.

Prerequisite: POS 355

POS 425

Introduction to Windows NT

This course is a survey of *Windows NT*. Topics emphasize the structure and the various applications supported by *Windows NT*. 3credits.

Prerequisite: CMGT 450

POS 426

Windows 2000

This course is a survey of *Windows 2000*. Topics emphasize the structure and the various applications supported by *Windows 2000*. The course uses *Windows 2000 simulations*. 3credits.

Prerequisite: NTC 360

POS 440

Introduction to C++

This course introduces the student to C++ . Topics include C++ basic, selection and repetition structures, sequential files, arrays, and C++ libraries. 3credits.

Prerequisite: CMGT 450

POS 450

C++ Programming

This course builds upon the Introduction to C++ programming class. Class assignments consist of weekly programming projects that build on one another and lead toward a complex C++ application. 3credits.

Prerequisite: POS 440

PSY 200+

Introduction to Psychology

This course will provide an overview of basic psychological principles that will allow for an understanding and appreciation of the wide variety of human behavior that effects everyday life. From a historical perspective, and with attention to research-based behavioral science, students will be provided an opportunity to hone their critical thinking skills in relation to psychology. 3credits. *Social Science*.

PSY 250

Psychology of Personality

This course examines leading theories of personality and analyzes the roles of such factors as environment, social learning, training, mental disorders, intelligence, creativity, and family structure on personality development. Emphasis is on application for personal growth, interpersonal relationships, and organizational processes. 3 credits. *Social Science*.

PSY 301

Emotional Intelligence

This course examines the concepts and practical applications of emotional intelligence. Its focus is the basic skills in emotional intelligence, strategies for developing basic skills and strategies for dealing with others of varying emotional backgrounds and competency levels. 1credit. *Social Science*.

PSY 320

Human Motivation

This course examines the major issues and organizing principles that delineate the topic of motivation. Various theories will be assessed to understand motivation and analyze diverse motivation systems in terms of their primary components of biological, learned, and cognitive behavior. 3 credits. *Social Science*.

PSY 350

Adult Development

Study of physical, mental, emotional, and social phases of adult development from age 20 to death. Roles and responsibilities associated with career, marriage, parenthood, and retirement are discussed. 3 credits. *Social Science*.

PSY 401

Cognitive Psychology

This course will explore cognitive processes in terms of their information-processing approach. These processes operate on the information we have stored and modified to suit our current purposes. Emphasis is placed on how an understanding of cognitive science will facilitate managers' understanding of employee differences. Students will develop a fundamental understanding of the nature of cognitive processes and their relationship to the organization. 1credit. *Social Science*.

PSY 425

Chemical Dependency in the Workplace

This course studies the disease of chemical abuse including dependency and addiction as it evolves and relates it to the individual, family, and society with an emphasis on the employer and work environment. The most frequently abused drugs are discussed to provide assistance in identifying impaired work performance. Examination of employee assistance programs and policies/procedures are included. The legal and ethical implications of chemical dependency in the workplace are addressed. 3 credits. *Social Science*

PSY 428

Organizational Psychology

This course is concerned with analyzing the organizational structure and attempting to maximize and achieve performance excellence through individual and work groups by facilitating an understanding how psychology influences the outcome of work. Understanding customer relationships is also explored. 3credits.

PSY 430

Team Dynamic for Managers

This course provides an exploration into how employees assigned in teams' function for the completion of organizational objectives. Emphasis of the growing dependency of self-directed work teams is provided. This course equips students with the ability to successfully assign subordinates to a team, manage work teams, and how to gain successful results via team dynamics. Impacts upon customer satisfaction are explored. 3credits.

QNT 321 ✦

Statistics in Business I

This course surveys descriptive statistics with emphasis on practical applications of statistical analysis. It examines the role of statistics in research, statistical terminology, the appropriate use of statistical techniques, and interpretation of statistical findings in business and business research.

3credits.

Prerequisite: MTH 209

QNT 322 ✦

Statistics in Business II

The application and functions of statistical methods in improving quality and productivity, and the principles of collecting, analyzing, and interpreting data are covered in this course.

Prerequisite: QNT 321

QNT 424.3

CIS Probability and Statistics

This course provides a background in probability and statistical methods useful to the computer information system professional. Topics covered include: organization of data, averages and variations, elementary probability theory, probability distributions, sample sizes, linear regression and correlation.

3credits.

Prerequisite: MTH 410

QNT 436.3

Statistics in Health Care

This course surveys descriptive and inferential statistics with emphasis on practical applications of statistical analysis. Examination of the role of statistics in research, statistical terminology, the appropriate use of statistical techniques, and interpretation of statistical findings in nursing and health care research are also included.

3 credits.

Prerequisite: Math proficiency or MTH 209

REL 333 ✦

World Religious Traditions I

The major historical developments, structural cosmology, values, and symbolic interpretation of the Hindu, Buddhist, Confucian, and Taoist religious traditions are studied.

3credits. *Humanities*

REL 334 ✦

World Religious Traditions II

The major historical developments, structural cosmology, values, and symbolic interpretation of the Judaic, Christian, and Islamic religious traditions are studied.

3 credits. *Humanities*

RES 320

Fundamentals of Research

This is a course introducing the foundations of research. Research principles and the scientific method are applied to professional situations. The course is designed to equip students with an understanding of commonly employed research methodologies that can be utilized to improve productivity and increase customer satisfaction.

3 credits.

RES 341

Research and Evaluation I

This course integrates applied business research and descriptive statistics. Examination of the role of statistics in research, statistical terminology, the appropriate use of statistical techniques and interpretation of statistical findings in business and research will be the primary focus.

3 credits.

RES 342

Research and Evaluation II

This course is designed to equip the students with business research techniques and statistical tools. The student will be able to identify a problem, research, evaluate, and recommend alternatives to improve a situation, solve a problem, or change a process in a business environment.

3credits

Prerequisite: RES 341

SCI 160

Introduction to Life Sciences

This course provides a general introduction to biology for non-science majors emphasizing the diversity of life forms, the structure and processes of living organisms and the human and social implications of the life sciences.

3credits. *Science/Technology, Physical/Biological Sciences*

SCI 220 ✦

Human Nutrition

This course provides an overview of nutritional concepts as related to therapeutic dietary planning, including the physiological and sociocultural aspect of human nutrition. Students analyze and plan diets.

3 credits. *Science/Technology, Physical/Biological Sciences*

SCI 256

People, Science and the Environment

This course explores the interrelationship of human beings and their living and nonliving environments. The role of science in helping to define and address problems that stem from these interactions is examined.

3credits. *Science/Technology, Biological/Physical Sciences*

SCI 260

Scientific Thinkers

This InteliQuest course is a three-week independent study course. It is designed to provide in-depth information about the lives, times, and achievements of eight great scientists of the Western world, spanning the time frame of 130 A.D. to the present. This course contains the biographies of eight individuals that have changed the way the world is viewed. Students will compare and contrast these individuals' lives, as well as analyze their contributions to society through discussion questions and essays. 1credit. *Science/Technology*.

SCI 300

Paradigms of Health

This course provides an overview of health and wellness in today's society. Emphasis is placed on the role of the individual in attaining his or her personal level of wellness through a holistic preventive model. 3credits. *Science/Technology*.

SCI 301+

Survey of Alternative Medicine

This course examines the traditions and recent developments within the field of alternative medicine, and includes a comparison of Western and Eastern diagnostic systems. Through a highly interactive and experiential format, participants overview a comprehensive range of physical, psychological, and energy therapies resulting insight, awareness, and appreciation for diverse approaches to medicine. 1credit. *Science/Technology*.

SCI 310

Elements of Physics

Introduction to key concepts in physics for non-science majors. The course also addresses ways in which study of the physical universe has influenced human understanding in other fields. 3credits. *Science/Technology, Physical/Biological Science*.

Prerequisite: MTH 209

SCI 350+

Astronomy

This course introduces students to scientific study of the earth, its solar system, space, stars, galaxies, and the universe. Includes an overview of historical developments in astronomy from ancient mythology to modern science. 3 credits. *Science/Technology, Physical Sciences*.

SCI 362

Environmental Science

This course explores the application of the fundamental concepts of air and water pollution, solid and hazardous wastes, radiation, occupational safety and health, and environmental law in the business organization. 3credits. *Science/Technology, Physical Sciences*.

Prerequisite: SCI 256

SCI 405

History of Science

This course provides a broad overview of the development of science from its earliest roots through the 15th century. Beginning with the prehistoric origins of science, the course proceeds through the science of ancient Egypt, Mesopotamia, Greece, and Rome and the science of medieval Islam and Christendom. The course will address science in antiquity through the middle ages from a philosophical, religious, and institutional perspective. Upon completion of this course, the student will be able to recognize the nature of early scientific achievements and their conceptual and institutional origins; to understand how these achievements were related to each other and to other cultural currents, particularly in philosophy and religion; and to appreciate how transformation in scientific thought drastically changed views of nature and humankind's place in nature. 3credits. *Science/Technology*.

SOC 101+

Contemporary Issues in America Business

This course is a study of management techniques and their application to the issues of today. 3 credits. *Social Science*.
Prerequisite: GEN 101

SOC 200+

Introduction To Sociology

This course is an introduction to the set of perspectives on human life that allows us to understand how our personal lives are affected by our place in society. It explores ways of looking at the world that allow us to understand how the events and meanings of our lives are part of group dynamics, of social institutions, of cultural meanings. It allows us to see personal events and meanings as affected by historical forces and to see how historical events may be shaped by personal choices. 3credits. *Social Science*.

SOC 300

Introduction to Southwest Studies

Overview of the history and culture of the Southwestern United States. This course focuses on ancient and modern Native American groups, early explorers, and the historical development of the region's society, economy, and politics. 3credits. *Social Science*.

SOC 315

Cultural Diversity

This course focuses on the issues, challenges, and opportunities presented by U.S. population diversity. Emphasis is placed on workplace issues related to employee diversity in terms of gender, race/ethnicity, socioeconomic class, and cultural background. 3 credits. *Social Science*.

TEC 205

The Engineering Process

Introduction to the role of engineering in applying science and technology to material culture. The course provides an overview of problem solving approaches used by engineers and the inter-relationships among science, technology, and society. 3credits. *Science/Technology*.

TEC 401

Human Factors in Technology

This course provides an understanding of effective integration of technology to improve organizational performance. Students will learn how to evaluate strategies for utilizing technology to support personal and organizational growth. Additionally, students will be exposed to the sensitive impact of an ever increasingly association with E-Commerce upon the workforce. Impacts upon customer relationships are explored. 3credits.

WEB 350

The Internet: Concept and Applications

This course examines the Internet and provides an integration of information technology subjects. Topics include the history, facilities, services, and trends of the Internet. The functions of information technology that support e-Business are emphasized. 3credits.

Prerequisite: NTC 410

WEB 350.1

The Internet: Concept and Applications

This course is an introduction to business use of the Internet, including the history, facilities and services, browsers, search engines, architecture and intranets. Also included is an overview of development tools and security. The student will be able to use the World Wide Web to research business problems and understand the role of the Internet to support business operations such as marketing, data transfer and customer service. 3 credits.

Prerequisite: CIS 319

WEB 400

Web Programming

This course covers the design and application of hypertext markup language (HTML), which is used to create documents on the World Wide Web. The topics include structure, presentation format, lists, links, images, tables, frames, and forms. The student will create Web pages.

Prerequisite: WEB 350.1

WEB 410

Web Programming I

This course covers the design and application of hypertext markup language (HTML), which is used to create documents on the World Wide Web. Topics include structure, presentation format, links, images, tables and frames. *JavaScript* and *XML* are also introduced. The course uses *HTML* and *JavaScript*. 3credits.

Prerequisite: POS 370

WEB 420

Web Programming II

This course continues the subject in WEB 410, Web Programming I. Topics include designing multimedia Web pages and an introduction to *Java* and *Java* applets. Emphasis is placed upon the appropriate use of Web programming tools. The course uses *JavaScript* and *Java*. 3credits.

Prerequisite: WEB 410

WEB 430

Web Programming III

Building upon Web Programming I and II, this course covers *Java*. Emphasis is placed upon the appropriate use of the 'programming tools introduced. The student will create basic Java programs and applets. 3credits.

Prerequisite: WEB 420

WEB 445

Web Server Administration

This course familiarizes the student with the client/server architecture associated with the World Wide Web and Intranets. Topics will include security and performance issues, firewalls, and Web server software products. 3credits.

Prerequisite: CMGT 450

WEB 450

The Web: Current Topics

The World Wide Web is one of the most dynamic computer environments. Web technologies are constantly changing. This course is based upon current topics dealing with the Web, in order to provide a means of staying abreast of that constant change. Topics include the latest programming languages, security developments, network and telecommunication technologies and business applications. 3credits.

Prerequisite: WEB 445

GRADUATE

Courses are listed alpha-numerically based on the academic discipline prefix. Each course description is followed by the number of credits the course carries and any required prerequisites.

Courses available through Online are noted with a + symbol.

ACC 529+

Accounting for Managerial Decision Making

This course integrates the principles of financial and managerial accounting to prepare the manager to use accounting to assess and manage the health of the organization. Topics include the balance sheet, income statement, statement of cash flows, financial statement analysis, and internal techniques. 3credits.

ACC 563+

Advanced Accounting Information Systems

This course is designed to present an understanding of accounting information systems and their roles in the accounting environment. Particular attention is paid to transaction cycles and internal control structures. Topics covered include software development life cycles, contemporary technologies and applications, control concepts and procedures, auditing of information systems, Internet, Intranets, electronic commerce, and the role of information systems in a business enterprise. 3credits
Prerequisite: CIS 564.4, ACC 529.

ACC 573+

Advanced Cost Accounting

This course covers cost-volume-profit analysis, costing systems, activity-based costing, flexible budgets, variances, inventory costing methods, cost behavior, and cost allocation. 3credits.

Prerequisite: ACC 529.

ACC 583+

Advanced Corporate Income Tax

This course presents the aspects of the formation, reorganization, and liquidation of corporations and the impact on shareholders. Taxation issues involved in the partnerships, corporations, and S-Corporations are examined, as well as estate and gift taxes, basic tax planning, and research. 3credits.

Prerequisite: ACC 529.

ACC 593+

Accounting Theory

This course focuses on accounting conceptual framework, accounting concepts, standard setting measurement and recognition issues, and characteristics of accounting information. 3 credits.

ACC 595+

MBA/ACC Capstone Course

This course is an exercise in practical, professional management decision-making and analysis and is intended to re-emphasize to the student the challenges faced by managers who must balance the needs of customers, shareholders, employees, and other stakeholders with ethical and legal considerations. The course requires the student to synthesize and integrate the theory and practice learned from all of the courses in the MBA/ACC curriculum and apply them toward the development of recommended solutions for specific managerial situations found within organizations in the business environment. 3 credits.

Prerequisite: All other required courses

BUS 550+

Conflict Management Systems

This course provides students with both a theoretical and a practical framework for systematically identifying and managing organizational conflict, both internal and external. Students will become familiar with the criteria for designing and applying dispute resolution alternatives as part of a conflict management system design. Students will explore various dispute resolution alternatives and their history while identifying resources to support current application of the alternatives. As a key element of dispute resolution, students will learn win-win negotiation skills and practice their application in role-plays. In a learning team project and presentation, students will demonstrate the practical application of a conflict management system design on an organization. 3credits.

Prerequisites: HR 535

BUS 593+

MAOM Capstone Course

This course is an exercise in practical, professional management decision-making and is intended to re-emphasize to the student the challenges faced by managers who must balance the needs of customers, shareholders, employees, and other stakeholders. The course requires the student to synthesize and integrate the theory and practice learned from all of the courses in the MAOM curriculum and apply them toward the development of recommended solutions for specific managerial situations found within the organization's environment. 3credits.

Prerequisites: All courses of study.

CED 528

Discovering the World of Multimedia

This course is designed for students with a basic proficiency in Macintosh applications who wish to learn the fundamental techniques and procedures for working in a multimedia environment. Videodisc and CD-ROM resources designed for the classroom are explored. Students learn applications and procedures which effectively incorporate multimedia-based information resources within instructional units, lesson plans, and student projects. 3credits.

CIS 564.4+

Information Management in Business

This course examines the design and management of internal capacity as it applies to all organizations. It examines the principles and techniques for designing, analyzing, and managing operations processes. It addresses how all operations and behavior components fit together and how to identify and resolve the right problem. Topics include statistical process control, supply chain management, and total quality management. 3credits.

CMGT 555

System Analysis & Development

This course provides a solid background in analysis and design techniques for business system and application software development. Although System Development Life Cycle (SDLC) is fundamental to the course, other methodologies and tools are examined from a managerial perspective. The course uses *Microsoft Visio*.

Prerequisite: CSS 561

CMGT 574+

CIS Business Communications

This course provides the student with the opportunity to gain proficiency in both the written and oral presentation skills necessary for effective communication by a manager of technology. Through class discussion, written and electronic communications, and oral presentations, students will learn how to present and explain technical information to non-technical managers and employees. Students will review examples of technical information from various sources to learn the best and worst practices for both oral and written presentations. Students will analyze the elements of effective oral and written communication. 3credits.

CMGT 575+

CIS Project Management

This course addresses the process and skills needed for successful project management in the computer information systems and technology environment of business. Topics include project scoping, estimating, scheduling, budgeting, tracking, and controlling. The course uses *Microsoft Project*. 3credits.

Prerequisite: CMGT 555

CMGT 576+

Programming Management

This course provides an understanding of programming environments from a managerial perspective. COBOL, C/C++, Java, Visual Basic, HTML, XML, and JavaScript are compared and contrasted. Advantages and disadvantages of various languages are analyzed in business and technical applications. 3credits.

Prerequisite: CSS 555, and CMGT 585

CMGT 577+

CIS Business Financial Management

This course provides the non-financial manager or professional with a practical understanding of Accounting and Finance. Participants examine concepts and financial tools with an emphasis on their application to the IT environment. 3credits.

CMGT 578+

CIS Strategic Planning

This course provides the knowledge and skills to develop effective short, intermediate and long-range strategic information technology plans. Course topics include the need for and responsibilities of an Information Technology Steering Committee, the relationship of information systems planning to the overall organizational mission, goals and assessment of the organization's current state, determination of information technology, project and management requirements, and the means of prioritizing and selecting information technology projects. 3credits.

CMGT 579+

CIS Risk Management

This course addresses the considerations to provide for the protection of information assets and the management of risk exposures to those assets. The need to identify and reduce the risks to information assets will be examined. Course topics include: the need for control and protection of organizational data, the need for reliability in information systems (fault tolerance considerations), the identification of potential impacts present in the risks to information assets, the development of contingency plans and the role fulfilled by the implementation of security measures. 3credits.

CMGT 580+

CIS Contracts, Ethics & Intellectual Property

This course covers the interaction of law and ethics for management. Topics to be covered include management of intellectual property as a business asset, resolving legal conflicts, fair use practice, and ethical application of information in society and on the information superhighway. 3credits.

CMGT 581+

CIS Organization & Management

This course examines various issues relative to the management of information technology (IT) in a business environment. Topics include: organizing the IT resources, staffing, personnel management, information systems/services department functions and processes, planning, the role of a CIO, management of information technology resources and the impact of new technologies. 3credits.

CMGT 585

CIS Risk Management and Strategic Planning

This course provides the knowledge and skills to develop effective short, intermediate, and long-range strategic information systems plans. Information technology security and disaster recovery plans are also examined. 3credits.

CMHC 538

Advanced Clinical Assessment

The focus of this course is on tests used in counseling and test reports. It emphasizes learning how to integrate testing as an additional tool in counseling. Tests most commonly encountered in the counseling field are identified and evaluated. Psychometric properties of tests are recognized as playing an important role in test selection. This course provides students with introductory experience in administering, interpreting, and reporting test results. It also enhances the students' ability to understand test reports. 3 credits

CMHC 545

Psychopharmacology

This course examines the history, biochemistry, main effects, and side effects of prescription psychotropic medication. The goal of the course is to learn to work with clients who are taking psychotropic medication and monitor them for side effects and contraindications. Ethics and methods of working with medical personnel are included. 3 credits.

CMHC 550

Human Sexuality

This course is intended to provide basic information regarding sexuality, including anatomy, physiology, normal functioning, psychosexual development, gender roles, sexual orientation, sexual abuse and trauma, and typical sexual disorders. Counseling interventions will be presented. The importance of positive sexual attitudes will be emphasized. 3 credits.

CMHC 560

Dependency and Addictions

This course addresses chemical dependency, eating disorders, codependency, and gambling. Throughout, comparisons will be made between counseling people with problem dependencies and traditional counseling approaches. Topics include assessment of the chemically dependent, eating disorders, codependency, gambling and other problem dependencies, and the application of appropriate counseling methods and techniques. 3credits.

CMHC 565

Advanced Personality Theory

This course assumes a basic knowledge of personality theories. The course focuses on understanding several models of personality theory and applying this knowledge to the clinical setting. Students develop a personal theory of human behavior, based on a thorough review of current personality theories, an evaluation of the empirical basis of those theories and application to case studies. 3credits.

CMHC 570

Seminar in Mental Health Counseling

This seminar will be a capstone course, bringing together and helping the student integrate the foundations, contextual dimensions, and knowledge and skills necessary in the practice of mental health counseling. 4 credits.

CMHC 585

Counselor Supervision

This course is an overview of the essential knowledge, skills, and legal and ethical issues in the clinical supervision of mental health professionals. Emphasis is on developing a practical model of clinical supervision. 1credit.

CMHC 599 A/B/C

Internship/Portfolio III

This three part course provides the opportunity for students to practice the knowledge and skills learned in their course of study. Students are placed in mental health agencies for a 900-hour internship experience under the direct supervision of a qualified mental health professional. This gives them mental health counseling experience in a variety of activities that a regularly employed counselor might perform. 9credits.

Prerequisites: CNSL 591

CMP 520 ✦

Learning and Technology

This course will provide the student with an understanding of learning models and the impact technology can have towards enhancing and enriching the learning strategies that integrate technology as a vehicle in the differentiation of curriculum. Using technology tools for solving a variety of problems, evaluating student performance, and implementing distance learning systems will also be explored. 3credits.

CMP 521 ✦

Using Computers in Education

This course will examine how emerging technology can affect the classroom teacher, school administrator, school board member, student, and parents. Students will explore how technology has impacted curriculum, instructional design, and educational standards. Equity issues and the consequences to students who lack technological skills and knowledge will be the focal point of discussion. Students will get hands-on, interactive experience using a variety of media and technologies to prepare teaching materials, develop curriculum, and deliver instruction. 3 credits.

CMP 522 ✦

Critical Issues in Educational Technology

This course will introduce to the student research relative to the integration of technology into K-12 school systems, how to decode and apply research into K-12 technology integration initiatives. Students will also investigate current and future technology advancements in hardware, software, networking, support and training as well as the impact these advances might have on K-12 schools. Basic issues relating to ethics and equity will also be introduced. 3credits.

CMP 530 ✦

Ethics and Technology in Education

This course is designed to introduce the ethical issues relating to the use of technology in education. The course will examine the present and future controversies surrounding the integration of technology into the instructional process and educational institutions. Students will address the issues of information and intellectual property, privacy issues in a digital environment and the relationship of individual, governmental and societal concerns in an ever advancing and changing electronic community. 3credits.

CMP 540 ✦

Integrating Educational Technology in the Classroom

This course focuses on how to effectively integrate educational technology into various content areas for different developmental and instructional levels. Students will explore the modes of technology available and develop activities for various learning environments (teacher directed, student centered, or problem based in a stand-alone, hub, or lab situation). Students will assess and evaluate technology applications as they affect student learning. 3 credits.

CMP 555 ✦

Designing and Producing Educational Technology

This is a comprehensive course that first considers the process used to design and evaluate technology products. Next, a careful analysis will be made of the various elements of design including opportunities to analyze and evaluate actual developed products. Students will be able to evaluate educational software, apply it in the classroom and determines its effectiveness in learning environments. Students will design a product for use with students in the classroom. 3credits.

CMP 560 ✦

Instructional Multimedia Authoring

This course is designed to give students the opportunity to use a variety of multimedia authoring programs as they develop their abilities to synthesize available research in a number of electronic and hard copy formats. By synthesizing the available research on instructional design and current theories of learning, students will create instructional courseware using a minimum of two-selected multimedia authoring programs. This course provides the students with first hand experience in the methodologies of multimedia presentation development as it provides student s the opportunity to learn a variety of techniques and methods as they develop effective and relevant multimedia experiences. 3credits.

CNSL 501

Introduction to Graduate Portfolio

This non-credit course provides the prospective student with orientation and practice for the skills and knowledge assessed in Portfolio I. Portfolio I must be passed before a student may be admitted to any Department of Counselor Education program. 0credit.

CNSL 505

Life Span Development

This course presents students with theoretical frameworks to foster an understanding of the various dimensions of human development. Emphasis is placed on biological, cognitive, and psychosocial development within the context of gender, culture and social roles. Students evaluate clinical situations and assess potential therapeutic interventions in context. 3 credits.

CNSL 511

Professional Counseling Assessment Portfolio I

Portfolio I replaces admission testing with an assessment which samples and evaluates the student's cognitive, affective, and behavioral skills in critical areas of the learning and practice of counseling. Portfolio I is a workshop, 1hour, non-credit course which helps determine student appropriateness for the program. The purpose of the assessment process is twofold: 1) to help the student evaluate his or her aptitude for the counseling program and 2) to evaluate the candidate's readiness for admission. 0 credit.

CNSL 515

Professional Counseling Communication Skills

This course provides students with opportunities to build their oral and interpersonal communication skills. As an essential component to professional counseling, students are exposed to communication theory and integration of communication skills into the counseling process. The influence of multicultural diversity and the environment in which communication occurs are explored. 2credits.

CNSL 520

Counseling Models and Theories

This course enables students to differentiate among the primary theoretical models of counseling practice such as psychodynamic, existential and emotive, cognitive-behavioral, and systems. Emphasis is on the importance of students recognizing belief systems which accurately reflect their own personal style and to recognize strategies and approaches likely to be most successful with a varied client population. Students have opportunities to establish a strong theoretical foundation as the basis of clinical practice and to evaluate and assess clinical situations for implementation of therapeutic interventions that are gender and culturally appropriate. 3credits.

CNSL 527

Legal and Ethical Issues in Professional Counseling

This course emphasizes the legal and ethical responsibilities of the counseling professional. Students become familiar with the code of ethics and legal parameters of their discipline in order to effectively interpret and act upon situations in an appropriate and effective manner. Content includes such issues as client rights, confidentiality, duty to warn and protect, dual relationships, supervision and consulting, ethics with special populations, and ethical decision making models. 3 credits.

CNSL 530

Professional Counseling Assessment Portfolio II

Professional Counseling Assessment Portfolio II helps students integrate and evaluate their learning to this point. Like an assessment center, Portfolio II provides an integrative experience requiring the student to bring together all of what he or she has learned in previous courses in the program, and to demonstrate professional competence and personal growth. 1 credit.

Prerequisites: CNSL 537, CNSL 548, Portfolio I

CNSL 534

Social and Multicultural Foundations

This course is designed to be a comprehensive foundation for understanding diversity among clients and family systems in a pluralistic society. Emphasis will be on counseling differences based on age, race, family background, ethnicity, religious preferences, gender identification, physical/mental limitations, etc. 3 credits.

CNSL 537

Introduction to Clinical Assessment

This course focuses on the critical examination of models and tools in the area of clinical assessment. Family systems and developmental models of diagnosis, assessment, treatment, and referral allows students to continue to build a framework for professional counseling practice. Emphasis is on assessment of psychopathology, using the *Diagnostic and Statistical Manual* and developmental and behavioral assessment. Students have opportunities to experience intake interviews, take psychosocial and sexual histories, conduct mental status exams, and perform life style and cognitive assessments. 4credits.

CNSL 540

Career and Life Planning

This course is a comprehensive overview of career planning with an emphasis on the application of the techniques, theories, and methods of assessment. Historical developments, career development theories, career life-planning procedures, career counseling resources, implications for special populations, and prominent research concerning work and how it relates to individual functioning are analyzed and discussed. 3credits.

CNSL 548

Individual Counseling

This course provides students with intensive skill- building in individual counseling. The relationship between theory, strategy and intervention, setting goals with clients, closure, and referral are included as essential to the counseling environment. Emphasis is also placed on treatment plans, ethics, working with family systems, and multicultural diversity. 4credits.

CNSL 553

Group Counseling

This course provides students with intensive skill- building in-group counseling. Content emphasizes such areas as different types of groups, group dynamics, group norms and boundaries, leadership styles, facilitation and co-facilitation, and treatment plans. Confidentiality, selection procedures, ethics, and multicultural diversity are included as key components to effective group counseling practice. 4credits

CNSL 555

Counseling Psychometrics

This course integrates testing and clinical appraisal procedures with a counseling relationship. The focus is on the uses of tests in counseling. Psychometric properties of tests, test selection criteria, administration, interpretation, and reporting of test results are emphasized. 2credits.

CNSL 570

Critical Analysis in Research

This course is an overview of the fundamentals of research and evaluation as they relate to educational, mental health, and community counseling as well as marriage and family counseling and therapy. The goals of the course are to help students become critical consumers of research and to develop the basic skills to generate a research proposal. 3credits.

CNSL 580

Management and Supervision in Professional Counseling

This course is an overview of supervision and management as they relate to the practice of counseling. Models of supervision and counselor development, supervision and management processes, assessment, and evaluation issues, and ethical and legal aspects of supervision are emphasized. Students explore their skills in management and supervision, particularly as they relate to recent changes in the mental health care delivery system. 2credits.

CNSL 586

Seminar in Community Counseling

This course explores the foundations of community counseling, the context within which community counseling takes place, and the knowledge and skills required of those who practice community counseling. Study of the history and development of the mental health movement includes definitions of the professional identity of community counselors, investigation of professional organizations and standards of practice, and exploration of community demography. The contextual dimensions are studied by gaining familiarity with practice settings, community needs, principles of community intervention, characteristics of human services programs, and the relationship of community counselors to other professionals. Knowledge and skills gained include assessment of needs, multidisciplinary and comprehensive treatment planning, effective use of community resources, and strategies for client advocacy. 4credits.

CNSL 591O

Practicum/Internship Orientation

This course provides an orientation to practicum and internship. 0 credit.

CNSL 591

Counseling Practicum

This course focuses on the assessment and continuing development of student counseling skills. Students have a variety of opportunities to receive feedback and to evaluate their ability to integrate theory into practice. Students determine their styles and strengths as professional counseling practitioners, as well as identify areas needing further development. Individualized practice sessions and feedback are designed into the course. 4 credits.

Prerequisite: CNSL 530

CNSL 599A/B

Internship/Portfolio III

Counseling internship is a 600 hour clinical experience required of all MC/CC students. Divided into 300 hours sections, each lasting 15 weeks, CNSL 599 A&B comprise Portfolio III of the counseling portfolio series. Students are placed in community counseling agencies for 20 to 32 hours per week where they provide clinical services to clients under the direction of an approved agency site supervisor. 6 credits.
Prerequisite: CNSL 591

COM 515+

Managerial Communication

This course provides new graduate students with an introduction to the graduate-level program and strategies for academic success within the University of Phoenix adult learning model. Topics include oral and written communication and resources; individual and group presentation techniques; electronic research resources; introduction to the purpose and uses of the electronic portfolio; critical thinking, stress and time management, and Learning Team processes. 1credit.

CSS 553+

Software Engineering

This course explores the framework and strategy for creating an environment to develop and engineer software according to the business needs of an organization. The course teaches the techniques of software engineering while focusing on the quality of development and the support of business objectives during the software engineering process. 3credits.
Prerequisite: POS 568

CSS 558+

Database Concepts I

This course examines database concepts from a business perspective. Topics include data analysis, the principal data models with emphasis on the relational model, entity-relationship diagrams, logical design, data administration, and normalization. The course emphasizes organizing data resources within a business enterprise from a managerial perspective. The course uses *Microsoft Visio*. 3credits.

Prerequisite: CMGT 555

CSS 559+

Data Base Concepts II

This course continues the subject of CSS 558, Database Concepts I. The course focuses on database management systems from a business managerial perspective. MS Access, Oracle, DB2, and SQL Server are compared and contrasted. Emphasis is placed on developing a strategy for managing and organizing corporate data, including data warehousing, to support the business activities of the organization. The course uses *Microsoft Access* and simulations of *Oracle* software. 3credits.

Prerequisite: CSS 559

CSS 561

Programming Concepts

This course covers the basic concepts of computer programming. Topics include program structure and syntax, documentation, input/output, constants and variables, calculations, logic structures, control structures, arrays, file access, and design considerations. The purpose of this course is to insure that managers have experience with computer programming in order to make more informed "build vs. buy" software decisions. The course uses C++.

CSS 586

Information Technology Application Project

This course provides the student with an opportunity to develop a topic in the CIS field under the direction and supervision of a faculty member. A project proposal will be submitted to and approved by the faculty member. Upon completion of the project, the student will prepare a written management report and an oral presentation on the results of the project. The focus of this course will be on the reinforcement of the critical thinking skills that are necessary for managerial success in the IS/IT environment. Students will apply the knowledge they have gained in the prior courses of the MSCIS program to identify problems, to evaluate solutions and alternatives, to synthesize recommendations, to successfully communicate and present their ideas, and to understand the process of reaching a winning solution. 3credits.

Prerequisites: Completion of at least 32 MSCIS graduate credit hours including all MSCIS foundation courses.

Prerequisite: All other courses in the Required Course of Study.

CUR 524+

Instructional Design

This course is designed to provide students with the instructional planning skills they need to develop educational course and materials. Students will study the relevant theories of instructional design and apply proven procedures for designing, developing, implementing, and evaluating objectives-based instruction. Specific focus will be given to the creation of materials appropriate for adult learners in classrooms and learning at a distance, including attention to life experiences, entry level skills, motivational needs, and modes of delivery. 3 credits.

CUR 558+

Foundations of Curriculum and Instruction

This course provides a foundation for understanding and analyzing curriculum and instruction theories. The history of curriculum as it relates to social, political, and scholarly discourse is examined in-depth. Students will investigate the various state, national, and institutional based movements occurring within the field of curriculum studies. This course also will cover the philosophies of curriculum their relevancy to different instructional settings including the elementary, middle/junior , and high school. 3credits.

CUR 562+

Standards-Based Curriculum and Instruction

This course focuses on the development of strategies for linking standards-based education to classroom curriculum. This course will utilize local, state, and national standards as well as current research on standards as a basis for understanding standards-based instruction. An in-depth analysis of standards is explored and focus is on improving student learning in the areas of language arts, mathematics, social studies, and science. Students will learn to create effective standards-based performance assessment tasks for their classrooms. This course will also cover how content standards affect all students, including students with Individualized Education Plan, students who are consistently exceeding standards, and students who are falling below standards. 3 credits.

CUR 578+

Evaluation of Curriculum

This course is designed to provide students with the evaluation skills necessary to analyze curriculum, educational resources, and instructional strategies. Students will apply procedures for evaluating and recommend strategies for improving the quality and effectiveness of curriculum and instruction. Specific focus will be given to the creation of materials appropriate for learners in classrooms and learning at a distance, including attention to entry level skills, motivational needs, and various modes of delivery. 3credits.

EBUS 500.1+

e-Business Principles and Practices

This course introduces the model for conducting business-to-business and business-to-consumer electronic transactions. Topics include the application of e-business strategic management, how to leverage technology to enhance business processes, the unique characteristics of e-marketing, and how the legal, ethical, and regulatory environments act as a filter for conducting e-business. 3credits.

Prerequisite: CIS 564.4, LAW 529, MGT 554, MKT 551.

EBUS 510+

e-Business Operations

This course integrates business processes and technology for new and existing organizations conducting e-business. Key business processes included are Enterprise Resource Planning, Customer Relationship Management, Selling Chain Management, Supply Chain Management, e-procurement, and Knowledge Management. These are linked to the appropriate application architecture for different business models. 3credits.

Prerequisite: EBUS 500.1

EBUS 520+

e-Marketing Theory and Application

This course examines the theory and application of electronic marketing. In addition to looking at the new marketing mix, which applies the Internet to the traditional marketing functions of products, price, distribution, and promotion, students will gain experience in Web site evaluation and development and determine how different industries can use the tool of the Internet in creating new markets. 3credits.

Prerequisite: EBUS 500.1

EBUS 530+

e-Law and Risk Management

This course examines the process of risk management in multifaceted e-business context. Operational, financial, legal, strategic, and technical aspects of risk management are analyzed. Students will be exposed to emerging and global issues in e-commerce risk management. Each student will prepare a risk management assessment of an existing e-business. 3credits.

Prerequisite: EBUS 500.1

EBUS 540+

e-Strategy Formulation and Implementation

This course develops the concepts of strategy as applied to the dynamic e-business environment. Students will learn to formulate, implement, and evaluate global e-business solutions. This is the capstone course for the e-business curriculum and integrates strategy and policy formulation, e-business architecture, marketing strategy, and legal and ethical considerations. 3credits.

Prerequisite: EBUS 500.1, EBUS 520, and EBUS 530

EBUS 550+

Creating the e-Business

This is an integrative course and the capstone for the MBA/EB. The outcome is for students to design an e-business while drawing upon skills learned from the previous e-business specialty courses. Students will complete a design for all elements of an e-business, whether creating an original business as an e-business or converting an existing business. An integral part of the design will be a convincing argument for why the business will be financially successful. 3 credits.

Prerequisite: All other required courses.

ECN 518

Educational Counseling Theories

This course is a study of selected theories/schools of thought in counseling and psychotherapy as they apply to a school guidance setting. The focus is on examining key concepts, therapeutic processes, and interventions and procedures of each theory. Emphasis is placed on the integration of theory for students' professional development as school guidance counselors. 3 credits.

ECN 520

Legal and Ethical Issues in School Counseling

This course emphasizes the legal and ethical responsibilities of the school counselor. Students become familiar with the code of ethics and legal parameters of their discipline in order to effectively interpret and act upon situations in an appropriate and effective manner. Content includes such issues as client rights, confidentiality, duty to warn and protect, dual relationships, supervision and consulting, ethics with special populations, and ethical decision making models. 3 credits.

ECN 531

Professional Assessment, Part I

This one-credit assessment course samples and evaluates the student's cognitive, affective, and behavioral skills in critical areas of the learning and practice of school counseling. This course helps determine the student's appropriateness for the program. The purpose of the assessment process is to help the student evaluate his or her aptitude for the school program and to evaluate the candidate's readiness for admission. 1 credits.

ECN 532

Professional Assessment Portfolio, Part II

This course helps students integrate and evaluate their learning to this point. Like the activities in an assessment center, this course provides an integrative experience requiring the student to bring together all of what he or she has learned in previous courses in the program, and to demonstrate professional competence and personal growth. 3 credits.

Prerequisite: ECN 531

ECN 540

Introduction to School Guidance Counseling

This course examines the evolution of counseling/guidance programs in the schools. The process of assessing current programs, and designing, planning and implementing a comprehensive competency-based counseling and guidance program are emphasized. 3 credits.

ECN 545

Student Career Counseling

This course is a study of career counseling from theory to practical application. The focus is on clearly delineated career guidance objectives and strategies for implementing career guidance programs in school, including the development of individual career life plans for students and adults in transition. The course fosters appropriate use of career counseling tools such as computer-based guidance systems, labor market information, and assessment. The course provides an historical perspective of career counseling on which to base predictions of future trends. Issues related to career counseling for individuals from special populations are addressed. 3 credits.

ECN 550

Critical Issues in Educational Counseling

This course is designed to allow students to explore current social and cultural issues which require specific counseling and intervention strategy techniques within the comprehensive guidance model. Students focus on the professional issues and the societal demands placed on the school counselor 3 credits.

ECN 551

Seminar in School Counseling

This course includes the study of models of curriculum design, implementation and evaluation; post-secondary educational opportunities to include coverage of scholarships, financial aid, and job placement; the use of technology for data management and analysis; and collaboration issues to support program goals. 3 credits.

ECN 555

Student Assessment and Evaluation in Education Counseling

This course focuses primarily on the school guidance counselor's role in the selection, administration, interpretation, and technical support of testing in the school setting. Test construction and standardization are studied along with the use of tests for K-12 student placement decisions. Interpretation of test information also is examined and students learn ways to convey test results to various audiences, including teachers, parents, and administrators, as well as elementary and secondary students. Authentic assessment and its place in the entire scope of school-based testing is also examined. 3 credits.

ECN 560

Educational Counseling of the Individual

This course covers individual counseling practices based on individual case management. Techniques and skills for intervention and guidance are investigated and applied to situations commonly faced by school guidance counselors in the context of the population they serve. 3 credits.

Prerequisites: ECN 518, and ECN 540

ECN 565

Educational Counseling of Groups

This course provides the student with both group facilitation experience and skills and group participation experience. The student learns what effective group counseling is, how group counseling is implemented in the school setting, and the techniques, strategies, and activities that facilitate a successful group experience for guidance counselors and students. 3 credits.

Prerequisite: ECN 518 and ECN 540

ECN 571

Family Interventions in Educational Counseling

This introduces fundamental concepts and practices in family interventions in the educational organizations. Emphasis is on strategies used for a wide range of populations and school-related issues. 3credits.

ECN 572

Dependency and Addictions in Families

This course addresses chemical abuse-dependency counseling practices and practices related to eating disorders, codependency, sex addiction, compulsive spending, gambling and other problem dependencies. The course provides a thorough orientation to chemical dependency and other problem dependencies counseling. Throughout the course, comparisons will be made between counseling people with problem dependencies and traditional counseling approaches. Topics include assessment of the chemically abusing or dependent, as well as eating disorders, codependency, sex addiction, compulsive spending, gambling and other problem dependencies, and the application of appropriate counseling methods and techniques. 3credits.

ECN 573

Social and Multicultural Issues in Educational

This course is designed to be a comprehensive foundation for understanding diversity among clients and family systems in a pluralistic society. Emphasis will be on counseling differences based on age, race, family background, ethnicity, religious preferences, gender identification, physical/mental limitations, etc. 3credits.

ECN 574

Analysis and Evaluation of Research

The goals of this course are to help students to become critical consumers of research, to analyze statistics presented in research findings, and to develop basic skills used in the research process. 3credits.

ECN 581

Educational Counseling Practicum

This practicum is designed to help students make a transition from studying school guidance and counseling concepts to the practical application of these concepts in school setting. Students will complete a minimum of 100 clock hours of field experiences under supervision as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive services, and system support. *Offered in Colorado only.* 3credits.
Prerequisites: ECN 560, ECN 565

ECN 582

Educational Counseling Internship, Part I

This internship will provide opportunities for the student, under the supervision of a licensed professional school counselor, to engage in a variety of activities that a regularly employed school counselor would be expected to perform, including individual counseling, group work, developmental classroom guidance and consultation. Students will complete a minimum of 300 clock hours of field experiences in this course at the appropriate grade level(s). *Offered in Colorado only.* 3 credits.

Prerequisite: ECN 581

ECN 583

Educational Counseling Internship, Part II

This course is a continuation of the internship experience. Students will be supervised in a school setting at the appropriate grade level(s) for which endorsement is being sought. It will provide opportunities for the student, under the supervision of a licensed professional school counselor, to engage in a variety of activities that a regularly employed school counselor would be expected to perform, including individual counseling, group work, developmental classroom guidance and consultation. Students will complete a minimum of 300 clock hours of field experiences in this course. *Offered in Colorado only.* 3credits.

Prerequisite: ECN 582

ECN 590

Counseling Practicum: Elementary Education

This practicum is designed to help the student make a transition from studying school guidance and counseling concepts to the practical application of these concepts in elementary school setting. Students are closely supervised as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive services, and system support. *Offered in Nevada only.* 3credits.

Prerequisite: ECN 560 and ECN 565

ECN 591

Counseling Practicum: Secondary Education

This practicum is designed to help the student make a transition from studying school guidance and counseling concepts to the practical application of these concepts in secondary school setting. Students are closely supervised as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive services, and system support. *Offered in Nevada only.* 3credits.
Prerequisite: ECN 565 and ECN 560

ECN 592

Educational Counseling Practicum: Elementary

This practicum is designed to help students make a transition from studying school guidance and counseling concepts to the practical application of these concepts in elementary school settings. Students are closely supervised as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive, and system support. *Offered in Hawaii only.* 3 credits.

Prerequisite: ECN 560 and ECN 565

ECN 593

Educational Counseling Practicum: Secondary

This practicum is designed to help students make a transition from studying school guidance and counseling concepts to the practical application of these concepts in secondary school settings. Students are closely supervised as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive services, and system support. *Offered in Hawaii only.* 3 credits.

Prerequisite: ECN 560 and ECN 565

ECN 596

Educational Counseling Practicum

This Practicum is designed to help students make a transition from studying school guidance and counseling concepts to the practical application of these concepts in school settings. Students are closely supervised as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive services, and system support. A minimum of 120 practicum hours is required.

Offered in Arizona only. 3 credits.

Prerequisites: ECN 560 and ECN 565

ECN 597/598

Educational Counseling Practicum I & II

The Practicum is designed to help students make a transition from studying school guidance and counseling concepts to the practical application of these concepts in both school and clinical settings. Students are closely supervised as they develop skills in the comprehensive guidance areas of: Responsive Services, Guidance Curriculum, Individual Planning, and System Support. The Practicum experience is divided into two parts and each carries a different course prefix and number. ECN 597 is 5 workshops and 20 practicum hours and takes place in the University classroom and a school setting, while ECN 598 is 4 workshops and 15 practicum hours and takes place in the University classroom and a clinical site. *Offered at Utah only.* 2credits for ECN 597 and 1credit for ECN 598.

Prerequisites: ECN 597is prerequisite to ECN 598

ECO 515 +

Economics of the Marketplace

This course provides the foundation for the basis of human behavior in dealing with the conflict associated with scarcity of resources and unlimited human wants and needs. It looks at the impact of the marketplace upon the individual, the organization, and society. It helps to describe and predict human behavior under the constraint of scarce resources. The course also looks at the long-term economic viability of the organization in the global environment. 3credits.

ECO 533 +

Economics for Managerial Decision Making

This course develops principles and tools in economics for managers to use in making business decisions. Topics draw from both microeconomics and macroeconomics and include pricing for profit maximization, understanding and moving among market structures, management of business in expansions and recessions, monetary policy, and the new economy. The focus is on the application of economics to operating and planning problems using information generally available to the manager. 3 credits.

EDA 520

Leadership Assessment Seminar I

This course utilizes the Developmental Assessment Center from the National Association of Secondary School Administrators to assess a candidate's readiness as a school leader to effectively implement Oregon's Plan for the 21st Century. This serves as a source of information for a candidate to develop a professional development plan that will be utilized throughout their MAED program an into their administrative career. The course samples behavior in interpersonal skills, administrative skills, communication skills, and knowledge of self. Simulation exercises are utilized by trained faculty to assess the skills and performances of candidates. Candidates also participate in an interview process to assess administrative qualities. The interview will emphasize the themes of purpose, human interaction, human development, and resource awareness. 1credit.

EDA 525

Oregon's Plan For the 21st Century

This course is designed to introduce the history of school reform and frame Oregon's educational act within a national and historical perspective on the formal "change process." The course will examine the major historical reform initiatives from the 20th century, and include a brief survey of epistemology to support an understanding of the foundations of current education reform and the many changes over the years. With that framework, the course will take a detailed look at Oregon's 21st Century Act and analyze its components in terms of what it means for school administrators for short and long term restructuring and change. Finally, the course will look at similar reform initiatives around the nation. 1credit.

EDA 532

Human Relations and Organizational Behavior in Education

This course examines human relations and organizational behavior concepts, strategies, and theories from the public and business sectors, and applies them to the educational realm. The key processes of conflict resolution and organizational change are explored, along with how they influence educational organizations in the areas of leadership communication, problem solving, and multicultural issues. 3credits.

EDA 538

Education Finance and Budgeting

This course examines the concepts and theories that form the foundation of public school finance in American and the practical application of those concepts and theories in the areas of taxation and revenue sources, budget planning and development, court reform, risk management, and other associated school finance considerations. 3credits.

EDA 545

School Law for Educators

This course allows students to examine legal theory and practice in context of the educational setting. The constitutional framework, court systems, legal issues, and their subsequent impact on schools are discussed, analyzed, and applied to current educational practice. 3credits.

EDA 550

Human Resources Management in Education

This course is designed to provide a practical overview of human resources management from a district and school perspective. The role of the human resource department and its influence on individual schools is discussed. Current practices of planning, selection, retention, and evaluation of personnel and their legal ramifications are emphasized. Updated views of bargaining/negotiating are also discussed. 3credits.

EDA 554

Instructional Program Management and Evaluation

The purpose of this course is to help the administrator-in-training to examine instructional supervision, organizational techniques, and other skills needed to manage and evaluate the instructional program. The course focuses on methods of staff supervision, curriculum development, instructional improvements, assessment, evaluation of instructional standards, and staff development. Students are expected to demonstrate that they can engage staff and community as they develop student standards and assessments, help staff evaluate learning, coach effective instruction, and promote a school climate for learning. 3 credits.

EDA 564

The Role and Functions of the Principal

This course examines the changing roles and functions of the principalship and explores leadership in the context of schooling. Research, theory, and practice are studied and integrated to develop principals who are collaborative instructional leaders for schools of the 21st century. 3credits.

EDA 590A/B/C

Administrative Internship

This course provides students interested in school administration with a comprehensive, supervised internship experience at a school site outside the University environment. 3credits.

EDD 520

Critical Issues in Education

This course is designed to allow students to explore current educational issues in the context of their social and philosophic foundations. By analyzing these controversial topics and their impact on education in today's society, students utilize critical thinking techniques to make philosophical decisions and take a stand on the issues. Changing social conditions, cultural influences, and values clarification are discussed in relation to schooling. 3credits.

EDD 523

Adult Learning: Theories, Principles and Applications

This course focuses on adult development and learning theories. Students will identify the stages of adult development and examine the concept of andragogy versus pedagogy. Major theories of adult learning and how they relate to instructional practices will be explored. Intelligence, learning styles, and motivation are discussed in the context of teaching adult learners. Emphasis will be placed on teaching and learning models and strategies and effective practices in distance education. 3credits.

EDD 558

Curriculum Design and Development

This course focuses on understanding what curriculum is and how it is developed in schools. Foundations of curriculum planning is briefly examined, as is the role of philosophy in curriculum planning. Procedures of curriculum development, planning, implementation, and evaluation are major topics of the course, with an emphasis on practical applications. Curricular practices in elementary, middle, and high schools are explored. Current topics include standards-based education and authentic assessments. 3 credits.

EDD 562+

Standards-Based Instruction

This course focuses on the development of strategies for linking standards-based education to classroom curriculum. This course will utilize local, state, and national standards as well as current research on standards as a basis for understanding standards-based instruction. An in-depth analysis of standards are explored and focus is on improving student learning in the areas of language arts, mathematics, social studies, and science. Students will learn to create effective standards-based performance assessment tasks for their classrooms. This course will also cover how content standards affect all students, including students with Individualized Education Plans, students who are consistently exceeding standards, and students who are falling below standards. 3credits.

EDD 571+

Introduction to Research and Graduate Studies in Education

This course is designed to provide students with the basic knowledge and skills needed to be successful in their graduate studies at the University of Phoenix. An emphasis will be placed on using effective oral and written communications skills, understanding the importance of academic standards, and working successfully in groups. Additionally, students will be introduced to elements required to begin their individual action research project, including purpose/rationale, technical writing style, literature reviews, Internet basics, data collection, and components of the final report. 2credits.

EDD 573+

Applications of Research

This course reviews various applications of the individuals research project. Students explore factors related to presenting at conferences, submitting for publication and communicating findings to various agencies and organizations. The process of using research projects as the basis for grant writing is examined. 2credits.

EDD 574+

Action Research Outline

Students may begin work on the outline component of the action research project upon successful completion of EDD 571 and the approval of their problem statements and matrices by their research advisors. Students complete a sentence outline of Chapters 4 for their action research proposal, including an introduction, documentation of the problem, a review of the literature, a recommended solution strategy and possible methods for analyzing results. The outline is used as a basis for writing the formal proposal. 1credit.

Prerequisite: EDD 571

EDD 575+

Action Research Proposal

Student may begin work on the proposal component of the action research project upon successful completion of EDD 574. Using their outlines as a framework, students create an implementation proposal for their research project. The proposal contains the same chapters, headings and subheadings as the outline, but is re-written in formal text. A timeline for specific actions is included. 1credit.

EDD 576+

Action Research Report and Presentation

This final phase of the research project is the formal report and proof of outside presentation. After implementation, students analyze their results and re-write the proposals into report form, including Chapter 5. The final chapter of the research report includes an analysis of findings and recommendations for change. 1credit.

Prerequisite: EDD 575

EDL 547

Synthesis and Demonstration of Mastery

In this one credit course students will deliver a multimedia presentation to an audience such as the School Board, parent group, professional organization or group of district and administrators. Students will present demonstrations of learning from their Professional Learning Portfolios and summarize, as well as synthesize, their Professional Growth Plan with an emphasis on authenticity and the impact of program learning on personal and professional growth. 1credit

EDTC 510 +

Foundations of Distance Education and Training

This course focuses on the principles of distance education as a medium for course, degree or training-based instruction. The history, philosophies and best practices associated with distance learning will be presented and analyzed. Current critical issues that impact the teaching/learning environment in distance delivery modalities also will be examined. 3credits

EDTC 524+

Instructional Design

This course is designed to provide students with the instructional design skills they need to develop educational courses and materials for adult learners. Students will study the relevant theories of instructional design and apply proven procedures for designing, developing, implementing, and evaluating objectives-based instruction. Specific focus will be given to the creation of materials appropriate for adult learners in classrooms and learning at a distance, including attention to life experiences, entry level skills, motivational needs, and modes of delivery. 3credits.

EDTC 526+

Assessment and Evaluation in E-Education

This course focuses on developing the skills necessary to become effective assessors of adult learners. Students learn the fundamentals of traditional testing and explore how to design alternative assessments in an electronic environment. Interpretation of assessment data, strategies for tracking student progress, and communicating results based on clear criteria and standards will be presented. Critical assessment issues facing distance education programs will be analyzed and debated. 3credits.

EDTC 550+

Information Technology

This course is an overview of information technology and covers hardware, software, programming, operating systems, databases, networking, telecommunications, and the Internet. The purpose is to give a basic understanding of information technology that can be used as a foundation on which to build e-education application courses. 3credits.

EDTC 555+

Internet and Distance Education Delivery

This course compares and contrasts different education delivery systems. Both asynchronous and synchronous deliveries are explored. An emphasis is placed upon Internet delivery and Internet course management solutions. 3credits.

EDTC 560+

Applications of Multimedia and Web Page Design

This course examines different elements of multimedia and then applies them to presentations solutions that range from Microsoft PowerPoint to Web pages. Basic HTML is covered as well as the integration of multimedia into Web page design. 3 credits.

EDTC 570+

Courseware Authoring

This courses compares and contrasts different approaches to courseware authoring. A development life cycle model is examined that includes analysis, design, development, implementation, evaluation, deliver, and support. An emphasis is placed upon the design and development of Web delivered courseware. 3credits.

EDTC 575+

E-Education in the Global Environment

This course focuses on the business of distance education from a global perspective. Educational systems, cultural differences as well as curricula of various global environments are explored. Students will study political and cultural issues that impact education and its delivery of education through distance (education) modalities. 3 credits.

EDTC 590+

E-Education Capstone

This is the final course in the E-Education program. Students will synthesize and integrate theories and practices learned from all courses in the program and apply them toward the development of a culminating design project. This course is an exercise in the practical application of new knowledge learned so that students exiting the program will be proficient in constructing courses and rich learning environment for effective instruction with a variety of learners. 3 credits.

EDV 530

Assessment: Theory and Practice

This course focuses on developing the skills necessary to become effective assessors of student learning. Student explore how to design alternative assessments and traditional testing tools which yield information on student progress to parents, administration, and the community are reviewed. Critical assessment issues facing our schools are analyzed and debated from the perspective of the researcher and the practitioner. 3 credits.

Prerequisite: CMP 565

EDV 542

Diversity in the Classroom

This course examines the implications and parameters of diversity in the classroom and in the school. It explores techniques and strategies to assist teachers in adapting curriculum and teaching methods to meet student needs for greater equality within the macroculture and to improve the quality of life. 3credits.

EDV 544

Inclusion Methods for the Regular Classroom Teacher

This course prepares the regular classroom teacher for the challenges of inclusive education. It covers typical characteristics and learning styles of various handicapping conditions and effective curricular modifications that can be implemented in the regular classroom setting. Collaboration and teacher networks in inclusive settings are also addressed. 3 credits.

EDV 548

Educating the Gifted Student

This course focuses on the task of understanding gifted and talented students and on the practices that are most appropriate for facilitating their educational development. Methods for identifying of these students are explained. Curriculum modifications in different content areas are presented and discussed. Strategies for developing creative thinking are described in order to motivate students and enhance gifted products. This course considers problems in identifying, programming, and evaluating underachievers, minority students, disabled youngsters, and other underserved groups within the gifted population. 3credits.

EDV 553

At-Risk Programs and Instructional Strategies

This course provides a dual focus to the problem of children "at risk": (1) environmental/societal influences outside of the school, and (2) academic programming to prevent failure and/or dropping out. Each segment of the school system is analyzed for the unique issues facing the school-age population as it "grows up" in school. Programs both in and out of school are reviewed for effectiveness in dealing with at-risk issues. Factors that contribute to a student's potential for becoming a dropout, from kindergarten through high school, are considered, and emphasis is placed on the role of the school as a part of the total community solution process. 3 credits.

EDV 563

Critical Thinking Models and Methods

This course is an investigation of various thinking models and their implications for educators. Students examine current research related to the course topics, create thinking models, and review teaching/learning methods which foster creativity. The course provides practice in creating classroom/school materials which may be used to facilitate the teaching of critical thinking in relevant contexts. 3 credits.

EDV 566

Classroom Management

This course examines the strategies used in managing a classroom environment within the framework of today's diverse student population. Topics include models of discipline, establishing rules and procedures, controlling disruptive students, motivating students, parent communication, and dealing with stress. The course focuses on helping students to develop an individual classroom management plan appropriate for their targeted grade levels and needs. 3credits.

EDV 569

Assessment and Remediation of Diverse Learners

This course provides information about students with disabilities, gifted, and talented learners, students from culturally and linguistically diverse backgrounds, and at-risk students. Practical strategies for assessing learning and adapting instruction to meet learners' needs are explored to empower educators to deal effectively with diverse learners in school environments. 3credits.

ESL 506

Understanding Language Acquisition and Cognition

This course examines second language acquisition theories, strategies, and the nature of cognitive and effective language development to assist the teacher of the bilingual-bicultural student. The course focuses on language acquisition development opportunities within alternative language service programs, and it provides the basis for effective instructional strategies including methods, techniques, and materials to be used with linguistically diverse students. It examines the critical elements of learning styles and interconnected variables that interact in second language learning and thought processes. The course also focuses on the structure and use of the English language to ensure oral and written accuracy and correct pronunciation and intonation for those working with linguistically diverse populations. 3credits.

ESL 507

Identification and Assessment of Linguistically Diverse Populations

This course focuses on methods and techniques used for languages and academic identification, assessment and placement of linguistically diverse populations. It provides an understanding of the historical perspective and pertinent information surrounding issues related to current policies and practices for identification and assessment of students for placement in BLE/ESL programs. Evaluations instruments used in areas such as language proficiency, achievement and learning styles are examined. 3credits.

ESL 508

Family and Community Involvement in Education Programs

This course provides communications and human relation skills to facilitate positive student self-concept, parent-teacher cooperations, interaction among professional educators, the community, and social groups. It presents several models for parent empowerment and involvement in the education of the linguistically diverse learner that explicitly and implicitly convey a set of goals, assumptions, attitudes, behaviors, and strategies. The course also examines strategies to build partnerships between schools and communities and to improve minority family involvement in BLE/ESL programs. 3credits.

ESL 510

Foundations of ESL in Education

This course provides a comprehensive overview of historical, philosophical, and legal perspectives and ramifications in ESL in education. It establishes the rationale for ESL in education, and examines current issues in limited English proficiency (LEP) identification and assessment and second language acquisition in the public school. The course provides knowledge and sensitivity to the history and culture of other languages, groups, and multiethnic curriculum and instruction. 3credits.

ESL 520

Foundations of ESL Education

This course provides a comprehensive overview of historical, philosophical, and legal perspectives and ramifications in ESL education. It establishes the rationale for ESL education, and examines current issues in limited English proficiency (LEP) identification and assessment and second language acquisition in the public school. The course provides knowledge and sensitivity to the history and culture of other languages, groups, and multiethnic curriculum and instruction. 3credits.

ESL 521

Understanding Language Acquisition and Cognition

This course examines second language acquisition theories, strategies, and the nature of cognitive and affective language development to assist the teacher of the bicultural student. The course focuses on language acquisition development opportunities within alternative language service programs, and it provides the basis for effective instructional strategies including methods, techniques, and materials to be used with linguistically diverse students. It examines the critical elements of learning issues associated with linguistically diverse students including the learning styles and interconnected variables that interact in second language learning and thought processes. The course also focuses on the structure and use of the English language to ensure oral and written accuracy and correct pronunciation and intonation for those working with linguistically diverse populations. 3credits.

ESL 522

Identification and Assessment of Linguistically Diverse Populations

This course focuses on methods and techniques used for language and academic identification, assessment and placement of linguistically diverse populations. It provides an understanding of the historical perspective and pertinent information surrounding issues related to current policies and practices for identification and assessment of students for placement in ESL programs. Evaluation instruments used in areas such as language proficiency, achievement and learning styles are examined. 3 credits.

Prerequisite: ESL 520

ESL 523

Methods and Materials for ESL Classrooms (Part I, Language Arts and Literacy)

This course focuses on instructional strategies and methodologies for the bicultural student, especially in the areas of teaching oral language and literacy skills. The course provides a knowledge base and allows for development of teaching skills used in alternative language service programs. Included are methods, techniques, materials developments, and adaptations of existing curriculum to facilitate the second language reader and writer in developing critical thinking and effective decision-making skills. 3credits.

Prerequisite: ESL 520

ESL 524

Methods and Materials for ESL Classrooms (Part II, Content Area Instruction)

This course provides knowledge and teaching skills in alternative language service programs including methods, techniques, and materials development and adaptation to facilitate teaching in the content areas of math, science, and social studies. It provides a variety of strategies and models of lesson plan development and instruction for linguistically diverse populations including the gifted/talented and special education student. 3credits.

Prerequisites: ESL 520, and ESL 523

ESL 525

Family and Community Involvement in Educational Programs

This course provides communication and human relation skills to facilitate positive student self-concept, parent-teacher cooperation, interaction among professional educators, the community, and social groups. It presents several models for parent empowerment and involvement in the education of the linguistically diverse learner that explicitly and implicitly convey a set of goals, assumptions, attitudes, behaviors, and strategies. The course also examines strategies to build partnerships between schools and communities and to improve minority family involvement in ESL programs. 3credits

ESL 527

Methods and Materials for ESL Classrooms

This course provides knowledge and teaching skills in alternative language service programs including methods, techniques, and materials development and adaptation to facilitate teaching in the content areas of math, science, and social studies. It provides a variety of strategies and models of lesson plan development and instruction for linguistically diverse populations including the gifted/talented and special education student. 3credits.

Prerequisite: ESL 520

ESL 530

Special Project in Assessment of Linguistically Diverse Populations

This course is designed to give students the opportunity to develop assessment tools which specifically meet the needs of their particular setting. Students will review assessment techniques currently in use within their school and revise or develop tools which will more accurately assess linguistic skills. 1credit.

Prerequisite: ESL 522

ESL 531

Special Project in Methods and Materials for ESL Classrooms

This course is designed to give students the opportunity to develop materials and revise methods to specifically meet the needs in their particular setting. Students will review materials and methods currently in use and make recommendations for improvement. Students will also develop materials which will be used in their own classrooms. 1credit.

Prerequisite: ESL 527

ESL 532

Special Project in Family and Community Involvement

This course is designed to give students the opportunity to evaluate family and community involvement in their particular setting. Students will assess strengths and weaknesses and design a program to increase parent involvement in the schools. 1credit.

Prerequisite: ESL 525

ESL 598

Integrating Language Acquisition and Content Instruction (Part I, Language Arts and Literacy Practicum Seminar)

This course involves the student in field experiences with a ESL certified cooperating teacher and a building-based mentor teacher who is skilled in teaching those who are linguistically diverse. Students will have the opportunity to develop lesson plan, design and implement small and large group instruction, and engage in the observation of other classrooms and pogroms. Students will attend workshop seminars to analyze current issues relevant to language proficiency and ESL education, as well as to discuss and resolve issues pertaining to his/her own practicum experience. 3credits.

Prerequisites: ESL 520 and 15 ESL credits.

ESL 599

Integrating Language Acquisition and Content Instruction (Part II, Content Area Instruction Practicum Seminar)

This course involves the student field experiences with a ESL certified cooperating teacher and a building-based mentor teacher who is skilled in teaching students who are linguistically diverse. Students will have the opportunity to develop lesson plans, design and implement small and large group instruction, and engage in the observation of exemplary teachers giving lessons in math, science and social studies to multicultural student. Students will attend workshop seminar to analyze current issues relevant to language proficiency and ESL instruction in the content areas, as well as to discuss and resolve issues pertaining to his/her own practicum experience. 3 credits.

Prerequisites: ESL 520 and ESL 598

FIN 510 ✦

Money: The Bottom Line

This course focuses on financial considerations and their implications in all types of organizations. It provides students with the skills to understand and evaluate the profit and loss, balance sheet, and cash flow statements for an organization. The course introduces the financial criteria for project evaluation. Students will also learn how to evaluate investment opportunities. The budget cycle will be analyzed along with strategies for controlling costs. Finally, the critical relationship between financial controls and organizational ethics will be examined. 3credits.

FIN 544 ✦

Finance for Managerial Decision Making

This course develops the principles of finance and techniques for managers to use in making decisions that add to the financial value of an organization. Topics include working capital management, valuation and investment criteria, capital budgeting analysis, financing and capital structure, and the global transformation. 3credits

FIN 545 ✦

Advanced Problems in Finance

This course extends the competencies developed in FIN 544 by introducing additional techniques of financial analysis. Topics include corporate governance, IPO's and corporate financing, strategies in capital budgeting and structure, risk management and securities analysis, mergers, acquisitions, and restructuring, and cross-border investment decisions. 3credits.

GMGT 510 ✦

Global Business Organization and Culture

This course examines the cultural and organization framework within which global business is conducted. Topics include a systems approach to culture, effective communications across cultures, managing diversity, transitions and relocations, and effective leadership. 3credits.
Prerequisites: EBUS 500.1, FIN 544, and ECO 533

GMGT 520 ✦

External Environment of Global Business

This course explores issues and institutions that affect global business outside the direct control of the organization. Topics include country risk assessment, basis for trade and capital flows, exchange rate determination, international, national, and local organizations, regional integration, and conflict resolution of global trade disputes. 3credits.
Prerequisites: EBUS 500.1, FIN 544, and ECO 533

GMGT 530 ✦

Internal Environment of Global Business

This course examines issues and functions that global business faces within control of the organization. Topics include organizations forms of entry and exit, legal issues, marketing, finance, human resources, and risk management. 3credits.

Prerequisites: EBUS 500.1, FIN 544, and ECO 533

GMGT 540 ✦

Global Strategy Formulation and Implementation

This course develops strategy for global implementation. Topics include the role of global strategy in the organization, the current state and strategic choices, strategy selection, implementation and control issues, portfolio management, and case analysis. 3 credits.

Prerequisites: GMGT 510, GMGT 520, and GMGT 530

GMGT 550 ✦

Global Management Capstone Course

This course integrates all previous learning in the Master of Business Administration/Global Management (MBA/GM) program in a final individual Country Expert Project demonstrating mastery of program learning outcomes. This course also challenges the Learning Teams to take a leadership role in researching and presenting to the class a variety of current issues affecting business in every region of the world. 3credits.

Prerequisite: CMGT 540

HCS 501

Introduction to Graduate Nursing Studies

This course introduces students to the basic knowledge and skills needed to be successful during their graduate program at the University of Phoenix. The knowledge base designed into this course includes professional roles, the University's learning model, program policies and procedures, academic and ethical standards, oral and written communication skills, group dynamics and study skills resources. Overall skills mastery in oral and written communications, working in groups, and resource management are integral to this course. 2credits.

HCS 505 ✦

Advanced Pathophysiology

This course provides students with advanced anatomy, physiology, and pathophysiology of systems related to an individual's health across the life span health. Focus is given to the physiological and biological manifestations and adaptive and maladaptive changes which occur in the individuals and family health. The knowledge gained in this course lays a foundation for the management of primary care issues of the family and its members. 3 credits.
Prerequisite: NRP 502

HCS 507+**Advanced Pharmacotherapeutics**

This course is designed to provide the nurse practitioner student with the information and skills to initiate and monitor drug therapy. The course will integrate basic information regarding the clinical application of pharmacology and pharmacokinetics, techniques and methods of drug prescribing, approaches to data collection and problem solving with discussions of the drug therapy of common acute and chronic diseases. The emphasis will be on the practical application of important concepts used in clinical practice and primary care for clients across the life span. 3credits.

Prerequisite: NRP 502

HCS 520**Health Care Infrastructure**

This course analyzes the concepts of change in the healthcare industry as the only political and organizational constant we can count on. Through the filter of politics, policy, regulatory environments and economics, student will critically analyze relevant topics as applied to healthcare providers and organizations. Students will be introduced to the study of the organizational, political and economic structure of the health care industry through the application of case studies in health services management. 3credits.

HCS 521+**Health Care Infrastructure**

This course will be a discussion of the fundamentals of ethical decision making and legislative issues followed by an examination of current areas. Topics will include: 1)ethical foundations 2) biomedical ethics issues 3) healthcare jurisprudence 4) legislative impact 5) health policy and 6) confidentiality. 3credits.

HCS 523+**Health Promotion/Prevention Across the Life Span**

Students analyze disease prevention, disease screening, risk evaluation, and health promotion theories and interventions for individuals, families, and community groups. The incidence and epidemiology of diseases as they impact individuals and groups are explored. Incorporation of health promotion interventions and programs into primary care clinical practice is examined through clinical observation and application and the results are critically analyzed. 3credits.

Prerequisite: NRP 502

HCS 530+**Health Care Organizations**

This course is a comprehensive approach to health care organizations and systems which provides the student with the basic understanding of how health care systems have evolved. These topics will include: 1) evolution of health care delivery systems 2) health care delivery systems 3) regulatory bodies and governance 4) program development and planning 5) strategic alliances and partnerships and 6) population health and demographics. 3credits.

HCS 534**Human Relations & Organizational Behavior in Health Care**

This course is designed to provide a comprehensive, contemporary examination of human relations theories in relation to organizations, structures, work systems, and employees. A range of oral, written and participatory class work will allow students to study and apply the material. 3credits.

HCS 579+**Health Care Finance**

This course is devoted to practical aspects of finance in health care, examination of recent developments in financial management of health care organizations, and applications of financial management techniques to specific problems facing health care managers. Topics will include: 1) health care economics 2) contract negotiation 3) reimbursement methods 4) managed care 5) resource allocation and 6) resource management. 3credits.

HCS 581.3**Change, Negotiation, and Conflict Resolution in Health Care**

This course examines and analyzes the significant issues related to change theory, negotiation, conflict management, and collaboration in the fast-paced changing world of health care. Students will critique and discuss these issues from the perspectives of major health care stakeholders, including policy makers, management, medical care providers, and consumers. 3credits.

HCS 582**Health Care Finance**

This course presents the concepts of financial accounting important to the understanding of the financial environment of the health care industry. Students interpret financial statements, prepare analyses of financial data necessary to make decisions, describe the different third party payment methods, experiment with cost finding and price setting, and conduct break-even analyses. The course provides students with experience in capital and operating budgets, financial forecasts, and business plan preparation. Students will be expected to expand their utilization of spreadsheet applications. 3credits.

HCS 582+

Health Care Finance

This course presents the concepts of financial accounting important to the understanding of the financial environment of the health care industry. Students interpret financial statements, prepare analyses of financial data necessary to make decisions, describe the different third party payment methods, experiment with cost finding and price setting, and conduct break-even analyses. The course provides students with experience in capital and operating budgets, financial forecasts, and business plan preparation. Students will be expected to expand their utilization of spreadsheet applications. 3credits.

HCS 583+

Data-Based Decision Making

This course focuses on providing students with the comprehensive knowledge and skill base necessary for making data-based decisions. Methods of critical evaluation of data needed to support project planning, implementation, and evaluation will be emphasized. Students will address concerns in the professional work setting by using guidelines for analysis and evaluation of research reports and strategies for outcome measure development. This course builds on the utilization of baccalaureate education of research and statistical concepts. 3credits.

HCS 584+

Quality and Data-Base Management Quality and Data-Base Management

Quantitative decision techniques will be applied to problems commonly found in health care systems. Additionally, this course will cover aspects of quality and accountability in health care. These topics will include: 1) database decisions 2) statistical applications 3) quality assurance/principles of CQI 4) professional affairs/compliance 5) risk management, pathways, critical incidents and 6) outcomes. 3credits.

HCS 586+

Health Care Strategic Management

This capstone course examines the ever-changing nature of this evolving and complex industry with special emphasis on consumer demand, market volatility, and regulatory and fiscal constraints. Topics will include: 1) strategic planning 2) environmental analysis 3) organizational structure 4) plan for change implementation 5) budget and 6) presentation 7) all courses in HCM specialization (capstone). 3 credits.

HCSX 500

School Nursing Practice

This course examines the contemporary role of the nursing professional in the assessment, development, delivery, and evaluation of comprehensive school health programming. It serves as a theoretical framework for competency skill building in addressing the health needs of school age children as well as service delivery required for an effective school health program. Application of nursing theory to comprehensive school health programming is emphasized. The course will focus on program management, professional development, planned change, research, health education, interdisciplinary collaboration, and adaptation concepts. 3credits.

HCSX 503

Nursing Care of the Developmentally Disabled Child

This course focuses on congenital and acquired conditions of children that can culminate in development delays and educational dysfunction. Students will develop knowledge and skills in assessment, planning of nursing interventions, and evaluation of supportive community resources. Other topics to be studied include mental retardation, growth and endocrine disorders, sensory deficits, cancer, legal issues, and legislation governing the handicapped student. A "Learning Lab" will provide experience with supportive equipment necessary to assist handicapped students in achieving optimal levels of health and learning. 3 credits.

HCSX 506

Health Assessment of the School-Age Child

This course provides the foundation for the development of a comprehensive health assessment data base for a school-age child. Students will develop the skills necessary for interviewing, performing health histories, and conducting physical examinations on the school-age child. Students will formulate appropriate nursing diagnoses based on the data base obtained from the comprehensive health assessment. Management of minor illnesses and health care problems common to this age group is integrated into the health assessment process. 3credits.

HCSX 517

Nursing of High-Risk Populations, Groups, & Communities

This course focuses on the utilization of nursing and family theories in professional nursing and community health practice to promote the self-care of individuals, families, and population aggregates. Based on community health nursing standards, students learn skills to assess and identify populations at risk and to develop client-centered interventions in collaboration with available community resources. Utilizing the epidemiologic model, students identify levels of prevention and health promotion as related to the individual, family, workplace, and environment. Current social and economic factors are explored. Five workshops provide the framework for development of the nursing professional roles of teacher, caregiver, and manager of care for populations. 3credits.

HCSX 519

Concepts of Health Care Management

This course provides a study of management techniques, organizational theory, and leadership, and their application to the development of the nurse's role as a manager of care. The managerial functions of planning, organizing, staffing, leading, and controlling are explored in the context of both individual and group behavior as experienced in health care systems. Health care trends and the impact on the manager and organization are addressed in the context of effective use of change strategies. 3credits.

HIS 515

U.S. Constitution

This course provides instruction on the history of the United States Constitution. An in depth study and analysis will be of focus to gain a solid understanding of the Bill of Rights, balance of powers and the roles and responsibilities of the three branches of government. 3credits.

HR 535+

Advanced Human Resources Management

This course examines the evolving human resources function within today's organizations. Students will examine the changing roles and responsibilities of human resources managers, the acceptance and integration of the human resources function as a full business partner, and the higher expectations placed on human resources leadership to make a significant contribution to the successful management of the organization. Students will explore the role managers and supervisors play in the successful management of the organization's human resources. Topics to be examined include: relevant laws and court decisions, relationships within the organization, policies and procedures, workplace diversity, conflict resolution, and the role of human resources in a global economy. 3credits.

HR 565+

Human Resources Issues

This course educates students on the issues and challenges that will face human resources managers well into the next century. Students will already have a basic grasp of the body of human resources knowledge. This course integrates the new challenges with the development of a new body of human resources knowledge for the human resources professional, their leadership, and line management at all organizational levels. At the completion of this course, students will be able to anticipate and manage forecasted organizational changes and they will be better able to respond to the most compelling problems, challenges, and advancements of the human resources discipline. By its very nature, this course is self-renewing and in a constant state of its own reinvention. 3credits.

Prerequisites: HR 535

HRM 521

Human Resource Management

(MBA/HRM-PR)

This course presents and analyzes the most critical issues of human resources management (HRM) in a business organization. Priority is placed on the following aspects: analysis of the employer and employee relations, the implications of the rapidly changing environment in which HRM operates, global issues surrounding the HRM function, the laws that affect HRM activities, and HRM functions such as staffing (recruitment and selection), training and development, and the motivation and maintenance functions. In addition the course presents and analyzes appraisal and reward systems, and HRM practices involving the creation of a productive, safe, and fair workplace. 3credits.

HRM 522

Employment Law

(MBA/HRM-PR)

This course provides an overview of federal and local regulation of the employer-employee relationship. Among the topics addressed are the legal basis of the employment relationship; laws protecting employees from discrimination based upon protected class status; laws regarding payment of wages and employee benefits; sexual harassment; protection of employee safety and leave from the workplace; employees' rights to organize; and policies, procedures and analysis of wrongful discharge actions. 3credits.

HRM 523

Strategic Planning in Human Resources

(MBA/HRM-PR)

This course focuses on the interaction between strategy and human resources from a managerial perspective. The topics provide a foundation in core human resources management areas such as investment orientation toward human resources, strategy formulation and implementations, forecasting techniques, environmental analysis, reward systems, and human resources recruitment, development, and evaluation. This course will provide students with broad knowledge on how the human resources manager can integrate these functions to implement the human resources strategic planning process. 3credits.

HRM 524

Compensation Management

(MBA/HRM-PR)

This course involves the study of laws, theories, and practices related to compensation administration and benefits. This course prepares students entering the human resource management field in solving specific problems and avoiding expensive errors to the organization. 3credits.

HRM 525

Labor Relations

(MBA/HRM-PR)

This course provides a comprehensive and integral study of federal and state labor laws that regulate labor relations, labor organizations, and collective bargaining in the private and public sectors. All aspects related to and conducive toward a collective bargaining agreement, beginning with the preparation for negotiations, negotiation of the agreement, ratifications, and contract administration. The course also covers certain recurring labor relations topics, e.g., grievance procedures and arbitration, wage rates, benefit packages, "management rights" clauses, and seniority systems. 3credits.

HRM 582

Research Project in Human Resource Management

(MBA/HRM-PR)

This course requires the completion of a research project in the field of Human Resources Management. The research project must satisfy the requirements established for its presentation, procedure, theoretical framework development, and content analysis. The research project will reflect the student's ability to apply the knowledge, experiences and skills relevant to the solution of a specific business problem related to human resources management. 3credits.

LAW 529+

Legal Environment of Business

This course prepares the manager to make business decisions within a legal and ethical framework. Topics include the regulatory environment, contracts, business torts, partnerships and corporations, anti-trust, environmental law, employment law, and ethical considerations in business. 3credits.

MAT 500

The Art and Science of Teaching

This course focuses on the foundations of education, including the basic knowledge and skills necessary to become a successful teacher. Each student will write their educational autobiography, examining personal reason for wanting to teach and create a professional development plan that will focus his/her work throughout the program. Additionally, each student will begin work on a standards-based professional portfolio. Other topics include basic educational philosophies, trends in education, including the role of technology, the professionalization of teaching in the United States, and "teaching as an art and a science." 2credits.

MAT 505

Child and Adolescent Development

This course explores the range of issues related to human development from birth through age 18. The focus of the course is on defining the various stages as they impact instructional practices and decisions in a K-12 environment. Emotional, intellectual, physiological, social and cultural factors are discussed. Peer and family influences, along with issues related to media themes and gender bias are examined. 3 credits.

MAT 510

Models, Theories and Instructional Strategies

This course focuses on the theoretical models that underlie teaching and learning. Students examine methods for teaching all students, explore a variety of lesson plan designs, and analyze the most effective classroom climates and teaching strategies to promote student learning. 3credits.

MAT 511

Elementary Student Teaching Seminar I: The Professional Educator

This course is intended to prepare students for the student teaching experience, as well as for their first year as a classroom teacher. The course focuses on the professional aspects of teaching. Students create individual resumes and cover letters, participate in mock interviews, engage in self-evaluations and develop their own professional growth plans for inclusion in their portfolios. 1credit.

MAT 512

Secondary Student Teaching Seminar I: The Professional Educator

This course is intended to prepare students for the student teaching experience, as well as for their first year as a classroom teacher. The course focuses on the professional aspects of teaching. Students create individual resumes and cover letters, participate in mock interviews, engage in self-evaluations and develop their own professional growth plans for inclusion in their portfolios. 1 credit.

MAT 520

The Diverse Classroom

This course focuses on differentiated methods and techniques used for the identifications, assessment and instruction of academically diverse populations, including culturally and linguistically diverse students, students who are gifted and talented, and students with mild to moderate disabilities. Historical perspectives and information related to current policies and practices are examined. 3credits.

MAT 523

Maintaining an Effective Learning Climate

This course examines ways to create, manage and maintain a positive classroom environment. In addition to behavior management systems, issues related to time, content, budget, materials and procedures management will be explored. 2 credits.

MAT 524

Elementary Student Teaching Seminar II: Classroom Management

This course emphasizes the practical application of the theories and methods introduced in MAT 523, *Maintaining an Effective Learning Climate*. Students design, implement and assess an individual or a classroom management plan. 1 credit.

MAT 525

Secondary Student Teaching Seminar II: Classroom Management

This course emphasizes the practical application of the theories and methods introduced in MAT 523, *Maintaining an Effective Learning Climate*. Students design, implement and assess an individual or a classroom management plan. 1 credit.

MAT 530

Curriculum Constructs and Assessment: Reading and Language Arts

This course focuses on the most current research, theory and methods of reading instruction, while providing students with the background knowledge in language arts necessary to prepare an integrated unit of instruction. Various instructional and assessment techniques, including research-based phonics, are modeled. A practical application project, based on work with a student in a K-8 school setting, is incorporated into the course requirements. 4credits.

MAT 532

Curriculum Constructs and Assessment: Science and Math

This course focuses on the methodology and assessment strategies that enhance learning in mathematics and science. Integrated content, interdisciplinary teaching, and curriculum and assessment issues are emphasized. Multiple perspectives of students as learners of math and science, along with current research on pedagogy are explored. This course provides students with an opportunity to develop the ability to use and evaluate instructional and curricular materials and resources, as well as appropriate assessment strategies. 4credits.

MAT 533

Elementary Student Teaching Seminar II: Instruction and Assessment

This course emphasizes the practical application of the theories and methods introduced previous course work. Students design and implement an instructional unit, including a variety of appropriate assessment strategies. 1credit.

MAT 536

Curriculum Constructs & Assessment: Social Studies & Fine Arts

This course defines and provides a context for teaching and assessing students in the areas of social studies and fine arts, based on scope, sequence and national and state standards. Instructional approaches for both content areas within the framework or an integrated curriculum are explored. Students develop alternative assessments and traditional testing tools based on clear criteria, which are designed to yield accurate information on student progress. 2 credits.

MAT 540

Curriculum Constructs & Assessment: Secondary Methods

This course focuses on the methodology and assessment strategies that enhance learning at the secondary level. Integrated content, interdisciplinary teaching, and curriculum and assessment issues are emphasized. Multiple perspectives of students as learners of secondary content, along with current research on pedagogy are explored. This course provides students with an opportunity to develop the ability to use and evaluate instructional and curricular materials, and appropriate assessment strategies. 4credits.

MAT 542

Curriculum Constructs & Assessment: Secondary Reading Methods

This course focuses on the most current research, theory and methods of teaching reading at the secondary level, while providing students with the background knowledge necessary to prepare integrated units of instruction. Various instructional and assessment techniques, including research-based phonics, are modeled. A practical application project, based on work with a student in a 7-12 grade setting, is incorporated into the course requirements. 3credits.

MAT 543

Secondary Student Teaching Seminar III: Instruction & Assessment

This course emphasizes the practical application of the theories and methods introduced previous course work. Students design and implement an instructional unit, including a variety of appropriate assessment strategies. 3credits.

MAT 545

Curriculum Constructs and Assessment: Distance Education Methods

This course examines methods for incorporating distance learning into middle and high school settings. Various instructional platforms and assessment strategies are explored, along with ethical issues related to the online learning environment. Students are given the opportunity to participate in an interactive, online environment. 3credits.

MAT 550

Legal and Ethical Issues in Education

This course provides students with the opportunity to examine and apply legal and ethical issues within the context of an educational setting. Legal issues and their subsequent impact on schools are discussed, analyzed, and applied to current educational practices. In discussing critical issues in education, an emphasis is placed on the ways ethics affect thinking, decision-making, professional conduct and learning. 2 credits.

MAT 551

Elementary Student Teaching Seminar IV: Parent & Community Involvement

This course focuses on the importance of family and community involvement within an educational setting. Students design and implement a process or strategy to increase parent communication of family and community involvement. 1credits.

MAT 552

Secondary Student Teaching Seminar IV: Parent & Community Involvement

This course focuses on the importance of family and community involvement within an educational setting. Students design and implement a process or strategy to increase parent communication or family and community involvement. 1credit.

MAT 560

Action Research

This course is designed to provide students with the basic knowledge and skills necessary to conduct research within a classroom setting. Students will be introduced to the elements required to begin an action research project, including purpose/rationale, writing style, literature reviews, online resources, data collection, and components of an action research project. Students will also identify ethical issues related to research, including basic theory and practice, professional codes of ethics, governmental regulations, confidentiality, and research using human subjects. The purpose of statistics, as applied to educational research, is introduced; inferential and descriptive measures are examined and methods for evaluating and analyzing data are discussed. 4credits.

MFCC 535

Child Therapy

This course exposes students to a multi systemic model used in treatment of children and adolescents, including the developmental variables that may have an effect on behavior and family intervention. Systemic approaches to the treatment of chronic illness, incest, delinquent behavior, adolescent chemical dependency, child suicide, psychosomatic disorders, families in crisis, fire setting, school phobia, and other behavioral and learning problems are explored. 3credits.

MFCC 540

Family Development

This course introduces students to systems theory frameworks in family development. It presents various systems based models for assessment of family functioning, including assessment of the interaction of biological and psychological variables. 3credits.

MFCC 545

Family Dynamics and Communications

This course introduces students to theories of family interaction and communication, the behavioral effects of communication, the style in which information is transmitted, and the clarity of the communication transmission. Students learn can practice modeling and teaching communication skills to couples and families. Approaches for working with families presenting cultural, gender, and value differences are addressed. Students also learn skills to apply to communication issues presented by families who are experiencing conflict, divorce, and abuse. 3 credits.

MFCC 550

Legal and Ethical Issues in Marriage and Family Therapy

This course familiarizes students with the AAMFT Professional Code of Ethics as well as related codes and standards of practice. Emphasis will be on legal and ethical issues specific to the practice of marriage and family therapy including professional and legal accountability and responsibility. 3credits.

MFCC 555

Family Systems Theory

This course provides an overview of the history of the family therapy movement. Fundamental assumptions and concepts of general systems theory, family structural variations and evolving therapeutic models are introduced. This course also introduces multiple systems approaches to diagnosis, treatment, and change, and explores ethnic differences in family patterns and attitudes toward therapy. 3credits.

MFCC 560

Family Interventions

This course introduces fundamental concepts that underlie family therapy in human systems. It teaches assessment and diagnosis in family therapy and strategies for a wide range of populations and clinical problems. The course will introduce culture-specific interventions used for the treatment of culturally different families. 3credits.

MFCC 565

Advanced Marriage and Family Therapy

This course requires students to utilize theoretical and ethical knowledge in the application of marriage and family therapy. Practical applications of therapeutic interventions for the complex families of today will be emphasized. Students will learn interventions for various ethnic family systems. Students will also learn how to deal with transition points in family development. Interventions with families with specific needs are also included. 3 credits.

MFCC 570A/B/C+

Internship

In this course, the student performs the tasks of a practicing therapist in counseling individuals, couples, families, children, and adolescents, under supervision, in an agency. Students have a variety of opportunities to practice, receive feedback, and evaluate their ability to integrate theory about family relationships into clinical practice in a variety of community settings. 9credits.

Prerequisite: CNSL 530

MGT 507+

Management 2000

This course is an examination of management and leadership as an evolving process of influence on personal and organizational effectiveness for the achievement of organizational goals. The course is all about methods of leading in contemporary organizations. It is a self-renewing course built on information and communication technologies designed to enhance learning through extensive use of current information to refresh the curriculum. Students will have an opportunity to examine, in-depth, the current styles and preferences of leadership, and to further refine and develop their own styles of management throughout the course. 3 credits.

MGT 545+

Technology and Organizations

This course examines the history and impact of technology upon the individual, the organization, and society. Students will evaluate methods for the effective integration of information technology to improve organizational performance. They will also evaluate strategies for utilizing technology to support growth. 3credits.

Prerequisite: ORG 510

MGT 554+

Operations Management

This course examines the design and management of internal capacity as it applies to all organizations. It examines the principles and techniques for designing, analyzing, and managing operations processes. It addresses how all operations and behavior components fit together and how to identify and resolve the right problem. Topics include statistical process control, supply chain management, and total quality management. 3credits.

MGT 563 ✦

Managing Change

This course examines and applies the process of change management. During this course students begin with an overview of change management, then examine change management models and theories, evaluate strategic and tactical factors in change management, implement a change management initiative, and consider steps for evaluating, refining, and sustaining change. The study group project on change requires the planning and implementation of a change process. 3 credits.

MGT 573 ✦

Project Management in the Business Environment

This course develops the principles and techniques to plan, execute, and manage complex projects. Topics include human aspects of project management, project planning and risk management, project resource management, partnering, and performance measurement. 3 credits.

MGT 578 ✦

Strategy Formulation and Implementation

This course introduces the principles and tools for managerial use in the development, implementation, and review of strategy for organizations. Topics include internal and external environmental analysis; value, competition, and strategic choice; strategic positioning; and implementation and control issues. 3 credits.

Prerequisites: QNT 531, FIN 545, AND MGT 573.

MGT 590 ✦

Planning the Organization's Future

This study of Strategic Planning and Management focuses on the process by which an organization, by assessing key factors in its external and internal environments, crafts its overall business strategies and the tactics used in implementing those strategies. The focus of this course is to understand how an enterprise uses these broad-based tools to implement "soft" strategies, especially in the area of human resources and leadership, in order to maximize its organizational performance. Students will learn how to craft, communicate, implement, and monitor an effective strategic plan, reformulating it as the need arises. Additional emphasis is placed on evaluating and modifying, as necessary, the elements of organizational development and culture required to successfully support the strategic plan. 3 credits.

Prerequisite: HR 565

MGT 599 ✦

Cases in Decision Making

This is an integrative course and the capstone for the MBA. The outcome is for students to develop a portfolio of business solutions to problems that draw on a range of skills from the individual courses preceding it. Students will also define and solve a business problem of their own choosing. 3 credits.

MKT 520 ✦

Marketing: The Quest For The Consumer

This is a course for individuals whose primary function in their organizations is complementary with, but not exclusively related to, the marketing activity. It provides a comprehensive overview of marketing activities for managers of private sector, public sector, for-profit, and non-profit organizations. The course combines discussion of basic marketing principles, case studies, individual analysis, and the Learning Team construction of a marketing plan as elements of both traditional and experiential learning. The course utilizes the latest marketplace developments to ensure that students are in touch with the most up-to-date marketing strategies. 3 credits.

MKT 528

Consumer Behavior

(MBA/MKT-PR)

This course presents and analyzes the most critical issues of consumer behavior. Priority is placed on the economic, psychological and socio-cultural factors that affect consumer behavior and the consumer decision process. By analyzing and understanding consumer behavior in the search of alternatives that can satisfy their needs, we can ultimately understand the influence of this process in management decisions. In addition, this course presents an analysis of the prevailing consumer behavior theories in the marketplace. 3 credits.

MKT 545.3

Sales Management

(MBA/MKT-PR)

This course is designed to present and analyze management of a sales force in an organization facing the changes coming with the 21st century. These changes are due to the fact that new salespeople will be expected to be involved in customer problem solving (consultative selling) not just selling products. As the nature of personal selling changes, so will the role of the sales manager. Therefore, sales management will not only be required to manage sales people (quota allocations, hiring, motivation, and compensation, among others), but will also be required to assume more responsibilities in the direction and coordination of the marketing efforts of their firms. 3 credits.

MKT 551 ✦

Marketing Management

This course develops the marketing principles by which products and services are designed to meet customer needs, priced, promoted, and distributed to the end user. The focus is on the application of these marketing principles to a wide range of customers, both internal and external. Topics include new product/service introduction and segmentation and positioning strategy. 3 credits.

Prerequisite: COM 515.

MKT 579.3

Marketing Research

(MBA/MKT-PR)

This course is designed to integrate theory and practice and develop student's analytical skills in marketing research methodology. Students apply methods and techniques for collection, analysis, interpretation, and presentation of secondary and primary data toward the solution of real marketing problems on each student's place of employment. 3 credits.

MKT 580

Promotion

(MBA/MKT-PR)

This course combines advertising, sales promotions, personal selling, direct marketing, public relations, and reseller support to form an integrated promotional mix, or integrated marketing communications program as it is known today. Emphasis is given to the many changes that are occurring in the advertising industry and how they influence advertising and promotional strategies and tactics. This course will also focus on the traditional promotion elements from a practical decision making perspective and on strategic thinking, and how these can be integrated into an effective marketing communications plan that will positively affect the performance of the organization in the market. 3 credits.

MKT 582

Applied Marketing Science Project

(MBA/MKT-PR)

This is the final course in the concentration of Marketing in the Master of Business Administration Program. It is the follow-on course to the Marketing Business Project, resulting in the completed Marketing Business Plan, generated from the Marketing Business Plan Proposal developed in MKT 579. In this course students complete the written document and present an Executive Summary of the Marketing Business Plan to the class for peer review and feedback. 3 credits.

NRP 502

Role of the Nurse Practitioner

This course explores the many facets of the role of the nurse practitioner including legal parameters, liability, and team relationships. Students will evaluate and discuss different practice settings, as well as become familiar with community resources and regulating and professional groups. Aspects of quality assurance and peer review will be emphasized. Communication theories related to interviewing and counseling techniques and the role of the nurse practitioner are also emphasized. Ethical health issues and the impact of social, cultural, and economic influences impacting the contemporary woman will be critically analyzed. Student will also refine their writing and communication skills, as well as critique nursing literature. 3 credits.

NRP 514 +

Advanced Physical Assessment

Emphasis is placed on the advanced practice of history taking, conducting a physical examination, primary care, and obtaining and assessing diagnostic data for clients across the lifespan. Students will learn to justify actual and potential health problems through interpretation and integration of the history, health assessment, and laboratory data. Appropriate interventions and consultations will be derived from the identified health problems. This course incorporates 48 hours of practice laboratory experience, allowing students to utilize the techniques and equipment used to perform physical examinations. 4 credits.

Prerequisites: NRP 502, and HCS 505

NRP 518 +

Nursing Management of the Childbearing Client

This course provides students with the advanced assessment and management skills related to the low risk childbearing client. Students develop a systematic approach to prenatal health care based on physiology and pharmacology. Appropriate educational and collaborative strategies for childbearing women will be explored. Advanced clinical skills will be developed simultaneously with theoretical knowledge. A minimum of 25 concurrent hours of approved preceptor clinical experience and case conferences are required. 4 credits.

Prerequisites: NRP 514, and HCS 507

NRP 521 +

Nursing Management of the High-Risk Childbearing Client

This course provides the student with the skills for screening high-risk pregnancies and pregnancy complications. Student techniques for management through physician collaboration and referral are acquired. Appropriate education needs and strategies for the high-risk childbearing family will be explored. Clinical skills will be developed simultaneously with theoretical knowledge. A minimum of 25 concurrent hours of approved preceptored clinical experience and case conferences are required 4 credits.

Prerequisites: NRP 518

NRP 523 +

Nursing Management of Women's Health Issues

This course develops advanced competencies in recognizing gynecologic deviations from normal. Students are taught the management of these deviations as well as those of women's primary and episodic health care needs. Advanced clinical skills will be developed simultaneously with theoretical knowledge. A minimum of 25 concurrent hours of approved preceptored clinical experience and case conferences is required. 4 credits.

Prerequisites: NRP 514, and HCS 507

NRP 524 ✦

Family I: Pediatric and Adolescent Populations

This course focuses on the management of normal and common pathological conditions for children from birth through adolescence, as an individual and as a family member. The course combines theory and clinical experiences to emphasize assessment, prevention, and management utilizing a holistic model of care. Growth and development, anticipatory, guidance, and behavioral theories are emphasized. Identification and application of pharmacological therapies are incorporated. The effects of culture on development, parenting, and health care practices are also evaluated. 5credits.

Prerequisites: NRP 514, and HCS 507

NRP 525 ✦

Family II: Adult and Geriatric Populations

This combined theory and clinical course focuses on management of normal and common pathological conditions in the primary care of adult women, men, and geriatric populations, both as individuals and within the family. Theory and clinical experiences emphasize assessment, prevention, and management utilizing the nursing model. Identification and application of pharmacological therapies is incorporated. Emphasis is placed on various roles for the individual, aging theories, and on the effects of culture on these roles. (75 clinical hours) 7 credits.

Prerequisites: NRP 514, and HCS 507

NRP 526 ✦

Nursing Management of Complex Women's Health Issues

This course explores care of women with significant reproductive health problems. Evaluation, management, and referral strategies will be examined in depth. Complex gynecological issues will be addressed as students learn to prioritize problems and develop solutions which promote clients' homeostatic functions. Clinical skills will be developed simultaneously with theoretical knowledge. A minimum of 25 concurrent hours of approved preceptored clinical experience and case conferences is required. 4 credits.

Prerequisite: NRP 523

NRP 528 ✦

Women's Health Issues

This combined theory and clinical course focuses on management of normal and common pathological conditions which occur in the primary care of women's health across the life span. Special emphasis is placed on disease prevention, reproductive health issues, contraceptive therapies, episodic problems, and childbearing. Students develop a systematic approach to prenatal health care and hormonal therapy based on physiology and pharmacology. Appropriate educational and collaborative skills for the individual and their families will be explored. Management of pharmacological issues will also be addressed. (45 clinical hours) 4credits.

Prerequisite: NRP 514, and HCS 507

NRP 530

Women's Health Care Preceptorship

During the next five to six months students will complete 460 hours of preceptored clinical experience in a clinical setting. Students will consolidate and refine their acquired skills in assessment and client management in order to attain a level of competency and proficiency that allows them to function upon completion of the preceptorship independently in the nurse practitioner role. 3credits.

Prerequisites: All Nurse Practitioner courses

NRP 533

Family Preceptorship

During the next five to six months, students will complete 425 hours of preceptored clinical experience in a clinical setting. Students will consolidate and refine their acquired skills in assessment, primary care, and client management in order to attain a level of competency and proficiency that allows them to function upon completion of the preceptorship independently in the nurse practitioner role. 3credits.

Prerequisite: All nurse practitioner courses

NUR 515.3

Advanced Nursing Theory

This course focuses on the critical components of contemporary nursing knowledge, including concepts, statements, metaparadigms, philosophies, conceptual models, and theories. Students evaluate the variety of ways to organize nursing knowledge and explore the implications of their application. Through the clinical application of the course, students examine the use of theory and nursing knowledge in professional environments. 3credits.

NUR 517

Nursing Research Methods

This course focuses on the refinement of the ability to critically analyze and evaluate nursing research. Through exploration of nursing research methods, the findings of research are examined for their use in evidence based nursing practice. Ethical issues in research and the value of nursing and health care research are explored in order to advance the integrity of nursing practice. 2credits.

NUR 540

Advanced Nursing Management: Individuals and Families

This course analyzes the management of individual and family health in relationship to theoretical concepts and the current managed health care environment. Students integrate the cultural, socioeconomic, ethnic, and related health beliefs that influence the approach to family interactions by nurses and health professionals. This course builds on the baccalaureate nursing education of delivering nursing care to individuals and families. Students will use the clinical course concepts in a 16 hour clinical application project. 3credits.

NUR 543

Advanced Nursing Management: Communities

In this course, students analyze the theory and role of nurses working with aggregates including assessing communities through use of epidemiological methods; defining and prioritizing health problems; and developing proposals for resolution of diagnosed problems. Course content is designed to build on baccalaureate education to further promote critical thinking skills necessary to perform autonomously in a community health environments. Students will use the course concepts in a 16 hour clinical application project. 3credits.

NUR 576

Ethical Issues in Nursing

This course focuses on ethical theories and principles and decision-making models in nursing. Students evaluate client- and organization-related situations and determine appropriate action within an ethical framework. Implications of decisions are discussed in relation to legal, economic, environmental, technological and cultural issues. 2credits.

NUR 584

Dynamics of Nursing Administration

This course provides students with opportunities to critically analyze leadership and management in nursing. Nursing delivery systems, the role and challenges of the nursing management, and provider relationships and interactions are explored in depth. Through a clinical application project, students will develop strategies to facilitate professional practice and human resource functions in health care organizations. 3credits.

NUR 586.3

Curriculum Development and Program Design

This course focuses on the theories and models for conducting needs assessments, developing curriculum, and designing programs in nursing and health care. Students develop an educational program utilizing instructional design methodology and appropriate teaching methods and learning resources. 3credits.

NUR 590A/B

Nursing Practicum

This capstone course is designed to provide students with opportunities to integrate and apply previously learned knowledge and skills in a 60-hour practicum. Students develop specific learning objectives that are approved by faculty. Objectives are achieved as a result of working with various nursing experts in clinical application projects. 3credits.

Prerequisites: Completion of 21 graduate credits prior to NUR 590A.

NUR 598

Nursing Research Utilization Project

This is a graduate-level research course that focuses on utilization of a body of scientific knowledge in the practice setting. The student will develop a research proposal based on problems identified in nursing practice, evaluate the relevance of existing research, set forth a plan for implementation, and identify evaluation criteria to measure the outcomes of the research implemented. 3credits.

ORG 502+

Human Relations and Organizational Behavior

This course examines human relations theory and practice through individual, group, and organizational performance. Topics include perspectives on organizational behavior, optimizing individual performance, leadership and power, organizational design and structure, dynamics and change, and improving organizational effectiveness. 3credits.

ORG 510+

The Cultures of Organizations

This course focuses on defining the origins of organizational culture, why they are important, and how leadership, individuals, and stakeholders affect culture. The goal of the course is to provide frameworks, tools, and techniques for understanding organizational culture. These are then applied to dealing with the changes that occur as a result of global competition, economic fluctuation, generational norms, social values, technology, and leadership. Emphasis is placed on developing skills and strategies needed to achieve organizational agility for the 21st century. . 3credits.

ORG 525 ♦

The Learning Organization

This course examines the concept of the learning organization, viewing learning from both an individual and an organizational perspective. The course covers conditions for readiness to implement and maintain the principles, applications, and practices of a learning organization. The overall goal of the course is to focus on creating and maintaining an environment conducive to organizational agility and competitiveness. 3credits.

Prerequisite: MGT 563

POS 568

Operating Systems

This course is designed to introduce the student to different operating systems (OS) and discuss the commonalities and differences between common operating systems in use today. Students will learn about tradeoffs between different operating systems and the advantages and disadvantages of each. Concepts of interoperability versus portability will be analyzed in the context of distributed computing environments on heterogeneous platforms. Trends in the development of operating systems will be covered and students shall have the opportunity to apply their knowledge to real world case studies and applications. 3credits.

PSYCH 538

Lifespan Development and Learning

This course integrates learning theories and principles with advanced study of childhood and adolescent development in relation to educational practice. The professional in the classroom explores perspectives on behaviorism and cognitive and social learning in the context of their practical application. 3credits.

QNT 530 ♦

Statistics and Research Methods for Managerial Decision Making

This course focuses on the role of statistics and business research as a tools for the manager to use when making planning and operating decisions. The course prepares the manager to be a critical consumer of statistics capable of assessing the validity and reliability of statistics and business research prepared for the manager's use. Topics include research design and data collection, survey design and sampling theory, probability theory, hypothesis testing, and research reporting and evaluating. 3credits.

QNT 531 ♦

Advanced Problems in Statistics and Research Methods

This course extends the competencies developed in QNT 530 by introducing additional research methods and tools of statistical analysis, with the emphasis on case study and data analysis to further develop evaluative abilities in managerial decision making. Topics include analysis of variance, regression, non-parametric statistics, and time series and forecasting. 3credits.

QNT 540 ♦

Research and Ethics in E-Education

This course is an overview of the fundamentals of research and is designed to provide students with the basic knowledge and skills needed to be successful in graduate level studies. Ethical issues related to research, including basic theory and practice, professional codes of ethics, governmental regulations, confidentiality, and present and future controversies surrounding the integration of technology into instructional processes will be of focus. Students will address the issues of information and intellectual property, privacy issues in a digital environment and the relationship of individual, governmental and societal concerns in an ever advancing and changing electronic community. 3 credits.

QNT 575 ♦

Measurement, Evaluation and Ethics in Research

In this course, students identify ethical issues related to research, including basic theory and practice, professional codes of ethics, governmental regulations, confidentiality, and research using human subjects. The purpose of statistics, as applied to educational research, is introduced; inferential and descriptive measures are examined and methods for evaluating and analyzing data are discussed. Students are required to synthesize information presented in this class by appropriately addressing each element in their individual action research projects. 2 credits.

SP-TED 500

Survey of Exceptional Students

This course provides an overview on the different categories of exceptionality in regard to the student with special needs. Students will also be introduced to special education law, identification and placement procedures, current delivery systems, and basic philosophies relating to special education practice. 3credits.

SP-TED 520

Instruction in Content Courses

This course explores the application of basic instructional methods in elementary and secondary classrooms. Students will identify the educational needs of students by exploring current instructional theory, national, state, and local curriculum content standards. 3 credits.

SP-TED 540

Diagnosis and Assessment of Mild Disabilities

This course is designed to introduce individuals to the principles and practices of special education evaluations, as well as remediation techniques for learning problems often encountered when teaching students with exceptional needs. Intelligence testing, behavior rating scales, observation tools, limitations of testing tools, interpretation of test results, ethics legal guidelines, procedures for classification and record keeping will be addressed. 3credits.

Prerequisite: SP-TED 500

SP-TED 545

Foundations of and Methodologies in Mental Retardation

This course provides an in-depth examination of teaching the student with mental retardation. Attention is given to etiology, characteristics, identification, service programs available and methods of instruction. Specific focus will be placed on career/vocational transition and teaching life skills through community-based learning. 3credits.

Prerequisite: SP-TED 500

SP-TED 546

Foundations of and Methodologies

This course provides an in-depth examination of teaching the student with learning disabilities. Attention is given to etiology, characteristics, philosophies, service programs available, methods of instruction and utilization of classroom materials. Emphasis will be placed on current and future trends relating to field of learning disabilities. 3credits.

Prerequisite: SP-TED 500

SP-TED 547

Foundations of and Methodologies in Emotional Disabilities

This course provides an in-depth examination of teaching student with emotional disabilities. Attention is given to state and federal regulations, service programs available, student characteristics, etiology, and current and future program models. Emphasis is placed on behavioral techniques, management skills and methods. 3credits.

Prerequisite: SP-TED 500

SP-TED 548

Foundations of and Methodologies in Physical/Health Impairment

This course provides an in-depth examination of teaching the student with physical/health impairment. Attention is given to characteristics, etiology, secondary health care issues, adaptations and accommodations, vocation/career training, communication and assistive devices, and methods of instruction. Focus will be given to community and state resources available for these students. 3credits.

Prerequisite: SP-TED 500

SP-TED 549

Characteristics and Strategies in Communication Disorders

This course introduces students in various aspects of communication disorders in children. Topics examined will include typical language development and acquisition, language disorder versus delay, articulation/phonological disorders, stuttering, hearing impairment, and voice. Strategies for classroom interventions and collaboration with school speech-language professional will be explored. 3 credits.

SP-TED 550

Managing Student Behavior

This course examines strategies used managing the inclusive or special education classroom environment. Attention is given to writing behavioral goals for individualized education plans, models of discipline, controlling severely disruptive students, motivating students, communication techniques, crisis intervention, and parent involvement in the design and implementation of a management model. 3credits.

SP-TED 555

Collaboration and Resource Management for the Special Educator

This course provides an overview of the collaborative/consultative role of the special educator. Specific attention will be placed on collaboration between the regular classroom teacher and the special educator. This course will also address how to work effectively and efficiently with parents and the community and will provide information on training the para-professional for both the special education and inclusive settings. 3 credits.

SP-TED 565

Synthesis of Learning and Collaboration

This course serves as a transition between the Post Baccalaureate Program course work and the student teaching experience. The class focuses on the ability of the student to demonstrate integrating of all prior course work in a shared and defended Professional Teacher Portfolio which communicates critical elements such as creativity, self-knowledge and self-direction, diversity appreciation, and a life-long commitment to learning. 3 credits.

SP-TED 580

Special Education Student Teaching, Part I

This course is the capstone experience in the Special Education Program in the state of Hawaii. Students will participate in a thirteen-week, field-based experience with a special education population. This course covers the first half of that experience. Students experience a clinical supervision model during the instructional phase of the course that utilizes observation, analysis, reflection, and conferencing components. Additionally, student teachers will be responsible for five topical assignments designed to demonstrate practical application of skills and knowledge gleaned from program curriculum. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and to emphasize the achievement of state specific standards leading to certification. Students cannot advance to Part II without successful completion of Part I. 4credits.

SP-TED 581

Special Education Student Teaching, Part II

This course is the capstone experience in the Special Education Program in the state of Hawaii. Students will participate in a Thirteen-week, field-based experience with a special education population. This course covers the second half of that experience. Students experience a clinical supervision model during the instructional phase of the course that utilizes observation, analysis, reflection, and conferencing components. Additionally, student teachers will be responsible for five topical assignments designed to demonstrate practical application of skills and knowledge gleaned from program curriculum. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and to emphasize the achievement of state specific standards leading to certification. Students cannot advance to Part II without successful completion of Part I. 4 credits.

Prerequisite: SP-TED 580

SP-TED 582

Special Education Student Teaching: Cross Categorical, Part I

This course is the capstone experience in the Special Education Program in the state of Arizona. Students will participate in a nine-week, field-based experience with across categorical special education population. This course covers the first half of that experience. Students experience a clinical supervision model during the instructional phase of the course that utilizes observation, analysis, reflection, and conferencing components. Additionally, student teachers will be responsible for five topical assignments designed to demonstrate practical of skills and knowledge gleaned from program curriculum. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and to emphasize the achievement of state specific standards leading to certification. Students cannot advance to Part II without successful completion of Part I. 4credits.

SP-TED 583

Special Education Student Teaching: Cross Categorical, Part II

This course is the capstone experience in the Special Education Program in the state of Arizona. Students will participate in a nine-week, field-based experience with a cross categorical special education population. This course covers the second half of that experience. STudents experience a clinical supervision model during the instructional phase of the course that utilizes observation, analysis, reflection, and conferencing components. Additionally, student teachers will be responsible for five topical assignments designed to demonstrate practical application of skills and knowledge gleaned from program curriculum. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and to emphasize the achievement of state specific standards leading to certification. Students cannot advance to Part II without successfully completion of Part I. 4 credits.

Prerequisites: SP-TED 582

SP-TED 584

Special Education Student Teaching: Learning Disabilities, Part I

This course is the capstone experience in the Special Education Program in the state of Arizona. Students will participate in a nine-week, field-based experience with a focus on students with learning disabilities. This course covers the first half of that experience. Students experience a clinical supervision model during the instructional phase of the course that utilize observation, analysis, reflection, and conferencing components. Additionally, students teacher will be responsible for five topical assignments designed to demonstrate practical application of skills and knowledge gleaned from program curriculum. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and to emphasize the achievement of state specific standards leading to certification. Student cannot advance to Part II without successful completion of Part I. 4credits.

SP-TED 585

Special Education Student Teaching: Learning Disabilities, Part II

This course is the capstone experience in the Special Education Program in the state of Arizona. Students will participate in a nine-week, field-based experience with a focus on students with learning disabilities. This course covers the second half of that experience. Students experience a clinical supervision model during the instructional phase of the course that utilizes. Students experience a clinical supervision model during the instructional phase of the course that utilizes observation, analysis, reflection, and conferencing components. Additionally, student teachers will be responsible for five topical assignments designed to demonstrate practical application of skills and knowledge gleaned from program curriculum. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and to emphasize the achievement of state specified standards leading to certification. Students cannot advance to Part II without successful completion of Part I. 4 credits.

Prerequisite: SP-TED 584

TCM 537✦

Networks/Data Communication I

This course provides an overview of the organization and management of the broad and evolving field of telecommunications, including both voice and data communication. Standards, architectures, topologies, and media for both traditional and high-speed local area networks are described. Networking operating systems and management are included. The course uses simulations of *UNIX* and *Microsoft Windows* software. 3credits.

Prerequisite: CMGT 555

TCM 538✦

Networks/Data Communication II

This course continues the subject of TCM 537, Networks/Data Communications I. Key principles and components required to support enterprise-wide networking, including wide area networks and wireless, are described. The computer network is described and evaluated as part of an organization's strategic plan. The Open Systems Interconnection model is emphasized. The course uses simulations of *UNIX*, *Microsoft Windows*, and *Cisco* software. 3 credits.

Prerequisites: TCM 537

TED 501

Introduction to Teaching and Learning

This course introduces students to the basic knowledge and skills needed to be successful during the Post Baccalaureate Teacher Education Program. Special emphases are placed on the enhancement of oral and written communication skills and working in groups. This course focuses on effective classroom planning and teaching strategies, factors that influence teaching methods, teaching children in a diverse society, evaluating children's learning, and reflecting on teaching. 2 credits.

TED 503

American Education Foundations

This course provides the prospective teacher with an introduction to the major issues and challenges in American education. The course focuses on the political, historical, sociological, economic and philosophical issues in education. Other issues addressed include school organization and teaching, curriculum and pedagogic practices, education and inequalities, and school reform and improvement. 2credits.

TED 508

Theories and Educational Approaches to Human Development

This course explores the range of human development. The focus of the course is on defining the developmental stages of life from prenatal through adolescence and examining these stages as they impact instructional practices and decisions in a K-12 environment. 3credits.

TED 509

American Education Foundations

This course provides the prospective teacher with an introduction to the major issues and challenges in American education. The course focuses on the political, historical, sociological, economic, and philosophical issues that affect education. Other issues addressed include school organization and teaching, curriculum and pedagogic practices, education inequities, and school reform and improvement. 3credits

TED 511

Theories and Educational Approaches to Human Development

This course explores range of human development. The focus of this course is on defining the stages of life from prenatal through adolescence and examining these stages as they impact instructional practices and decisions in a K-12 environment. 2 credits.

TED 512

Adolescent Development

This course covers major developmental issues regarding the adolescent by looking at the influence of emotional, intellectual, physiological, social, and cultural factors. Emphasis is placed on peer and family influence, as well as media themes and gender bias and their effect on the development of the adolescent. 2credits.

TED 521

Technology and Instruction

This course addresses the fundamental techniques and procedures for working in a multimedia environment, focusing on resources designed for the classroom. Students will learn applications which effectively use multimedia-based information and resources within instructional units, lesson plans and student projects. 3credits.

TED 522

Current Educational Models and Theories, Part I

This course focuses on the theoretical models that underlie teaching and learning processes. It allows the student to examine methods for teaching all students, explore lesson plan designs, and analyze effective teaching strategies to promote student learning. 3 credits.

TED 523

Current Educational Models and Theories, Part II

This course focuses on the application of the theoretical models that underlie teaching and learning processes. This course allows the student to practice ways to teach all students, explore classroom climates necessary for learning, analyze classroom management systems, and develop an interdisciplinary thematic teaching unit. 3 credits.

Prerequisite: TED 522

TED 526

Assessment in Education

This course focuses on developing the skills to become effective assessors of student learning. Students explore how to design alternative assessments and traditional testing tools which yield information on student progress based on clear criteria and standards. Methods of reporting student progress to parents, administration and the community are reviewed. Critical assessment issues facing our school are analyzed and debated from the perspective of the researcher and the practitioner. 3 credits.

TED 527

Curriculum Integration Methods for Language Arts and Reading

This course focuses on the theories, models and methods, and their application in the teaching and learning processes involved in communication through language arts. The course is aligned with the RICA (Reading Instruction Competence Assessment) to prepare beginning teachers to deliver effective reading instruction that is based on the results of ongoing assessment; reflects knowledge of state and local reading standards for different grade levels; represents a balanced, comprehensive reading curriculum; and is sensitive to the needs of all students." (RICA, 1999) The course addresses language arts as a component of an integrated curriculum, and is designed to prepare beginning teachers to develop reflective readers who can derive meaning from a variety of text. 3credits.

TED 534

Reading Methods: Decoding, Reading Skills and Practicum

This course focuses on current theory and methods of reading instruction for the exceptional learner. Various instructional techniques related to teaching or improving student's reading skills are modeled with a practicum experience integrated into the course which allows for the application of the strategies and techniques learned through direct work on reading skills with a student with special needs. The course will specifically examine reading problems exhibited by students and will introduce remediation techniques to meet the needs of exceptional learners. 3credits.

TED 535

Curriculum Integration Methods for Language Arts and Reading

This course focuses on the theories, models, and methods that underlie the teaching and learning processes involved in communicating through the language arts. These language arts areas include thinking, speaking, listening, writing, and reading. It presents information and explores current research and theory on processes and methods of communicating through language. 4credits.

TED 536

Curriculum Integration Methods for Social Studies and Fine Arts

This course explores the connections between past and present issues and trends in the social studies and fine arts. This includes the knowledge of cultural understanding and the development of individual thinking skills and values. The course provides an opportunity for future teachers to present their own interdisciplinary techniques through the design and development of an integrated teaching lesson. 4credits.

TED 537

Curriculum Integration Methods for Math and Science

This course focuses on the methodology and skills of teaching that enhance the learning of mathematics and science. The theory underlying each content area is explored along with the skills, techniques, and methods necessary to teach the subject matter. Integrated content, interdisciplinary teaching, and curriculum and assessment issues are emphasized. Multiple perspectives of students as learners of math and science and current research on math and science pedagogy are explored. Students learn and develop the ability to use and evaluate instructional and curriculum materials and resources. Students also develop and use appropriate assessment strategies of teaching and student learning. 4credits.

TED 538

Curriculum Integration Methods for Social Studies and Fine Arts

This course defines the nature of social studies education in a broad context and examines specific knowledge and skills associated with effective social studies instruction at the elementary and middle school levels. Students will actively use the Internet to search for background information on content and standards and to develop units that integrate social studies content with literature, fine arts, and other disciplines. Emphasis will be placed on instructional strategies designed to promote higher order thinking among children with diverse learning styles and from different cultural backgrounds. 3credits.

TED 542

Methods in Secondary Education

This course explores the application of basic instructional methods to the specific content areas. Participants identify the educational needs of secondary students by exploring current instructional theory, national, state, and local standards, and social issues that impact the secondary classroom. The course also helps prospective educators develop skills in selecting and adapting delivery methods and behavior management plans for diverse individual students and student populations. 3credits.

TED 546

Curriculum Integration Methods for Math and Science

This course focuses on the methodology and skills of teaching that enhance the learning of mathematics and science. The theory underlying each content area is explored along with the skills, techniques, and methods necessary to teach the subject matter. Integrated content, interdisciplinary teaching, and curriculum and assessment issues are emphasized. Multiple perspectives of students as learners of math and science, and current research on math and science, and pedagogy are explored. This course provides students with an opportunity to learn and develop the ability to use and evaluate instructional and curriculum materials and resources, as well as appropriate assessment strategies of teaching and student learning. 3 credits.

TED 548

Multiple Subjects/CLAD Student Teaching, Part I

This course is the first part of the capstone experience in the Multiple Subject CLAD program in California. It provides students with a field-based teaching experience at the appropriate grade and content level. Students experience a clinical supervision model during the instructional phase of the course that utilizes observation, analysis, reflection, and conferencing components. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and emphasize the achievement of state-specific standards leading to certification. Students cannot advance to Part II without successful completion of Part I. 3credits.

TED 549

Multiple Subject/CLAD Student Teaching, Part II

This course is the second part of the capstone experience in the Multiple Subject/CLAD program in California. It provides students with a field-based teaching experience at the appropriate grade and content level. Students experience a clinical supervision model during the instructional phase of the course that utilizes preservation, analysis, reflection, and conferencing components. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and emphasize the achievement of state-specific standards leading to certification. Students cannot advance to Part II without successful completion of Part I. 3credits

Prerequisite: TED 548, Part I

Reading Methods: Decoding, Reading Skills and Practicum

This course focuses on the most current theory and methods of reading instruction and is aligned with the expectations of RICA and other state (see appendix) and national standards for oral and written language development. Various instructional techniques related to teaching or improving students; reading skills are modeled with a practicum experience integrated into the course which allows the application of the strategies and techniques learned through direct work on reading skills with a student from the public school setting. 3credits

TED 565

Synthesis of Learning and Collaboration

This course serves as a transition between the Post Baccalaureate Program course work and the student teaching experience. The class focuses on the ability of the student to demonstrate integration of all prior course work in a shared and defended Professional Teacher Portfolio, which communicates the critical elements of creativity, self-knowledge and self-direction, diversity appreciation and a life-long commitment to learning. The course is designed to ensure that prospective teachers are prepared for student teaching. In addition to the Professional Teacher Portfolio, student are expected to design an individual Professional Growth Plan that will be implemented prior to their student teaching experience. The successful completion of the Professional Growth Plan, Portfolio, and Lesson Presentation will certify, with faculty agreement that the student is ready to advance to the student teaching experience. 3 credits.

Prerequisite: All program courses except Student Teaching.

TED 578

Secondary Student Teaching, Part I

This course is the capstone experience in the Post Baccalaureate Secondary Teacher Education Program in the state of Hawaii. Students will participate in a thirteen-week, field-based experience at the appropriate grade and content level. This course covers the first half of that experience. Students experience a clinical supervision model during the instructional phase of the course that utilizes observation, analysis, reflection, and conferencing components. Additionally, student teachers will be responsible for five topical assignments designed to demonstrate practical application of skills and knowledge gleaned from program curriculum. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and to emphasize the achievement of state specific standards leading to certification. Students cannot advance to Part II without successful completion of Part I. 4credits.

TED 588

Secondary Student Teaching, Part II

This course is the capstone experience in the Post Baccalaureate Secondary Teacher Education Program in the state of Hawaii. Student will participate in thirteen-week, field-based experience at the appropriate grade and content level. This course covers the second half of that experience. Students experience a clinical supervision model during the instructional phase of the course that utilizes observation, analysis, reflection, and conferencing components. Additionally, student teachers will be responsible for five topical assignments designed to demonstrate practical application of skills and knowledge gleaned from program curriculum. The student teaching experience is designed to present individuals with growth opportunities that best prepare them to assume the duties of a certified classroom teacher and to emphasize the achievement of state standards leading to certification. Students cannot advance to Part II without successful completion of Part I. 4credits.

Prerequisite: TED 578

TMGT 510+

Project Management in the Technological Environment

This course presents project management concepts, methodologies, and tools that assist in effectively managing complex, inter-functional technology development projects and programs. The course casts the project manager in the role of systems integrator, and focuses on the need for leadership, teamwork, and organizational skills. Important performance parameters for planning, cost control, scheduling, and productivity are introduced and are accompanied with discussions on traditional and state-of-the-art tools and systems. 3credits

Prerequisite: EBUS 500.1, FIN 544, and ECO 533

TMGT 540+

Management of R&D and Innovation Processes

This course presents specific system concepts, methodologies, and tools to strategically plan technology developments, to effectively manage core competencies, and to integrate these technologies into existing or future products in order to remain competitive in the world economy. It casts the Research and Development (R&D) Manager into the strategic development process used in the front end of the business to provide future survival and growth for the organization as the lifecycle of existing products and/or services matures to obsolescence. Also introduced are the techniques used to stimulate and manage innovation in the workplace. 3credits.

Prerequisite: MGT 554, EBUS 500.1, FIN 544, and ECO 533

TMGT 550✦**Technology Transfer in the Global Economy**

This course introduces the student to the concept of multinational enterprises and the role of technology in the strategic management of these enterprises. This course focuses on opportunities to utilize technology transfer within a global business to meet the goals of the strategic plan.

3 credits

Prerequisite: TMGT 540, TMGT 510, and TMGT 578

TMGT 578✦**Strategy Formulation and Implementation**

This course is designed to illustrate development, implementation, and reformulation of business strategy, with both domestic and international implications. Emphasis is placed on the need for, awareness of, and accommodation to changes in a organization's internal and external environments. Generic types of business strategies and techniques for analyzing strategies are also covered. 3 credits

Prerequisite: EBUS 500.1, FIN 544, ECO 533

TMGT 590✦**Applications of Technology Management**

This is an integrative course and the capstone for the MBA/TM. The outcome is to apply a range of skills from the individual courses preceding this course by developing a business model for a new venture of the student's choosing. The course will require students to differentiate between entrepreneurial and intrapreneurial processes when contemplating their new venture.

Prerequisite: TMGT 550

PROFESSIONAL PROGRAMS

Courses are listed alpha numerically based on the academic discipline prefix. Each course description is followed by the number of credits the course carries and any required prerequisites.

CIT 280

Networking Essentials

This course is designed to provide students with the background necessary to understand the local area networking information in Microsoft courses on workstations and networking. This course serves as a general introduction for students who need a foundation in current networking technology for local area networks, wide area networks, and the Internet. *Helps students prepare for Microsoft Exam #70-58.* 1 credit.

CIT 286

Administering Windows NT 4.0

This course provides student with the knowledge and skill necessary to perform post installation and day-to-day administration tasks in a single domain or multiple domain Microsoft Windows NT based network. *Helps students prepare for Microsoft Exam #60-67 and Microsoft Exam #70-73.* 1credit.

CIT 287

Supporting Windows NT 4.0 – Core Technologies

This course provides the core foundation for supporting the Microsoft Windows NT 4.0 operating system. It provides students with the skills necessary to install, configure, customize, optimize, network, integrate, and troubleshoot Microsoft Windows NT 4.0. *Helps students prepare for Microsoft Exam #70-67 and Microsoft Exam #70-73.* 2 credits.

CIT 288

Supporting Microsoft Windows NT Server 4.0 – Enterprise Technologies

This course provides the foundation for working in a Microsoft Windows NT Server 4.0 based enterprise environment. The four major units presented in this course include: Implementing Microsoft Windows NT Server 4.0 Directory Services, Microsoft Windows NT Server 4.0 Network Analysis and Optimization, Troubleshooting Microsoft Windows NT Server 4.0 in the Enterprise Environment. *Helps students prepare for Microsoft Exam #70-68.* 2credits.

CIT 289

Internetworking Microsoft TCP/IP on Microsoft Windows NT 4.0

This course provides students with the knowledge and skills required to set up, configure, use, and support the Transmission Control Protocol/Internet Protocol on Microsoft Windows NT 4.0 operating systems. *Helps students prepare for Microsoft Exam #70-59.* 2credits.

CIT 290

Creating and Configuring a Web Server Using MS Tools for Microsoft Internet Information Server

This course teaches students how to support the various features on Microsoft Internet Information Server. Students will gain understanding of the product's architecture and perform the procedures to install, configure, and support Microsoft Internet Information Server. *Helps students prepare for Microsoft Exam #70-87.* 1credit.

CITC 100.1

A+, Managing and Maintaining Personal Computers

Part I- This is the first in a two-part series designed to prepare the student to become an A+ certified technician. PC and software skills will be learned through a balanced series of lectures and discussions on the theory and practical application of computer hardware and software as well as completion of a large number of comprehensive, hands-on lab exercises designed to teach PC configuration and troubleshooting skills. Learned skills will be reinforced by analysis of review questions and completion of a careful selection of hardware and software application projects specifically designed to test the students understanding of the course material. This course is primarily designed to teach and improve PC hardware, software, and troubleshooting skills that are necessary to configure and work with PCs in their environment. Topics in this course include a brief history of computers, how computers work, how software and hardware work together, the systemboard and its components, floppy drives and other devices, introduction to hard drives, hard drive installation and support, troubleshooting fundamentals, customizing a PC with peripherals, and understanding and managing memory. Part II- This is the second in a two-part series designed to prepare the student to become an A+ certified technician. PC and software skills will be learned through a balanced series of lectures and discussions on the theory and practical application of computer hardware and software as well as completion of a large number of comprehensive, hands-on lab exercises designed to teach PC configuration and troubleshooting skills. Learned skills will be reinforced by analysis of review questions and completion of a careful selection of hardware and software application projects specifically designed to test the students understanding of the course material. This course is primarily designed to teach and improve PC hardware, software, and troubleshooting skills that are necessary to configure and work with PCs in their environment.

Topics included in this course include basic electricity and power supplies, supporting Windows 3.x and Windows 95/98, understanding Windows NT Workstation, multimedia technology, purchasing or building a PC, telecommunication and networking fundamentals, the Internet, viruses, disaster recovery, maintenance planning, and the professional PC technician. The A+, Part I course is a prerequisite for this course. *Helps students prepare for the CompTIA A+ exam.* 3credit.

CITC 110.1

Network+: Networking Technology Essentials

This course provides an introduction to networking technologies utilizing extensive hands-on exercises and case projects that allow skills to be practiced as they are learned. The course covers a wide range of material related to networking, from careers in networking to local area networks, wide area networks, protocols, topologies, transmission media, and security. While introducing students to a variety of networking concepts, many in-depth aspects of TCP/IP protocol suite, will be discussed. In addition to explaining certification objectives, the course adds a multitude of real world examples of networking issues from a professional's standpoint, making it a practical preparation for the real world. 3credits.

CITM 230.1

System Administration for Microsoft SQL Server 7.0

This course covers material and provides the skills necessary to install, configure, plan, analyze, optimize, and troubleshoot SQL Server 7.0. Topics included are SQL Server 7.0 overview, installing and configuring SQL Server 7.0, security, backing up and restoring databases, automating administrative tasks, transferring data, monitoring, maintenance, and replication. Successful completion of this course will assist students to prepare for Microsoft Exam #70-028. 3credits.

CITM 240

Microsoft Windows 2000 Network & Operating System Essentials

This course maps to Microsoft course #2151. Combined with CIT/M242, it prepares for Microsoft Exams #70-120 and #70-215. It is designed to provide individuals who are new to Microsoft Windows 2000 with the knowledge necessary to understand and identify the tasks involved in supporting *Windows 2000* networks. It also provides an overview of networking concepts and how they are implemented in *Windows 2000*. 4credits.

CITM 242.1

Supporting Microsoft Windows 2000 Professional and Server

This course maps to microsoft Course No. 2152A. Combined with CIT/M240, it prepares for Microsoft Exams #70-210 and #70-215. It provides students with the knowledge and skills necessary to install and configure *Microsoft Windows 2000 Professional* on stand-alone computers and on client computers that are part of a workgroup or a domain. In addition, this course provides the skills and knowledge necessary to install and configure *Windows 2000 Server* to create file, print, and terminal servers. 3credits.

CITM 244.1

Supporting a Microsoft Windows 2000 Network Infrastructure

This course is for new-to-product support professionals who will be responsible for installing, configuring, managing and supporting a network infrastructure that uses the Microsoft Windows 2000 Server products. It also provides stoutness with the prerequisite knowledge and skills required for course CIT/M246, *Implementing and Administering Microsoft Windows 2000 Directory Services*. . *Helps students prepare for Microsoft Exam #70-216.* 3credits.

CITM 246.1

Implementing and Administering Microsoft Windows 2000 Directory Services

This course is designed to provide students with the knowledge and skills necessary to install, configure, and administer Microsoft Windows 2000 Active Directory Services. The course also focuses on implementing Group Policy and understanding the Group Policy tasks required to centrally manage users and computers. *Helps students prepare for Microsoft Exam #70-217.* 3 credits.

CITM 248

Designing a Microsoft Windows 2000 Directory Services Infrastructure

This course provides students with the knowledge and skills necessary to design a *Microsoft Windows 2000* directory services infrastructure in an enterprise network. Strategies are presented to assist the student in identifying the information technology needs of an organization, and then designing an Active Directory structure that meets those needs. 2credits.

CITM 250.1

Designing a Microsoft Windows 2000 Networking Services Infrastructure

This course is designed to present to students the skills and concepts needed to create an *Microsoft Windows 2000* networking services infrastructure design utilizing the tools and components offered by Microsoft. The course will prepare students for the Microsoft certification exam #70-221 that is an elective examination in the *Microsoft Windows 2000* MCSE track. This is a theory-based course that requires the student to apply the skills learned to formulate and implement practical network architectural applications. 3 credits.

CITM 252.1

Designing a Secure Microsoft Windows 2000 Network

This course provides students with the knowledge and skills necessary to design a security framework for small, medium, and enterprise networks using Microsoft Windows technologies. Topics include planning an administrative structure so that permissions are granted only to appropriate users. This course also provides knowledge on planning an Active Directory structure that facilitates secure and verifiable user account creation and administration. Exam #70-220. 3 credits.

CITM 254.1

Implementing a Database on Microsoft SQL Server 7.0

This course maps to Microsoft Course #833B. It prepares for Microsoft Exam #70-029, and provides students with the technical skills that are required to implement a database solution with the *Microsoft SQL Server 7.0* relational database management system. 3 credits.

CITM 256.1

Updating Support Skills from Makeshift Windows NT 4.0 to Microsoft Windows 2000

This course provides Microsoft Windows NT 4.0 support professional with the knowledge and skills necessary to support Microsoft Windows 2000 networks. This is a performance-based course designed to address the job-related tasks that a support professional must perform by using new or modified features in Windows 2000. 3 credits.

CITP 100

Internet and Web Page Authoring Fundamentals

This course is designed to guide students through the Internet and its wide array of useful resources. Students learn how to use key Internet technologies, such as Web browsers, e-mail newsgroups, File Transfer Protocol (FTP), Telnet, and search engines. Students gain experience configuring both *Netscape Navigator* and *Microsoft Internet Explorer* to access rich multimedia, including *RealPlayer*, *Shockwave* and *Flash* content. Students also use a variety of Web-based search engines to conduct advanced searches and learn the basics of electronic commerce and security issues. Additionally, students learn Web page creation and other aspects of Web authoring. Students gain experience developing Web pages in a text editor and a graphic user interface (GUI) editor. Students also learn how to use Cascading Style Sheets (CSS) and study the basics of Extensible Hypertext Markup Language (XHTML), JavaScript, Dynamic HTML (DHTML), and the Document Object Model (DOM). After completing this course, students will be able to create simple Web pages containing text, graphics, hyperlinks, tables, forms, and frames. This course combines with CITP 101 to prepare students to pass the CIW Foundations Exam (1D0-410). 1 credit.

CITP 101

Networking Fundamentals

This course is designed to teach students fundamental networking concepts and practices. Topics include network architecture and standards, networking protocols, TCP/IP, Internet servers, server-side scripting, database connectivity, and security. It builds on the concepts taught in CITP 100, and combined with course CITP 100, prepares the student to pass the CIW Foundation Exam (1D0-410). 1 credit.

CITP 104

Internet Systems Management

This course is designed to present the fundamental concepts of Internet services. Students will learn Internet management techniques on *Microsoft Windows NT*, and *Linux* network operating systems. Students will also learn to configure DNS, WINS, Samba, Telnet, and FTP for Web Server Management. Students should have passed the CIW Foundations exam (1D0-410), or have equivalent experience prior to taking this course. Courses CITP 104 and CITP 106 are designed to prepare students for the CIW Server Administrator Exam (1D0-450). 1 credit.

CITP 106

Advanced Internet Systems Management

This course is designed to present fundamental concepts of client Internet services. Students will learn to use *Microsoft Internet Explorer* and *Netscape Navigator* as a tool to access business information. Students will also learn research techniques using search engines to locate information on the Internet. Concepts on Internet security and electronic commerce will be presented. Students should have passed the CIW Foundation exam (1D0-410), or have equivalent experience prior to taking this course. Courses CITP 104 and CITP 106 are designed to prepare the student for the CIW Server Administrator Exam (1D0-450). 1credit.

CITP 108

TCP/IP Internetworking

This course is designed to teach key Transmission Control Protocol/Internet Protocol (TCP/IP) concepts and protocols so network professionals can effectively plan, deploy and manage a TCP/IP enterprise network. Students will learn to build an enterprise network and analyze TCP/IP application and protocol information. Students should have passed the CIW Foundation exam (1D0-410), or have equivalent experience prior to taking this course. Courses CITP 108 and CITP 110 are designed to prepare the student to pass the CIW Internetworking Professional Exam (1D0-460). 1credit.

CITP 110

Advance TCP/IP

This course emphasizes Transmission Control Protocol/Internet Protocol (TCP/IP) routing, network troubleshooting, network management, and next generation Internet protocol technologies. It guides students through the concepts and protocols used in Internet routing, and how to troubleshoot TCP/IP networks using a packet sniffer and TCP/IP utilities. Students will configure the Simple Network Management Protocol (SMMP) to effectively manage a network, and implement a functional Internet Protocol version 6 (IPv6) network in the classroom. Students should have successfully completed CITP 104, CITP 106, and CITP 108 prior to taking this course. Courses CITP 108 and CITP 110 are designed to prepare the student to pass the CIW Internetworking Professional exam (1D0-460). 1credit.

CITP 112

Networking Security & Firewalls

This course is designed to teach students how to secure networks from unauthorized activity. Students learn about establishing an effective security policy, different types of hacker activities, the hacker's mind-set, and preventing and managing hacker penetration. The course covers authentication procedures, encryption standards and implementations, ports and protocols that hackers manipulate, and how to engage in proactive detection and response/reporting methods. Students should have successfully passed the CIW Foundations exam (1D0-410), CIW Server Administrator exam (1D0-450), and CIW Internetworking Professional exam (1D0-460), or have equivalent experience. Courses CITP 112 and CITP 114 are designed to prepare the student to pass the CIW Security Professional Exam (1D0-470). 1 credit.

CITP 114

Operating Systems Security & Auditing

This course is designed to teach students the least security industry recommendations and how to protect *Windows NT* and *Linux* servers in a variety of settings. Students will learn how to protect *Windows NT* and *Linux* systems from attacks, reconfigure the operating systems to fully protect it, and scan hosts for known security issues. Students will also learn how to perform different phases of a security audit, including discovery and penetration, and how to defeat unauthorized users from controlling company networks. The course discusses how to use *Windows NT* and *Linux* to identify security issues and suggests industry-standard solutions. Students will also learn how to generate effective audit reports that can help organizations improve their security and become current with industry security standards. By the end of the course, students will have a solid understanding of the security architectures used by *Windows NT* and *Linux*. Students should successfully pass the CIW Foundation exam (1D0-410), CIW Server Administrator exam (1D0-450), CIW Internetworking Professional exam (1D0-460), and course CITP 112, or have equivalent experience. Courses CITP 112 and CITP 114 are designed to prepare the student to pass the CIW Security Professional Exam (1D0-470). 1credit.

CITP 120

Design Methodology and Technology

Design Methodology and Technology is a course that teaches students how to create and manage Web sites with tools such as Macromedia Dreamweaver 3.0 and Flash 5.0, FrontPage 2000, Dynamic HTML, and various multimedia and CSS standards. Students will also implement the latest strategies to develop third-generation Web sites, evaluate design tools, discuss future technology standards, and explore the incompatibility issues surrounding current browsers. The course focuses on theory, design and Web construction, along with information architecture concepts, Web project

management, scenario development and performance evaluations. Students should have a passed the CIW Foundation exam (1D0-410), to have equivalent experiences, prior to taking this course. Course CITP 120 designed to prepare a student to pass the CIW Internetworking Professional Exam (1D0-420). 2credits.

CITP 122

E-Commerce Strategy and Practices

E-Commerce Strategy and Practices is a course that teaches students how to conduct business online and the technological issues associated with constructing and electronic-commerce Web site. Students will implement a genuine transaction-enabled business-to-consumer Web site, examine strategies and products available for building electronic-commerce sites, examine how such sites are managed, and explore how they implement an existing business infrastructure. Students get hands-on experience implementing the technology to engage cardholders, merchants, issuers, payment gateways and other parties in electronic transactions. Students should have passed the CIW Foundations exam (1D0-410), or have equivalent experience, prior to taking this course. Course CITP 122 designed to prepare a student to pass the CIW Internetworking Professional Exam (1D0-425). 2credits.

CPMGT 326

Managing Project Organizations in a High Performance Environment

This course presents specific system concepts, methodologies, and tools used to effectively manage complex, multifunctional projects and programs. The course places the project manager in the role of systems integrator, and focuses on the need for leadership, teamwork, and organizational skills. Important organizational performance parameters are introduced and are accompanied with discussions on traditional and state-of-the-art tools and systems. 3credits.

Prerequisite: CPMGT 438

CPMGT 438

Project Management

This course examines project management roles and environments, the project life cycle, and various techniques of working, planning, control, and evaluation for project success. 3credits.

CPMGT 441

Strategic Management of Cross-Functional Projects

The strategy of project management will be presented and discussed. The course will explore how each individual's efforts and involvement dovetail with the strategic plan of the total organization. 3credits.

Prerequisite: CPMGT 438

CPMGT 442

Contracting and Risk Management for Project Managers

This course addresses the contract management process, global contracting, methods and phases, and contract administration and pricing. The course also examines risk in the context of project life cycles. Students will learn how to identify critical risk factors and engage in case studies and scenarios to apply their skills. 3credits.

Prerequisite: CPMGT 438

CPMGT 443

Project Estimating and Control Techniques

Project managers of the most successful project groups critically analyze alternative and control the performance of their organizational by relying heavily on accounting and financial tools. This course develops the skills required to analyze, evaluate, and control programs and projects. Students work in groups to analyze cases, problems, and work situations. 3credits.

Prerequisite: CPMGT 438

CPMGT 444

Project Management Capstone

This course consists of a project that is designed to apply the key concepts studied in prior classes. The project simulates a common situation found in the workplace environment; that is, how to implement and then maximize the value of a project management group within the organization. 3credits.

Prerequisite: Completion of all course work

ECN 518

Educational Counseling Theories

This course is a study of selected theories/schools of thought in counseling and psychotherapy as they apply to a school guidance setting. The focus is on examining key concepts, therapeutic processes, and interventions and procedures of each theory. Emphasis is placed on the integration of theory for students' professional development as school guidance counselors. 3 credits.

ECN 520

Legal and Ethical Issues in School Counseling

This course emphasizes the legal and ethical responsibilities of the school counselor. Students become familiar with the code of ethics and legal parameters of their discipline in order to effectively interpret and act upon situations in an appropriate and effective manner. Content includes such issues as client rights, confidentiality, duty to warn and protect, dual relationships, supervision and consulting, ethics with special populations, and ethical decision making models. 3 credits.

ECN 531

Professional Assessment, Part I

This one-credit assessment course samples and evaluates the student's cognitive, affective, and behavioral skills in critical areas of the learning and practice of school counseling. This course helps determine the student's appropriateness for the program. The purpose of the assessment process is to help the student evaluate his or her aptitude for the school program and to evaluate the candidate's readiness for admission. 1credits.

ECN 532

Professional Assessment Portfolio, Part II

This course helps students integrate and evaluate their learning to this point. Like the activities in an assessment center, this course provides an integrative experience requiring the student to bring together all of what he or she has learned in previous courses in the program, and to demonstrate professional competence and personal growth. 3 credits.

Prerequisite: ECN 531

ECN 540

Introduction to School Guidance Counseling

This course examines the evolution of counseling/guidance programs in the schools. The process of assessing current programs, and designing, planning and implementing a comprehensive competency-based counseling and guidance program are emphasized. 3credits.

ECN 545

Student Career Counseling

This course is a study of career counseling from theory to practical application. The focus is on clearly delineated career guidance objectives and strategies for implementing career guidance programs in school, including the development of individual career life plans for students and adults in transition. The course fosters appropriate use of career counseling tools such as computer-based guidance systems, labor market information, and assessment. The course provides an historical perspective of career counseling on which to base predictions of future trends. Issues related to career counseling for individuals from special populations are addressed. 3credits.

ECN 555

Student Assessment and Evaluation in Education Counseling

This course focuses primarily on the school guidance counselor's role in the selection, administration, interpretation, and technical support of testing in the school setting. Test construction and standardization are studied along with the use of tests for K-12 student placement decisions. Interpretation of test information also is examined and students learn ways to convey test results to various audiences, including teachers, parents, and administrators, as well as elementary and secondary students. Authentic assessment and its place in the entire scope of school-based testing is also examined. 3credits.

ECN 560

Educational Counseling of the Individual

This course covers individual counseling practices based on individual case management. Techniques and skills for intervention and guidance are investigated and applied to situations commonly faced by school guidance counselors in the context of the population they serve. 3credits.

Prerequisites: ECN 518, and ECN 540

ECN 565

Educational Counseling of Groups

This course provides the student with both group facilitation experience and skills and group participation experience. The student learns what effective group counseling is, how group counseling is implemented in the school setting, and the techniques, strategies, and activities that facilitate a successful group experience for guidance counselors and students. 3credits.

Prerequisite: ECN 518 and ECN 540

ECN 573

Social and Multicultural Issues in Educational

This course is designed to be a comprehensive foundation for understanding diversity among clients and family systems in a pluralistic society. Emphasis will be on counseling differences based on age, race, family background, ethnicity, religious preferences, gender identification, physical/mental limitations, etc. 3 credits.

ECN 590

Counseling Practicum: Elementary Education

This practicum is designed to help the student make a transition from studying school guidance and counseling concepts to the practical application of these concepts in elementary school setting. Students are closely supervised as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive services, and system support. *Offered in Nevada only.* 3credits.

Prerequisite: ECN 560 and ECN 565

ECN 591

Counseling Practicum: Secondary Education

This practicum is designed to help the student make a transition from studying school guidance and counseling concepts to the practical application of these concepts in secondary school setting. Students are closely supervised as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive services, and system support. *Offered in Nevada only.* 3credits.
Prerequisite: ECN 565 and ECN 560

ECN 596

Educational Counseling Practicum

This Practicum is designed to help students make a transition from studying school guidance and counseling concepts to the practical application of these concepts in school settings. Students are closely supervised as they develop skills in the comprehensive guidance areas of guidance curriculum, individual planning, responsive services, and system support. A minimum of 120 practicum hours is required. *Offered in Arizona only.* 3credits.
Prerequisites: ECN 560 and ECN 565

ECN 598

Educational Counseling Practicum I & II

The Practicum is designed to help students make a transition from studying school guidance and counseling concepts to the practical application of these concepts in both school and clinical settings. Students are closely supervised as they develop skills in the comprehensive guidance areas of: Responsive Services, Guidance Curriculum, Individual Planning, and System Support. The Practicum experience is divided into two parts and each carries a different course prefix and number. ECN 597 is 5 workshops and 20 practicum hours and takes place in the University classroom and a school setting, while ECN 598 is 4 workshops and 15 practicum hours and takes place in the University classroom and a clinical site. *Offered at Utah only.* 2credits for ECN 597 and 1credit for ECN 598.

Prerequisites: ECN 597 is prerequisite to ECN 598

EDA 520

Leadership Assessment Seminar I

Successful schools require leaders who have the prerequisite knowledge and skills to lead schools into the 21st century by effectively implementing a plan for the 21st century. The University of Phoenix, in conjunction with the National Association of Secondary School Principals, will help to identify and/or develop effective school leaders. This seminar is designed to measure leadership potential by diagnosing behavioral strengths and developmental needs of prospective principals and superintendents. 3credits.

EDA 525

Oregon's Plan For The 21st Century

This course is designed to introduce the history of school reform and frame Oregon's educational act within a national and historical perspective on the formal "changing process." The course will examine the major historical reform initiatives from the 20th century, and include a brief survey of epistemology to support an understanding of the foundations of current education reform and the many changes over the years. With that framework, the course will take a detailed look at Oregon's 21st Century Act and analyze its components in terms of what it means for school administrators for short and long term restructuring and change. Finally, the course will look at similar reform initiatives around the nation. 1 credit.

EDA 532

Human Relations and Organizational Behavior in Education

This course examines human relations and organizational behavior concepts, strategies, and theories from the public and business sectors, and applies them to the educational realm. The key processes of conflict resolution and organizational change are explored, along with how they influence educational organizations in the areas of leadership communication, problem solving, and multicultural issues. 3credits.

EDA 538

Education Finance and Budgeting

This course examines the concepts and theories that form the foundation of public school finance in American and the practical application of those concepts and theories in the areas of taxation and revenue sources, budget planning and development, court reform, risk management, and other associated school finance considerations. 3credits.

EDA 545

School Law for Educators

This course allows students to examine legal theory and practice in context of the educational setting. The constitutional framework, court systems, legal issues, and their subsequent impact on schools are discussed, analyzed, and applied to current educational practice. 3credits.

EDA 550

Human Resources Management in Education

This course is designed to provide a practical overview of human resources management from a district and school perspective. The role of the human resource department and its influence on individual schools is discussed. Current practices of planning, selection, retention, and evaluation of personnel and their legal ramifications are emphasized. Updated views of bargaining/negotiating are also discussed. 3credits.

EDA 554

Instructional Program Management and Evaluation

The purpose of this course is to help the administrator-in-training to examine instructional supervision, organizational techniques, and other skills needed to manage and evaluate the instructional program. The course focuses on methods of staff supervision, curriculum development, instructional improvements, assessment, evaluation of instructional standards, and staff development. Students are expected to demonstrate that they can engage staff and community as they develop student standards and assessments, help staff evaluate learning, coach effective instruction, and promote a school climate for learning. 3credits.

EDA 590A/B/C

Administrative Internship

This course provides students interested in school administration with a comprehensive, supervised internship experience at a school site outside the University environment. 3credits.

EDA 599

Practicum in School Administration

This administrative practicum includes the opportunity for the future school administrator to perform, under supervision, the activities of a regularly employed school administrator. Emphasis is placed on the ability of students to meet all of the standards for administrators set forth by the State Board of Education in the state of Colorado prior to certification. *Offered in Colorado only.* 6credits.

EDA 564

The Role and Functions of the Principal

This course examines the changing roles and functions of the principalship and explores leadership in the context of schooling. Research, theory, and practice are studied and integrated to develop principals who are collaborative instructional leaders for schools of the 21st century. 3credits.

EDD 520

Critical Issues in Education

This course is designed to allow students to explore current educational issues in the context of their social and philosophic foundations. By analyzing these controversial topics and their impact on education in today's society, students utilize critical thinking techniques to make philosophical decisions and take a stand on the issues. Changing social conditions, cultural influences, and values clarification are discussed in relation to schooling. 3credits.

EDD 558

Curriculum Design and Development

This course focuses on understanding what curriculum is and how it is developed in schools. Foundations of curriculum planning is briefly examined, as is the role of philosophy in curriculum planning. Procedures of curriculum development, planning, implementation, and evaluation are major topics of the course, with an emphasis on practical applications. Curricular practices in elementary, middle, and high schools are explored. Current topics include standards-based education and authentic assessments. 3credits.

EDTC 524

Instructional Design

This course is designed to provide students with the instructional design skills they need to develop educational courses and materials for adult learners. Students will study the relevant theories of instructional design and apply proven procedures for designing, developing, implementing, and evaluating objectives-based instruction. Specific focus will be given to the creation of materials appropriate for adult learners in classrooms and learning at a distance, including attention to life experiences, entry level skills, motivational needs, and modes of delivery. 3credits.

EDTC 526

Assessment and Evaluation in E-Education

This course focuses on developing the skills necessary to become effective assessors of adult learners. Students learn the fundamentals of traditional testing and explore how to design alternative assessments in an electronic environment. Interpretation of assessment data, strategies for tracking student progress, and communicating results based on clear criteria and standards will be presented. Critical assessment issues facing distance education programs will be analyzed and debated. 3credits.

EDTC 550

Information Technology

This course is an overview of information technology and covers hardware, software, programming, operating systems, databases, networking, telecommunications, and the Internet. The purpose is to give a basic understanding of information technology that can be used as a foundation on which to build e-education application courses. 3credits.

EDTC 555

Internet and Distance Education Deliver

This course compares and contrasts different education delivery systems. Both asynchronous and synchronous deliveries are explored. An emphasis is placed upon Internet delivery and Internet course management solutions. 3credits.

EDTC 560

Applications of Multimedia and Web Page Design

This course examines different elements of multimedia and then applies them to presentations solutions that range from Microsoft PowerPoint to Web pages. Basic HTML is covered as well as the integration of multimedia into Web page design. 3 credits.

EDTC 570

Courseware Authoring

This course compares and contrasts different approaches to courseware authoring. A development life cycle model is examined that includes analysis, design, development, implementation, evaluation, deliver, and support. An emphasis is placed upon the design and development of Web delivered courseware. 3credits.

EDTC 575

E-Education in the Global Environment

This course focuses on the business of distance education from a global perspective. Educational systems, cultural differences as well as curricula of various global environments are explored. Students will study political and cultural issues that impact education and its delivery of education through distance (education) modalities. 3 credits.

ESL 520

Foundations of ESL Education

This course provides a comprehensive overview of historical, philosophical, and legal perspectives and ramifications in ESL education. It establishes the rationale for ESL education, and examines current issues in limited English proficiency (LEP) identification and assessment and second language acquisition in the public school. The course provides knowledge and sensitivity to the history and culture of other languages, groups, and multiethnic curriculum and instruction. 3credits.

ESL 521

Understanding Language Acquisition and Cognition

This course examines second language acquisition theories, strategies, and the nature of cognitive and affective language development to assist the teacher of the bicultural student. The course focuses on language acquisition development opportunities within alternative language service programs, and it provides the basis for effective instructional strategies including methods, techniques, and materials to be used with linguistically diverse students. It examines the critical elements of learning issues associated with linguistically diverse students including the learning styles and interconnected variables that interact in second language learning and thought processes. The course also focuses on the structure and use of the English language to ensure oral and written accuracy and correct pronunciation and intonation for those working with linguistically diverse populations. 3credits.

ESL 522

Identification and Assessment of Linguistically Diverse Populations

This course focuses on methods and techniques used for language and academic identification, assessment and placement of linguistically diverse populations. It provides an understanding of the historical perspective and pertinent information surrounding issues related to current policies and practices for identification and assessment of students for placement in ESL programs. Evaluation instruments used in areas such as language proficiency, achievement and learning styles are examined. 3 credits.

Prerequisite: ESL 520

ESL 523

Methods and Materials for ESL Classrooms (Part I, Language Arts and Literacy)

This course focuses on instructional strategies and methodologies for the bicultural student, especially in the areas of teaching oral language and literacy skills. The course provides a knowledge base and allows for development of teaching skills used in alternative language service programs. Included are methods, techniques, materials developments, and adaptations of existing curriculum to facilitate the second language reader and writer in developing critical thinking and effective decision-making skills. 3credits.

Prerequisite: ESL 520

ESL 524

Methods and Materials for ESL Classrooms (Part II, Content Area Instruction)

This course provides knowledge and teaching skills in alternative language service programs including methods, techniques, and materials development and adaptation to facilitate teaching in the content areas of math, science, and social studies. It provides a variety of strategies and models of lesson plan development and instruction for linguistically diverse populations including the gifted /talented and special education student. 3credits.

Prerequisites: ESL 520, and ESL 523

ESL 525

Family and Community Involvement in Educational Programs

This course provides communication and human relation skills to facilitate positive student self-concept, parent-teacher cooperation, interaction among professional educators, the community, and social groups. It presents several models for parent empowerment and involvement in the education of the linguistically diverse learner that explicitly and implicitly convey a set of goals, assumptions, attitudes, behaviors, and strategies. The course also examines strategies to build partnerships between schools and communities and to improve minority family involvement in ESL programs. 3 credits

ESL 598

Integrating Language Acquisition and Content Instruction (Part I, Language Arts and Literacy Practicum Seminar)

This course involves the student in field experiences with a ESL certified cooperating teacher and a building-based mentor teacher who is skilled in teaching those who are linguistically diverse. Students will have the opportunity to develop lesson plan, design and implement small and large group instruction, and engage in the observation of other classrooms and pogroms. Students will attend workshop seminars to analyze current issues relevant to language proficiency and ESL education, as well as to discuss and resolve issues pertaining to his/her own practicum experience. 3credits.

Prerequisites: ESL 520 and 15 ESL credits.

ESL 599

Integrating Language Acquisition and Content Instruction (Part II, Content Area Instruction Practicum Seminar)

This course involves the student field experiences with a ESL certified cooperating teacher and a building-based mentor teacher who is skilled in teaching students who are linguistically diverse. Students will have the opportunity to develop lesson plans, design and implement small and large group instruction, and engage in the observation of exemplary teachers giving lessons in math, science and social studies to multicultural student. Students will attend workshop seminar to analyze current issues relevant to language proficiency and ESL instruction in the content areas, as well as to discuss and resolve issues pertaining to his/her own practicum experience. 3credits.

Prerequisites: ESL 520 and ESL 598

HCS 610

Physical Assessment

This course provides OB/GYN Nurse Practitioner students with the fundamentals of taking a patient history (medical and psychosocial), conducting a physical examination, and obtaining and assessing laboratory data. Students will begin to assess actual or potential health problems and utilize appropriate interventions and consultation. Verbal and written communication with patients, peers, physicians, and staff will also be addressed. The course incorporates forty hours of practice lab experience for students to utilize the techniques and equipment used to perform physical examinations. 3credits.

HCSX 500

School Nursing Practice

This course examines the contemporary role of the nursing professional in the assessment, development, delivery, and evaluation of comprehensive school health programming. It serves as a theoretical framework for competency skill building in addressing the health needs of school age children as well as service delivery required for an effective school health program. Application of nursing theory to comprehensive school health programming is emphasized. The course will focus on program management, professional development, planned change, research, health education, interdisciplinary collaboration, and adaptation concepts. 3credits.

HCSX 503

Nursing Care of the Developmentally-Disabled Child

This course focuses on congenital and acquired conditions of children that can culminate in development delays and educational dysfunction. Students will develop knowledge and skills in assessment, planning of nursing interventions, and evaluation of supportive community resources. Other topics to be studied include mental retardation, growth and endocrine disorders, sensory deficits, cancer, legal issues, and legislation governing the handicapped student. A "Learning Lab" will provide experience with supportive equipment necessary to assist handicapped students in achieving optimal levels of health and learning. 3credits.

HCSX 506

Health Assessment of the School-Age Child

This course provides the foundation for the development of a comprehensive health assessment data base for a school-age child. Students will develop the skills necessary for interviewing, performing health histories, and conducting physical examinations on the school-age child. Students will formulate appropriate nursing diagnoses based on the data base obtained from the comprehensive health assessment. Management of minor illness and health care problems common to this age group is integrated into the health assessment process. 3 credits.

HCSX 517

Nursing of High Risk Populations, Groups, and Communities

This course focuses on the utilization of nursing and family theories in professional nursing and community health practice to promote the self-care of individuals, families, and population aggregates. Based on community health nursing standards, students learn skills to assess and identify populations at risk and to develop client-centered interventions in collaboration with available community resources. Utilizing the epidemiologic model, students identify levels of prevention and health promotion as related to the individual, family, workplace, and environment. Current social and economic factors are explored. Five workshops provide the framework for development of the nursing professional roles of teacher, caregiver, and manager of care for populations. 3credits.

HRM 422

Employment Practices

This course addresses the complex roles and practices of human resource professionals as strategic partners in realizing the organization's objectives for market performance and productivity. The topics provide a foundation in important techniques and practices that are critical for effective HR initiatives and performance of the firm in the areas of human resource planning, testing, staffing, appraisal, managing separations, and HR and technology. 3credits.

HRM 424

Compensation

This course prepares the student in basic compensation design and decision-making required for planning, developing, and administering compensation programs that are compliant with government laws and regulations. 3credits

HRM 425

Benefits, Safety, and Health

This course examines the roles of governments and employers in providing retirement, health, and safety programs for employees' security and well being. Basic types of retirement and medical plans are compared and contrasted. Current trends in legislation and in life, health, and retirement plans are reviewed. Throughout the course, students are given opportunities to practice the selection of employee benefits with the objective of helping to meet corporate goals. 3credits.

HRM 426

Employee Development

This course addresses the dynamic and broad range of issues requisite for managers and human resource professionals to make training a strategic factor in organizational success. Coverage includes general information on the mission and challenges facing training managers. Managing the training function, conducting needs analyses, instructional design, the impact of technology on training delivery, job skills for trainers, and future trends in training are covered. 3credits.

HRM 427

Critical Issues in Human Resource Management

This course focuses on five key issues that present the greatest opportunities and challenges for HR professionals today and examines the implications of the issues in policy formulation and program development. The course explores ways to realign HR and to explain the professional competencies needed to take a leadership role in realizing organizational change. It examines the opportunities and benefits of planning for and managing a diverse workforce, and defines the role of HR in transition to and in managing in a team environment. This course also evaluates ways to design and implement alternative work schedules, and provides information on the Human Resource Certification Institute's exam and code of ethics. 3 credits.

Prerequisite: all other HRM course work

HRM 434

Employment Law

This course provides an overview of federal statutes and state-regulated areas that impact the personnel function. Among the topics addressed are EEO and Affirmative Action, OSHA, ERISA, FMLA, and ADA; employee privacy issues (polygraph testing, drug and alcohol testing, employer searching and monitoring); and wrongful discharge. 3credits.

INT 617

Survey of Marketing and Strategy Planning Concepts

This course is designed to introduce the student to the dynamic nature of contemporary marketing and business strategy as a combined topic. The course stresses a need to understand basic marketing and strategy concepts, and to be able to apply them to solve real world business problems in the development, implementation, and reformulation of business strategy. The course accentuates the need for awareness of, and accommodation to, change in a company's internal and external environments, with particular focus on the needs of the customer. generic types of business strategies and techniques for analyzing strategies are also covered. Marketing plans, with specific emphasis on marketing mix considerations are explored. 4credits.

MGT 304**Service Operations Finance**

MGT 304 covers the basic principles of finance that are essential to Service Operations Managers, including evaluation of profit/loss statements and identification of finance and accounting terminology. Cost/benefit analysis, budgeting, financial mathematics, and cost of capital are also covered. Topics include: 1) Analysis of Profit and Loss Statements, 2) Budgeting, 3) Cost/Benefit Analysis and Financial Statements, 4) Cost of Capital, and 5) Capital Budgeting Tools. 1credit

MGT 600**Ergonomics/Human Factors**

This course provides an overview of the field of Ergonomics and provides numerous examples to show the settings that can be improved in manufacturing and in the office. Students will learn how to design products and works areas to fit the user. 3 credits.

MGT 601**System Safety**

course in quantitative and qualitative methods for safety analysis of systems, processes, equipment and other entities. Topics will include hazard analysis, fault tree analysis, behavior justification, HAZOP and PROCESS SAFETY analysis. 3 credits

MGT 602**Environmental Program Management**

This course will address all of the elements needed to comply with federal and state environmental regulations–SARA, RCRA, Clean Air/Water Acts, storm water, etc., and various state regulations which are models for other states. 3 credits.

MGT 603**Arizona Environmental Law**

A course covering The Arizona Environmental Law. Topics include, but are not limited to, air quality, solid waste, hazardous, storage tanks, emergency planning, and criminal liability. Students will learn the jurisdiction of state, federal, and county agencies. 3credits.

MGT 604**Risk Management A: Property/Casualty**

An overview of the risk management process including the development of pre-loss and post-loss goals, identifying loss exposures and the utilization of risk management techniques. Risk financing and risk control aspects will be addressed regarding property and casualty exposures with special emphasis on property protection, builders' risk, business interruption, general and auto liability, employment liability, pollution liability, and disaster planning and procedures. Various domestic and global insurance programs and types of coverage will be addressed. 3credits.

MGT 605**Risk Management B: Workers' Compensation**

An overview of the risk management process as it pertains to statutory workers' compensation and employer's liability insurance programs, including identifying loss exposures and the utilization of risk management techniques. Worker's compensation program financing and various types of insurance options will be addressed. The identification of pre-loss and post-loss goals will be addressed including establishing claim management and cost-containment programs, safety and loss control programs, and modified duty early return to work programs. The course will also address the interdependence of OSHA compliance, human resources/EEO issues and worker's compensation/ employer's liability in today's diverse workplace. 3 credits.

NIS 560**Professional Practice/Trends, Issues, and Theories**

This course prepares nurses to define the role of the informatics nurse. Students will identify key trends and issues in nursing informatics standards, technology advancements, health care delivery changes, and regulatory / accreditation requirements. The course will address monitoring systems to ensure that patient's privacy / confidentiality is secure and that allocation of technology-related resources is equitable. Students will use tools to redesign nursing activities to maximize automation utilization while maintaining integrity of professional nursing practice. When redesigning these activities, students will select nursing taxonomies and nomenclatures consistent with professional practice users. The course also will cover incorporating theories, such as communication, information, behavioral, management, systems, and nursing, during all phases of informatics implementation. 3 credits (6 workshops)

NIS 561**System Analysis/Design and Human Factors**

This course prepares nurses to assess clinician's patient-specific, agency-specific, and domain-specific data and information requirements. Students will evaluate clinical information system design features that address flexibility, connectivity, performance, security and confidentiality, and human factors (both physical and cognitive). Students also will define hardware and software aspects of the clinical information systems and evaluate systems for clinical decision-making capabilities. 3credits. (6 workshops)

NIS 562

System Implementation, Support, Testing, and Evaluation

This course prepares nurses to implement, test, support, and evaluate a clinical information system. Students will develop a project plan that includes identifying the project team, activities, and change management considerations for implementing a clinical information system across the enterprise. Students will design and develop training programs, documentation, test plans, and policies and procedures that support the various users and the enterprise's needs. This course also will cover developing evaluation processes to monitor performance and safety of clinical information systems, effectiveness and efficiency of the system, and implementation and support processes, as well as demonstrate cost-benefit of systems. 3credits. (6 workshops)

NIS 563

Information/Database Management and Computer Technology

This course prepares nurses to develop approaches to collecting and maintaining uniform information from automated health information records that support clinical patient care or populations, health care management, education, and research. Students will conduct data analysis by developing query criteria and report formats for selected health information databases and institution specific administrative databases. Students also will design their own database on user-defined problems and will examine the hardware and software capacity required to support their database. 3credits. (6 workshops)

OSC 300

Strategic Supply Chain Management

This course provides an overview of "lean manufacturing" as an approach companies use to achieve world-class capabilities in satisfying customers. Students will learn how lean manufacturing principles and techniques impact a manager's ability to provide added customer value on the products and services they procure by improving value creating opportunities along the product's supply or value chain. A technique known as the value stream mapping is introduced to help students determine where value be added and waste eliminated. 3 credits.

OSC 301

Operations Management

This course utilizes a set of operations management skills and tools that students can use to enable their companies to develop a competitive advantage in commercial environments that encompass global markets and competition, e-business, and supply chain management. This course will include operations management, personnel, purchasing, logistics, engineering, human resources management, accounting, finance, and marketing. 3credits
Prerequisite: OSC 300

OSC 302

Lean Enterprise

This course provides an overview of "Lean Enterprise" as an approach companies use to achieve world-class capabilities in satisfying customers. Students will learn how lean manufacturing principles and techniques impact a manager's ability to provide added customer value on the products and services they procure. This is accomplished by improving value-creating opportunities along the product's supply or value chain. A technique known as value stream mapping is introduced to help students determine where value can be added and waste eliminated. 3 credits.

Prerequisite: OSC 300

OSC 303

Global Sourcing & Procurement

This course provides a managerial perspective of the essential tasks and challenges associated with the sourcing and procurement of materials domestically and globally. Emphasis is on the strategic identification and contribution that purchasing can make to corporate and business strategies through the development of integrated procurement and sourcing strategies. This course further emphasizes the importance of supply chain management in the timely procurement and delivery of materials, especially in the global environment. This course is an essential element of procurement, materials management, supply chain management, sourcing management, logistics, and operations management and procurement. 3credits.

OSC 304

Integrated Logistics Management

This course describes how companies can use logistics and supply chain management practices strategically to satisfy customer requirements, especially in the area of providing lower costs and rapid order fulfillment. Students will learn managerial logistics responsibilities in the following areas: transportation, inventory management planning, warehousing, packaging, materials handling, collaborative planning, forecasting and replenishment activities, and customer service. 3credits.

Prerequisite: OSC 300

OSC 305

The Role of e-Business in Supply Chain Management

This course provides an overview of several major benefits of the application of e-business practices to current business enterprises and discusses e-business trends and marketing strategies implemented in numerous industries. Technical areas such as networking and telecommunications, data security, storage and retrieval of multimedia; business areas such as marketing, procurement, billing and payment, and supply chain management; legal aspects such as information privacy, intellectual property, taxation, and contractual and legal settlements are also addressed. Students will learn how incorporating e-business into Supply Chain Management facilitates the reduction of product and service cost, and improvement of customer response time and quality. Implementing initiatives in e-business has emerged as a significant business strategy in the information age. 3 credits.

Prerequisite: OSC 300

PMT 300

Procurement Fundamentals

This course introduces the student to the basic procurement process. It covers the evolution of the purchasing function as well as the elements of requirements identification, proposal/negotiation, supplier selection, contract development, supplier development, and performance evaluation. 3credits.

PMT 302

Supply Chain Management

This course is designed to introduce the student to the strategic importance of the procurement process to the organization. The student should be able to incorporate a procurement strategy based on the organization's strategy into the business process with the philosophy of supply chain management. This recognizes the importance of the suppliers in the total process and how one incorporates this philosophy into reducing cost, increasing service, and helping to assure supply using a cross-functional team. 3credits.

PMT 304

Procurement Process Management

This course focuses on the elements of administering and managing the overall supply chain process including alignment with the organizational mission, development of appropriate policies and procedures, determination of workload and staffing, training requirements and functional evaluation to assure maximum efficiency and effectiveness in supporting the organization. 3credits.

PMT 306

Materials Management

This course focuses on strategies to maximize the flow of materials and services to the organization, and the logistics management functions within the supply chain. 3 credits.

PSYCH 538

Lifespan Development and Learning

This course integrates learning theories and principles with advanced study of childhood and adolescent development in relation to educational practice. The professional in the classroom explores perspectives on behaviorism and cognitive and social learning in the context of their practical application. 3credits.

CMHC 550

Human Sexuality

The goal of this course is to learn about the many facets of human sexuality in a safe and respectful environment. Topics include the physiology, psychology, and sociology of sexuality, including the effects of sexual attitudes and functioning on individuals and families; and clinical applications, including the treatment of sexual difficulty and dysfunction. Students will develop familiarity with the language and terms of sexology and demonstrate an ability to apply this knowledge to clinical situations. Learning activities include discussion, reading, out of class visits to learning environments, reflecting on personal experience, and demonstrating skills in class. 3 credits.

MFCC 540

Family Development

This course introduces students to systems theory frameworks in family development. It presents systems based models for assessment of family functioning, including assessment of the interaction of biological and psychological variables. The course also provides an understanding of career and lifestyle development and related life factors from a family systems perspective. 3 credits.

MFCC 545

Family Dynamics and Communications

This course introduces students to theories of family interaction and communication, the behavioral effects of communication, the style in which information is transmitted, and the clarity of the communication transmission. Students learn and practice modeling and teaching communication skills to couples and families. Approaches for working with families presenting cultural, gender, and value differences are addressed. Students also learn skills to apply to communication issues presented by families who are experiencing conflict, divorce, and abuse. 3 credits.

MFCC 555

Family Systems Theory

This course provides an overview of the development of family systems theory as a discipline and the variety of therapeutic approaches which have emerged as a result. Fundamental assumptions and concepts of general systems theory are introduced and contrasted with individualistic theories of psychology. The historic development of family systems thinking is explored. Evolving therapeutic models are introduced and contrasted with family systems concepts. This course explores the major systems theories' approaches to diagnosis, treatment, and change, and explores ethnic differences in family patterns and attitudes toward therapy. Critiques of systems theory and research issues are discussed. 3 credits.

MFCC 560

Family Interventions

This course presents students with theoretical frameworks to foster an understanding of the various dimensions of human development. Emphasis is placed on biological, cognitive, and psychosocial development within the context of gender, culture, and social roles. Students evaluate clinical situations and assess potential therapeutic interventions in context. 3credits.

MFCC 565

Advanced Marriage and Family Therapy

This course requires students to apply marriage and family theory and skills acquired throughout the program and allows them to gain a deeper understanding of working with diverse families and those with special needs. Students will go through the process of working with a family, in role-play, from intake to termination, incorporating practical applications of assessment, treatment planning, therapeutic interventions, progress notes, and termination summaries. Therapeutic interventions for the complex families of today will be emphasized, including interventions for families in acute and chronic crisis, and for various ethnic family systems. 3 credits.

FACULTY AND ACADEMIC CABINET

ACADEMIC CABINET

Chairs

Palmer Noone, Laura, PhD/JD
President

Swenson, Craig, PhD
Provost and Sr. Vice
President for Academic
Affairs

University Administration and Academic Deans

Barker, Robert, MBA
Executive Vice President

Mitchell, Susan, PhD
Vice Provost

Tice, Elizabeth, PhD
Associate Vice President for
Academic Affairs/Executive
Director, College of
Education, Health and
Human Services, College of
Nursing and Health
Sciences/Dean, College of
General and Professional
Studies

Downey, Beverly, MBA
Dean, College of
Undergraduate Business
and Management

Lindquist, Brian, PhD
Dean, College of Graduate
Business and Management

Honea, Adam, PhD
Dean, College of
Information Systems and
Technology

Garner, Catherine, DPH, RN
Dean, College of Nursing
and Health Sciences

Romine, Patrick, PhD
Dean, College Counseling
and Human Services

McAuliff, Jane, PhD
Dean, College of Education

Campus Administration

Ament, Allan, JD
Regional Executive Director
of Academic Affairs
Northwestern Region

Booker, III, James, MPA
Regional Executive Director
of Academic Affairs
Southeastern Region

Martin, Mary, PhD
Associate Campus Director
and Regional Executive
Director of Academic
Affairs
Central Region

Paden, Russell, MA
Regional Executive Director
of Academic Affairs
Online Region

Price, Ernie, MA
Regional Executive Director
of Academic Affairs
Western Region

Richert, Linda, PhD

Regional Executive Director
of Academic Affairs
Northeastern Region

Shelton, Charlita, MSED
Regional Executive Director
of Academic Affairs
Midwest Region

Wilson, Dennis, MBA/MS
Regional Executive Director
of Academic Affairs
Southwest Region

Kaehler, Richard, PhD
Chief Academic Officer
International Region

Faculty Representatives\

*Members of the Academic
Cabinet are chosen from the
Campus Area Chairs as
representatives of the
practitioner faculty.*

COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Dean

Downey, Beverly, MBA
University of Arizona

Associate Dean

Poet, Anthony, EdD
Nova Southeastern
University

Campus College Chairs

Boston Campus

Holt, Mike, MBA
Babson College

Cleveland Campus

Tolbert, Barry, MBA
State University of New
York

Denver Campus

Hebert, Michael A., MS
Colorado School of Mines

Detroit Campus

Munson, Patricia L., MPA
University of Michigan

Ft. Lauderdale Campus

Block, Eric, MS
St. Thomas University

Hawaii Campus

Wilson, Stefanie, MBA
Embry-Riddle Aeronautical
University

Jacksonville Campus

Frantino, JoAnn M., MBA
Pace University

Louisiana Campus

Zimmermann, Lawrence (Bill),
MBA, University of New
Orleans

Maryland Campus

Richman, Flo, MSN, RN
Catholic University of
American

Nevada Campus

Newman, Richard E., MA
University of Evansville

New Mexico Campus

Edelman, Charles, MBA
University of New Mexico

Northern California Campus

Price, Donald C., MS
University of San Francisco

Oklahoma City Campus

Earnest, Mona S., HRO
University of San Francisco

Online Campus

Herrington, Stephen, MIM/MA
American Graduate School
of International Business/
Webster University

Oregon Campus

Hanks, Robert, MBA
George Fox University

Orlando Campus

McNickle, Edythe A., MBA
University of Phoenix

Philadelphia Campus

McCarty, James, MS
University of Pennsylvania

Phoenix Campus

Preston-Ortiz, Dina E., MBA
University of Phoenix

Pittsburgh Campus

Kent, Georgia, MBA
George Washington
University

Puerto Rico Campus

Hernandez, Ana, MBA/
MHRM
Inter American University
of Puerto Rico

Sacramento Campus

Olsen, Don, MA
Loyola-Marymount
University

St. Louis Campus

Sleet, Michelle, MBA
Maryville University

San Diego Campus

MacIsaac, Nancy J., JD
Western State University

Southern Arizona Campus

Reinhart, Donald L., MA
University of Phoenix

Southern California Campus

Taba, Majdin, H., MS
University of Dallas

Southern Colorado Campus

Knapp, Robert D., MS
University of Southern
California

Tampa Campus

Harvey, Maurice R., MPA
Troy State University

Tulsa Campus

Gazaway, Christopher, MBA
Louisiana State University

Utah Campus

Behunin, Melanie P., MBA
University of Phoenix

Washington Campus

Williams, Stephen T., MBA
University of Washington

Campus Area Chairs

*Area Chairs are appointed at each
campus in the following areas:*

- Accounting
- Economics
- Financial Planning and Control
- General Business & Strategic Management**
- Law
- Leadership (DM-Online only)
- Management (General & Operations)
- Marketing
- Organizational Behavior and Development
- Quantitative Analysis & Applied Research

Faculty

Abbas, Joseph, MBA
University of Texas,
El Paso

Abel, Shoshana, PhD
University of California,
Berkeley

Aberer, Elaine K., MSN, RN
California State University,
Dominguez Hills

Abram, Marie, PhD
Ohio State University

Abramov, Vladimir Y., MBA
California State University,
Hayward

Ach, Kay A., MPH
University of Minnesota

Achter, H. L., MPA
George Washington
University

Ackerman, Bruce A., MBA
University of Chicago

Adams, Cheryl L., MBA
University of Phoenix

Adam, Donna M., MBA
St. Joseph's University

Adams, Basil, C., MIM
American Graduate School
of International
Management

Adams, Cheryl L., MBA
University of Phoenix

Adams, Nancy K., MSW
University of Utah

Adams, Thomas, F., MPA
Seattle University

Addesso, Patricia J., PhD
United States International
University

Adelman, Edward B., JD
DePaul University

Adkins, Bob R., MBA
Loyola-Marymount
University

Aghamiri, Abdolmajid, PhD
University of Nebraska

Aghili, Shahriar, MS
College for Financial
Planning

Ahmed, Aslam A., MCIS
University of South London

Ahmed, Sam, MBA
Seattle University

Ahuja, Indra, MS/MBA
University of Delhi/
California State University,
San Bernardino

Aiello, Andrea R., MBA
York University, Toronto

Alam, Anwar, MBA
University of Phoenix

Albey, Rhonda, PhD
University of California,
Los Angeles

Albrecht, Ralph F., PhD
Golden Gate University

Aldeman, Stephen B., JD
University of Denver

Alexander, Rhonda L., MA
Pepperdine University

Alexandro, John R., MA
San Jose State University

Al-Hashimi, Basil, MA
University of Wisconsin

Aline, Patricia D., MBA
University of San Diego

Allan, Bruce S., MBA
University of London

Allen, David, PsyD
Kansas State University

Allen, Donald D., JD
University of Santa Clara

Allen, Jacinta C., MA
University of Redlands

Allen, Janathan L., LLM/JD
University of San Diego/
Southwestern School of Law

Allen, Lidia H., MBA
Pepperdine University

Allen, Loretta K., MS
University of California,
San Francisco

Allen, Lori L., MA
Webster University

Allen, Mark, MBA
Pepperdine University

Allen, Michael A., MBA
National University

Allen, Rebecca S., MAOM
University of Phoenix

Allen, Robert D., MSSM
University of Southern
California

Allen, Thomas W., MBA
University of LaVerne

Alley, Todd, JD
Louisiana State University

Allum-Poon, John D., MSED
St. Johns University

Alsop, Christopher R., MBA
California State Polytechnic
University, Pomona

Altazan, Katherine M., MAEd
University of Southern
Mississippi

Altenhofen, Patrice D., JD
Willamette University

Altshuler, Michael D., JD
Cornell University

Alvarado, Susana, MAM
Webster University

Ament, Mary-Lynn, MBA
Seton Hall University

Amy-Carriere, Peggy, MA
Louisiana State University

Analla, Brian P., MBA
University of Tennessee

Ancich, John M., MBA
Seattle University

Andersen, Lawrence J., MBA
University of Colorado

Andersen, Mark, MACY
Southern Utah University

Anderson, Barbara L., MTX
University of Southern
California

Anderson, Carl V., MBA
Mid America Nazarene
College

Anderson, Charles H., MBA
University of Southern
California

Anderson, Ganya M., MA
University of North Dakota

Anderson, Lynne E., PhD
University of Minnesota

Anderson, Michael D., MBA
University of Redlands

Anderson, Mick C., MBA
California State University,
Chico

Anderson, Robert P., MT
Arizona State University

Anderson, Tony C., MA
Sonoma State University

Anderson, Travis D., MS
University of Utah

Anderson, William B., JD
Southwestern University

Andoh, Paul K., MBA
Tulane University

Andrews Bruce E., MBA
Asia Pacific International
School of Management

Andrews, Cameron L., MA
University of Nevada,
Las Vegas

Andrews, Joscelyn A., MBA
University of New Haven

Andross, Norman E., MS
California State University,
Fullerton

Angel, Michael G., MBA
Harvard University

Anhalt, Ronald J., MS
Central Michigan University

Anumba, Martin O., MBA
University of Dallas

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Aquilina, Michael A., MBA San Jose State University	Azar, Rick, MACY University of Texas, El Paso	Bandaries, Nathaniel M., JD Southern University	Bayer, John A., MBA University of Southern California
Araki, Lynn A., JD University of Hawaii, Manoa	Babin, Herbert J., MA Webster University	Bandy, Alice M., MBA Pepperdine University	Beakey, Diane L., MA Brigham Young University
Aranowski, Marvin J., MSA Central Michigan University	Bachofer, John L., MA University of Phoenix	Banks, Larry V., MBA University of Phoenix	Bean, Leon G., JD Texas Tech University
Archibold, Robert F., MPA University of Colorado	Bachtold, David S., MBA University of Windsor	Bannon, Dennis F., MBA Duquesne University	Beatty, Dale R., MBA University of Phoenix
Archiple, Tom J., MBA National University	Baena, Tony, MBA University of Alberta	Barber, Jacques M., JD University of Northern California	Beatty, Robert M., MBA Claremont Graduate School
Arduini, Sandra M., Azusa Pacific University	Bagby, Mary Jane, JD Golden Gate University	Barkley, Jerry G., MS Embry-Riddle Aeronautical University	Beck, Charles E., PhD New York University
Armao, James R., MBA Golden Gate University	Bagley, Dawn E., MPA Texas A & M University	Barnard, Garry W., MS Virginia Polytech Institute	Beck, James D., MBA Pepperdine University
Armstrong, David W., MBA University of Denver	Baheti, Gangabishan, MS Rutgers University	Barnes, Keith D., MS Central Michigan University	Beck, Jonathan E., MS/MBA University of Southern California/California State University, Long Beach
Arnold, Karen S., MA National University	Bailey, Robert D., MAOM University of Phoenix	Barre, Todd, MPA Louisiana State University	Beck, Patricia L., MIM American Graduate School of International Management
Arora, Mukesh, PhD West Virginia University	Bailey, Rosalind T., MS The Naval Postgraduate School	Barredo, Ramos G., LLB Atendo University	Becker, Dwight R., MA Azusa Pacific University
Asaf, Mohammed (Max), MPA Seattle University	Baird, Scott R., MBA Brigham Young University	Barrero, Nestor, JD University of California	Becker, Joseph F., JD Northern Illinois University
Asamoah, Samuel R., MBA Pittsburgh State University	Bakdache, Talal, MS National University	Barriga, Ramiro D., MBA Western International University	Becker, Joseph G., MBA California State University, Fresno
Asch-Sloane, Sandy, MAOM University of Phoenix	Baker, Charles J. MA University of Detroit	Bartels, Marilyn G., PhD Southern Illinois University	Beckson, Eric, MBA University of Chicago
Ashley, Blake M., JD Loyola-Marymount University	Baker, James M., MBA Golden Gate University	Barth, Michael G., JD University of California, Davis	Bedard, Mary B., MS New York State University
Ashley-Baisden, Delfina, MBA University of Colorado, Denver	Baker, Michael C., MPA University of New Mexico	Basiago, Virginia R., MBA Golden Gate University	Bedell, Kevin, MS The Naval Postgraduate School
Ashton, Norman L., JD University of Utah	Baker, Michael J., MS/MBA Golden Gate University/ California State University, Dominguez Hills	Baskin, Alan I., MBA Seton Hall University	Bednar, Steven C., JD Brigham Young University
Atchuson, Dana D., JD Tulane University	Baldwin, Debra A., MBA University of Phoenix	Bassett, Richard A., MSCIS University of New Haven	Beels, Donna J., MTX Arizona State University
Atencio, Frank S., MPA University of Colorado	Balfour, Janice M., MA City University	Bassett, T. Mark, MBA Nova Southeastern University	Beeman, Robert W., MBA University of Phoenix
Audler, Lawrence S., MBA Tulane University	Ball, David A., MS Southern Nazarene University	Bastin, Dawn J., MBA California Lutheran University	Beeson, Nancy A., MPA Long Island University
Austin, Gary L., MBA Westminster College	Ball, Linda A., MSA Central Michigan University	Bauer, Benjamin, MBA/MPA Anna Maria College/ Central Michigan University	Begley, Linda K., MA Webster University
Austin, Sherri K., EdD University of Texas	Ball, Sandra L., MACY University of Utah	Bauer, Susan B., MS Chapman University	Behjatnia, Donna L., MS Florida Institute of Technology
Autrey, Donald R., MBA California State Polytechnic University	Ball, Wayne W., MAEd Colorado State University	Bauman, Jeffrey P., MBA DePaul University	Behunin, Melanie P., MBA University of Phoenix
Axelrod, Ann B., JD University of Hawaii	Ballentine, Toby B., MBA Arizona State University	Baxter, Kerri A., MAOM University of Phoenix	Behunin, Terry B., MBA University of Denver
Azadegan, Arash, MBA Seattle University	Ballif, Michael E., MBA Utah State University		

Beitey, George A., MPA National University	Bewley, Karen L., MA Ohio University	Blumenthal, Alan, MBA Rochester Institute of Technology	Bradley, Scott K., MS East Connecticut State University
Belbeisi, Haider Y., MBA Wayne State University	Bibbie, Duane A., MBA University of Phoenix	Boardway, Gordon R., MBA College of William & Mary	Bradley, Sharron L., MS Chapman University
Belcher, Peggy M., MBA University of West Florida	Biggs, Carolyn A., MAOM University of Phoenix	Boebinger, Douglas B., MSCE Purdue University	Brady, Barbara M., MIM American Graduate School of International Management
Beldon, Thomas S., JD University of the Pacific	Bills, Brent L., MBA Brigham Young University	Bogenschultz, Monica, MBA Regis University	Brady, Robert A., MBA Central Michigan University
Bell, Eugene C., PhD University of Houston	Bingel, James W., ME Rensselaer Polytechnic Institute	Bohannon, Sharron T., MS Southern Nazarene University	Brailsford, Michele L., MS Johns Hopkins University
Bell, Patrick J., MBA City University	Bingham, Christopher B., MA Western Michigan University	Bolen, Coyle (Steven) MS University of California, Los Angeles	Brandt, Joseph M., EdD University of Northern Colorado
Bell Roderick A., PhD Indiana University	Birdsall, Mark W., MBA Brigham Young University	Bollinger, Robin, MBA University of California, Berkeley	Brandt, Sherry J., MA City University
Belles, Donald, MBA City University	Bishop, Ben, MACY New Mexico State University	Bologna, Susan M., MBA Michigan State University	Brara, Jay S., PhD University of Hawaii
Bellinghiere, John J., JD National University	Bjostad, Julie, MBA University of Redlands	Bolton, Steven D., MS University of Denver	Braswell, William H., MA Whitworth College
Bello, Frank P., MA California State University, Fullerton	Black, Debra A., MBA University of Phoenix	Bond, Richard L., MA University of Phoenix	Braverman, Jessica A., JD Golden Gate University
Bendon, Michael S., MS Pepperdine University	Black, Truett Q., MIM American Graduate School of International Management	Bondy, Majorie W., PhD New York University	Bray, Timothy P., MS University of Oklahoma
Bennett, John W., MBA National University	Blackburn, Keith W., MAOM University of Phoenix	Bonn, Tristan, JD Creighton University	Beedveld, Mark D., MBA Queen's University
Berdine, Michael D., MBA St. Mary's College	Blackwell, III, Walter L., JD University of California	Booker III, James G. MPA University of Central Florida	Brekken, Jerome L., JD National University
Berg, Lisa M., MBA California State University, Chico	Blakely, Bradley S., JD University of the Pacific	Booth, Jacques L., MAOM University of Phoenix	Bren, Matjaz, MIM American Graduate School of International Management
Bernett, William A., PhD University of Illinois	Blakely, John W., MBA Babson College	Borget, John D., MBA Utah State University	Brendle, Carrie K., MS San Jose State University
Bernier, Annette R., MBA Seattle University	Blanco, Oscar, MAM/HROB Webster University	Bougrab, Amar, MBA California State University, Fullerton	Bridgewater, Felicia A., MA Webster University
Bernstein, Jennifer E., MBA Nova Southeastern University	Blau, Bruce R., MS University of Southern California	Bourdo, Thomas F., MEd Bowling Green State University	Briem, Keith, MBA Embry-Riddle Aeronautical University
Berry, David, PhD University of Pennsylvania	Bledsoe, John A., JD Western State University School of Law	Boustani, Joseph, MBA Pepperdine University	Briggs, Daketima G., MBA University of Alaska, Anchorage
Berry, Deborah, MA Webster University	Bledsoe, Roberta, MS/MA Arizona State University/ Northern Arizona University	Bowen, Jr., Robert A., MA Webster University	Brim, Melanie B., MHAD Indiana University
Bertrando, David A., MBA University of Phoenix	Blessman, Raymond F., MS Walsh College	Boyd, Shelley, MBA Columbia University	Brinkman, Shelbra K., MS Pepperdine University
Berzes, Harry G., MPA University of Arizona	Bloss, Diana M., JD University of Nebraska	Boyer, John F., MA Northern Michigan University	Broberg, Joseph S., MSCE University of Nebraska
Bethoney, Joseph T., MBA University of Illinois	Blouin, Donald F., MBA Babson College	Bradley, Joseph F., EMBA Claremont Graduate University	Brock, Lisa M., MSHA Seattle Pacific University
Betita, Kenneth S., MA California State Polytechnical University			Brodie, Susan F., MA University of Denver
Betts, Wade P., JD Williamette University			
Betz, Kevin F., MABA Babson College			

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Broe, Steve, MS University of California, Irvine	Buckley, Philip A., MBA Rollins College	Butler, Larry J., MBA University of California, Irvine	Campbell, Jeff P., MHROD University of San Francisco
Bromley, J. Colleen, MBA Fontbonne College	Buddell, Dolores E., MPA California State University	Butler, Robert J., MA University of Colorado	Campbell, Jeffrey J., MBA California State University, Fullerton
Brook, Harvey J., JD Western State University, Fullerton	Bugarin, Tem, MPA/MS/MSE Southeastern University / The Naval Postgraduate School/Salve Regina College	Buzby, Mark A., MBA University of North Florida	Campbell, John J., MS University of Utah
Brookins, Gregory, MACY University of Southern California	Bugg, Fred G., MA Webster University	Bynum-Simpson, Janice, MBA University of Detroit	Campbell, Kenneth T., MS California State University, Bakersfield
Brooks, James C., MSA Central Michigan University	Bullock, Wendy E., MBA Robert Morris College	Byrd, Anne S., EMBA George Mason University	Campbell, Robert H., MBA Northwestern University
Brooks, John C., MBA University of Washington	Bunn, Frederick R., MBA Webster University	Cain, Martin D., MBA Golden Gate University	Campbell, William H., ME Johns Hopkins University
Brooks, Patricia L., MAOM University of Phoenix	Bunting, Cheryl K., MBA Nova Southeastern University	Cain, Scott A., MA University of California, Davis	Campolo, Michael J., MA University of the Redlands
Brothers, Jeffrey, MACY University of Denver	Burger, R. Kyle K., MBA Oklahoma City University	Caldeira, Carl A., MBA University of Rhode Island	Campos, Veronica, MA California State University, Fullerton
Brouse, Michael L., MBA California State University, Bakersfield	Burgin, Gregory K., MBA California Lutheran University	Caldwell, Anne L., MAOM University of Phoenix	Cangemi, Patricia A., MIM American Graduate School of International Management
Broussard, Vernon, PhD Michigan State University	Burgen, Terry J., MBA Michigan State University	Caldwell, Anthony L., MS University of Southern California	Cannold, Stuart A., EdD United States International University
Brown, Edward E., MS Golden Gate University	Burke, Kevin J., MPA California State University, Hayward	Caldwell, Robert M., PhD Pennsylvania State University	Cannon, Bruce A., MS Virginia Polytechnical Institute & State University
Brown, Eric C., MBA Tulane University	Burns, Kevin P., MS Golden Gate University	Calhoun, Ernest L., MS Troy State University	Cannon, Glen R., MABA DePaul University
Brown, Fredrick N., MBA Florida Atlantic University	Burns, Timothy G., JD Tulane University	Calhoun, Kenneth E., MS California State University, Long Beach	Cantu, Delia M., MA New Mexico State University
Brown, Rian T., MBA City University	Burr, Linda J., MHRM University of Oklahoma	Callahan, Jeanne M., MBA Columbia University	Cantu, Delia M., MA New Mexico State University
Brown, Robert L., MBA University of Montana	Burr, Terry L., MS University of Oklahoma	Callahan, John R., MBA Santa Clara University	Cappellini, Jeffrey S., JD Temple University
Brown, Sabrina P., MHS/MPP University of Michigan	Burst, Ardis F., MBA Harvard University	Callister, Edward A., MBA University of Utah	Capps, Jr., Daniel W., MBA Golden Gate University
Brown, Terrance, MBA San Jose State University	Burtner, Darrell W., MAOM University of Phoenix	Callom, Frank L., MBA Wilkes University	Caputo, Clair, MAM/HROB Johns Hopkins University
Brown, Timothy R., MBA Southeastern Louisiana University	Burton, Gene E., PhD North Texas University	Calzadilla, Nelson A., MAM Webster University	Carey, Michael G., MBA Western Michigan University
Browning, Beverly A., MPA University of Michigan	Burton, James N., MBA Pepperdine University	Camarata, Janet E., MS Antioch University	Carl, Rebecca L., MBA Butler University
Brusate, Kenneth C., MS A Walsh College	Busch, Randy L., MBA Nova Southeastern University	Cameron, Mark S., MBA University of Phoenix	Carl, Rebecca L., MBA Butler University
Brusman, Maynard M., EdD Northern Arizona University	Bussell, Joel G., JD Wayne State University	Cameron, William R., PhD Texas Christian University	Carlin, Beverly K., MA New Mexico State University
Bryant, Loyd, MBA Golden Gate University	Butchko Jr., John, MBA/MAEd, National University / Pepperdine University	Campagna, Dennis, MA University of Southern California	Carlson, Craig L., MS Purdue University
Brydges, Richard R., DA University of San Diego	Butler, Kathleen M., JD Loyola University	Campbell, Danny W., MS Troy State University	Carlson, Shannon M., MACY University of Southern California
Bucher, Victor G., MS Golden Gate University		Campbell, Frank A., JD University of West Los Angeles Law School	Carlson, Stephanie D., MBA University of Phoenix

Carlyle, Terry W., MS Chapman College	Chanove, Roland G., DA University of Texas, Austin	Christensen, Holly R., MBA University of Phoenix	Coffman, Scott F., MS Florida State University
Carman, Kevin R., MBA National University	Charles, Gregory J., JD Louisiana State University	Christiansen, Larry K., EdD University of North Dakota	Coggins, Denise V., MBA University of Detroit
Carney, Tony D, MBA University of Colorado	Chasnick, Debbi, MBA Wayne State University	Chuang, Jo-Yo (Roy), MBA.MS Baker University / Ohio State University	Cohen, Gerald J., JD Temple University
Carr, Cathleen A., PhD University of Southern California	Chasnov, Stefan E., MBA University of Chicago	Chung, Norman K., MBA Pepperdine University	Cohen, Michael F., PhD University of Wisconsin
Carrasquillo, Pablo, MACY Turabo University	Chatham, Kenneth J., MACY University of North Florida	Church, Maria J., MAOM University of Phoenix	Cohen, Richard L., PhD California State Polytechnic University
Carrico, Charles K., MS Lesley College	Chaturvedi, Seema, MS Boston College	Cioccio-Ball, Cassandra, MBA Drake University	Cohen, Robert, MA California State University, Los Angeles
Carroll, Richard A., MBA Golden Gate University	Chau, Chester I., MBA California State University, Los Angeles	Ciola, Joseph P., MBA Santa Clara University	Cohn, Andrew B., JD Loyola-Marymount University
Carroll, Vanessa G., MS Johns Hopkins University	Chavez, Albert H., MA New Mexico State University	Clark, Gena R., MBA California State University, Bakersfield	Cohn, Calvin, MA Pepperdine University
Carruthers, Mark A., MBA Long Island University	Chavez, Fernando, MS Webster University	Clark, Gregory E., MS San Jose State University	Coit, David E., MBA Keller Graduate School of Management
Casey, Arthur J., JD University of Santa Clara	Chawla, Gurdeep K., DBA Golden Gate University	Clark, Kristine J., EdD University of San Francisco	Cole, Kimberly W., MBA Tennessee Technological University
Cashon, Steve B., MBA University of Tulsa	Checketts, Alan G., MOB Brigham Young University	Clark, R. Dean, MBA East Texas State University	Cole, Leonard P., MBA University of Southern California
Cassell, Ronnie H., MSA Central Michigan University	Cheng, Nancy, EdD Nova Southeastern University	Clarke, Diane L., MHRM University of San Francisco	Colegrove, Leslie H., MBA Pepperdine University
Cassessa, Edward A., MPA Florida Atlantic University	Cheng, William I., PhD State University of New York	Clarke, Stephen O., MAOM University of Phoenix	Coleman, Craig S., PhD University of Southern California
Catanzaro, Steve M., MBA Golden Gate University	Chengalath, Gopal, PhD University of Manitoba	Clawson, David M., MBA Arizona State University	Coleman, Jennifer D., MM Troy State University
Cateriano, Alfredo J., PhD George Mason University	Chew, David W., JD Southern Methodist University	Cleary, John D., MBA California State University, Long Beach	Colgren, Richard D., PhD University of Southern California
Caulum, Ross J., MBA Arizona State University	Chi, Tony W., MBA/MS University of Southern California	Cleveland, Dennis M., MBA California State University, San Francisco	Collins, Jeffrey C., JD Tulane University
Cause, Michael W., MBA Western International University	Chiat, William S., MS University of Michigan	Clifford, Craig E., MBA University of Phoenix	Collins, Thomas L., MA Michigan State University
Causey, Joseph F., JD Southwestern University	Childers, Leroy K., MBA Loyola University	Clopp, Molly P., MSN, RN University of California, San Francisco	Collis, Ronald, MBA Wayne State University
Cavalaris, James C., MA St. Thomas University	Chinnaswamy, Jane M., MBA Northeastern University	Cluff, Dean W., MBA University of Utah	Colosimo, Liz, JD California Western School of Law
Cayton, Ralph A., MBA University of Missouri	Chliwniak, Luba, PhD University of Arizona	Cobb, Tammy S., MBA West Coast University	Colpaart, Melanie P., MBA University of Phoenix
Chamberlin, Steve, MTX University of Denver	Chohan, Abdul Q., MBA State University of New York	Cochrane, Kevin D., MA University of California, Davis	Conerly, Keith E., MBA Central Michigan University
Chan, Bruce L., JD Santa Clara University	Choy, Derrek G., MBA Central Michigan University	Codagnone, Robert, MSIE Northeastern University	Conley, Austin L., MBA University of Redlands
Chan, Darlene J., MBA University of San Francisco	Choy, Jocelyn, MBA Woodbury University	Coffey, David P., MBA University of LaVerne	
Chan, Donald F., MA University of Hawaii	Chrisman, June, MAOM University of San Francisco	Coffey, Richard W., PhD Nova Southeastern University	
Chandler, Karen, MA/MBA Sonoma State University / Babson College			

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Conlin, Maryanne, MIM American Graduate School of International Management	Cox, James R., DM Fuller Theological Seminary	Cruz, Norberto, EdD Virginia Polytechnic Institute and State University	Davis, Annette J., MPA Florida State University
Conn, David A., PhD State University of New York	Cox, Jeffrey T., MS San Francisco State University	Culp, Caryl A., PhD United States International University	Davis, Gloria J., HRO Webster University
Connolly, Brian J., MBA University of Phoenix	Cox, Nathan J., MBA Golden Gate University	Culpepper, Chuck, MBA Golden Gate University	Davis, Kirk A., MBA University of Phoenix
Connolly, Michael J., MS Montana State University	Craft, John W., MBA University of Phoenix	Culver, Daniel, MBA University of Denver	Davis, Scott G., MPA Weber State University
Conover, Patricia, MA Bastyr University	Crafts, Linda F., MBA College of St. Rose	Curtis, Timothy, MBA/MS Loyola-Marymount University/San Diego State University	Davis, William P., JD Golden Gate University
Conrad, Deborah L., MBA Oregon State University	Crandall, James (Curt), MA California State University, Dominguez Hills	Curtiss, James C., JD University of Detroit	Davisson, Marvin E., EdD University of LaVerne
Continzano, Charles, MS LaRoche College	Crane, Marcine E., MS California State University, Sacramento	Cutler, Sharon A., MSS University of Colorado	D'Avola, Edward B., MA Aizona State University
Conwell, John W., MBA University of Tulsa	Craner, Barrett C., MA San Diego State University	Czubak, Andy J., MBA University of Phoenix	Dawson, Dallas O., MIM American Graduate School of International Management
Cook, Scott R., JD University of Nebraska	Craven, Martin H., MBA University of Utah	Daaboul, Malek M., ME University of Toledo	Day, Margaret A., MEd Northeast Louisiana University
Cooper, Alvin A., MS Lake Forest Graduate School of Management	Crawford, Charles A., MA University of Redlands	Dacanay, Felix G., MBA Cleveland State University	Dazey, Anne J., MBA Golden Gate University
Cooper, Brian, MBA California State University, Bakersfield	Creagh, Richard P., MBA Whittier College	Dahlke, Charisse E., MA Chapman University	Dean, David E., MA University of Phoenix
Cooper, Larry D., MBA University of Phoenix	Creech, Nora M., MBA Loyola University	Dahlstrom, Timothy, MBA University of Phoenix	DeAngelis, Quinn, JD Southern Methodist University
Cooper, Lee D., MA University of Arizona	Crerand, Diane M., MAOM University of Phoenix	Dan, Ana, MS Purdue University	Deatherage, Marlene, MS Central Michigan University
Copeland, Andrea L., MA Western Michigan University	Cribbin, Thomas M., MBA Leland Stanford Jr. University	Daniel, Herbert L., MA Webster University	Debryn, Ihor A., ME University of Michigan
Corash, Kristin M., MS Colorado School of Mines	Crisp-Hayes, Elaine, DBA Nova Southeastern University	Daniel, Leon, DPA University of LaVerne	Decker, Bradley J., MBA Colorado State University
Cord, Sherwin M., MBA DePaul University	Critchlow, Kim A., MBA University of Phoenix	Danielsson, Charlotte, JD Stanford University	DeCristofaro, Lawrence, MBA Fairleigh Dickinson University
Corrigan, Walter A., MBA California State University, Fullerton	Crockett, Dilene R., MBA University of Chicago	Danko, Robert J., JD Western State College of Law	DeFusco, Mark B., PhD University of Southern California
Corrion, Edward J., MBA Arizona State University	Crosby, Michael, MAOM University of Phoenix	Daoust, Robert L., MS Marylhurst University	Deidloff, Alan E., MBA East Texas State University
Corsnitz, Bryan S., MBA University of California, Davis	Cross, Melissa L., MA California State University, Long Beach	Darquea, Michelle, JD Touro College	DeLaCruz, Alex, MBA Pepperdine University
Cort, John W., MBA Duquesne University	Crossfield, John R., MA University of North Florida	Dauble, Diane M., MA University of Michigan	Del Rosario, Gloria H., MBA California State University, Dominguez Hills
Costello, Russell J., MBA Golden Gate University	Crowder, Darryl S., MAM University of Phoenix	Davey, Kirk J., MS Golden Gate University	Del Signore, Janice M., MS University of LaVerne
Cote, Anthony J., MBA University of Michigan	Crum, Gary R., MBA Florida Atlantic University	Davies, David E., MBA Northwestern University	DeLain, Cheryl, JD Western State University
Covert, James E., MBA Pepperdine University	Cruz, Cheryl, MSE State University of New York, Albany	Davillier, Elena M., MBA University of New Orleans	Dell, David A., MS University of Colorado
		Davis, Alan C., MBA Golden Gate University	

Dellerson, Lisa A., MBA San Diego State University	Dokes, Gary, MBA University of San Diego	Duling, J. Matther, JD Southwestern University	Egan, Carol M., JD DePaul University
Delon, Brian S., EdD University of San Francisco	Donahue, James P., MS Drexel University	Duncan, Karen P., MBA Mercer University	Egger, Kenneth W., MBA National University
Demeku-Ousman, Getachew, MBA University of Phoenix	Donahue, Michael W., MS Temple University	Duncan, Stephan C., MA Claremont Graduate School	Eggers, Stephen C., MBA Southern Illinois University
Demers, Philip J., MS University of LaVerne	Dooley, Charles P., MBA University of Nevada, Reno	Duplessis, Leon P., PhD Rensselaer Polytechnic Institute	Ehoff, Clemense E., PhD Golden Gate University
Derderian, Harry, MBA Western New England College	Dorf, James J., MS Northern Illinois University	Durso, Edmond, MS/MA Chapman University / Southern Illinois University	Ekker, David A., MBA Chamnade University
DeRosa, George, MHA Virginia Commonwealth University	Dornhecker, Mikel W., National University	Duwe, Christopher J., MBA University of South Florida	Ekstrom, James L., MBA/MS University of Phoenix / United States Army School of Engineering & Logistics
Desautels, Brian, MS Seattle Pacific University	Dorrell, Darrell D., MBA Southern Illinois University	Dwyer, Bruce E., MBA Dalhousie University	Elberg, Steven A., JD San Joaquin College of Law
Desmarais Mark B., JD Gonzaga University	Dorsey, John V., MS Cardinal Stritch University	Eacott, Richard, MA/MAEd Naval War College / Tulane University	Elder, Deborah L., MA San Francisco State University
DeWayne, Kathleen C., MA State University of New York, Pittsburgh	Doty, Lon, MBA University of Wisconsin	Early, Robert G., MS Purdue University	Ellington, David M., MS University of Southern California
Di Gaetano, Anthony, MAOM University of Phoenix	Dove, Lon, MPA California State University, Northridge	Eastwick, John C., MBA University of California, Long Beach	Elliott, Clinton D., MS Oklahoma State University
Dice, Stephanie C., MHSA Duquesne University	Dowd, Benjamin S., PhD University of Texas	Eaton, Kimberly, MBA Pepperdine University	Ellis, Carolyn, MBA University of New Mexico
Dickens, Richard, MBA University of Washington	Down, Michael H., MS Oakland University	Eberhard, Guilherme, MBA University of Tampa	Ellis, Lorraine J., MS Madonna University
Dieringer, Suzanne M., MA University of South Florida	Doyle, Jon E., MBA University of Phoenix	Ecks, Forrest W., MS Chapman University	Ellis, Roger C., MSIE Purdue University
Diggs-Butler, Kay D., MSA Central Michigan University	Drake, Michael J., MBA National University	Eddy, Lockwood R., MBA University of Southern California	Elpidio, Ceasar, MBA/MA National University / Pepperdine University
Dilaura, Robert P., MBA University of Dallas	Drinan, Michael J., MBA University of Notre Dame	Edelman, Jonathan H., MA Syracuse University	Elsayess, Mahmoud, MBA/MS Claremont Graduate School / California State University, Fullerton
Dillard, Jewel F., MA Wayne State University	Drinkall, Denyce, MAOM University of Phoenix	Edie, Patricia, MBA Loyola-Marymount University	Ely, Michael E., MBA California State University, Hayward
Dillard, Joseph F., JD University of Detroit	Driver, Clayton T., MS Golden Gate University	Edinger, Stewart E., MBA Southern Methodist University	Embury, Terrence L., MBA Western International University
Disbennett-Lee, Rachelle, MS Regis University	Droke, Stephan K., MBA University of Georgia	Edison, Thomas, MA/MS Chapman University Air Force Institute of Technology	Enderle, Robert E., MBA Loyola University
Dix, Ronald E., MAEd Wayne State University	Drosky, Thomas W., MBA National University	Eduok, Edet W., MBA Claremont Graduate School	Engles, Roger V., MA Sam Houston State University
Doan, Leon F., JD Oklahoma City University	Dryden, Ken H., MSA Central Michigan State University	Edwards, Dennis D., MA University of Redlands	Enger, Leonard E., MBA University of New Orleans
Dobrovich, Donna F., MA Arizona State University	D'sa, Derek, MBA San Jose State University	Edwards, Monique M., JD Southern University Law Center	Enger, Stewart, MED Boston University
Doherty, Francis X., JD St. John's University	Ducet, Mario E., MA University of North Colorado	Efremidze, Levan J., MA Claremont Graduate School	
Doherty, Robert, MBA Stetson University	Dues, Patricia M., MBA University of Phoenix		
Dohrn, Lisa, JD Southern Methodist University	Dugan, Chris A., MBA Pepperdine University		
	Duggan, Thomas E., DE Colorado School of Mines		

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

English, Jeffrey, MBA/MS Embry-Riddle Aeronautical University/Joint Military Intelligence College	Falen, Gordon J., MBA Golden Gate University	Ferrell, Thomas J., MPA University of Central Michigan	Flood, Larry R., MBA/MS National University/ Brigham Young University
Erdwurm, D. Bentley, MS Texas A & M University	Fan, Susan, MBA University of Phoenix	Ferrin, Frederick R., MS Northwestern University	Floyd, Duane A., ME North Carolina State University
Erickson, Arlys K., MSA Central Michigan University	Fane, David L., MBA St. Mary's College	Feyer, Herbert G., MABA Wayne State University	Flynn, Earle W., MS Lesley College
Erickson, Elaine F., PhD Walden University	Fanning, Charles J., MBA University of Southern California	Fichtelman, Mike, MBA Hofstra University	Foegen, Dennis J., MS University of Wisconsin
Ershadi, Dariush N., DA United States International University	Fant, Stephen L., MAM Webster University	Ficken, Jr., Bob H., MAOM University of Phoenix	Fok, Leo K., MBA California State University, Bakersfield
Erwine, Carl H., MA Webster University	Farnham, Christina A., JD John F. Kennedy University	Fidler, Christine A., MS Johns Hopkins University	Fonti, John, MBA Golden Gate University
Erwin, Patrick (Mike), JD University of West Los Angeles, School of Law	Farr, Kenneth R., MBA California State University, Fullerton	Fields, III, David M., MBA Clarkson University	Foot, Douglas D., JD/LLM University of Colorado/ University of London
Escovar, Thomas F., MBA Golden Gate University	Farzin, Resa, MS California State University, Long Beach	Fillmore, Gary L., MBA Pepperdine University	Forbes, Paul E., MA University of California, Riverside
Eslinger, Jack O., MBA University of Mississippi	Fawls, Thomas E., MS University of Southern California	Fioroni, Ettore R., MBA Simon Frazier University	Forchione, John G., MBA Loyola-Marymount University
Espinosa, Andres D., MBA Grand Canyon University	Felder, Richard L., MBA Columbia University	Fisch, Elliot A., MBA National University	Ford, James L., MS University of Texas
Estock, Phyllis, MAEd Arizona State University	Feldman, Henry (Hank), MBA Pepperdine University	Fischer, James C., PhD The Union Institute	Ford, James M., PhD University of California, Santa Barbara
Etchingham, Gerald M., JD University of California	Feldman, Irving, MBA DePaul University	Fischer, John C., MBA Eastern Illinois University	Ford, Patricia, MAM/HROB Webster University
Etter, Robert W., MBA Western Michigan University	Feldman, Robert H., JD/LLM University of Arizona/ George Washington University	Fisher, Elizabeth S., MA University of Oregon	Forman, Robert A., MBA Southern Illinois University
Ettinger, William A., JD Duke University	Feldman, Stephen, PhD Oregon State University	Fitton, Norm, MBA University of Chicago	Foss, Ronald B., MBA/MSSM Pepperdine University/ University of Southern California
Etzkin, Aaron M., MBA Southeastern Louisiana University	Feliciano, Jose F., MBA Asian Institute of Management	Fitzgerald, G. Alan, MBA University of Phoenix	Foster, Ronald, MS New York University
Evans, Janet L., MS University of Colorado	Felton, Patricia, MABA/MBA Marygrove College/ University of Detroit, Merc	Fitzgerald, Pat O., DPA Golden Gate University	Frampton, Nathan, MBA University of Phoenix
Evans, Kelly A., JD Duke University	Feller, Richard R., MAOM University of Phoenix	Fitzpatrick, David G., MS Portland State University	France, Robert M., MBA City University
Everett, James D., MS Case Western Reserve University	Fennoy, Tony, MBA University of Phoenix	Fivecoat, Charles V., MPA California State University, Bakersfield	Francisco, George R., MBA University of Phoenix
Evinay, Allen, PhD University of Minnesota	Fenwick, Ricky C., PhD The Union Institute	Flagel, Jan M., MBA Moorhead State University	Francom, David B., MS University of Utah
Ezell, Kerry M., MAOM University of Phoenix	Ferguson, Stuart H., MBA St. Mary's College	Fleisher, Christian A., MBA University of Miami	Francom, Neal J., MBA University of Phoenix
Fadal, Sylvester O., MPA California State University, Hayward	Ferguson-Rangel, Connie, JD Loyola University	Fleming, Richard, MBA University of California, Los Angeles	Frank, Edward P., MBA University of Southern California
Fagan, Ernest, MBA University of Redlands	Ferracane, Louis J., MSSM University of Southern California	Flesh, R. David, MBA/MS Arizona State University/ University of California, Berkeley	Frank, Keith H., MBA University of Phoenix
Faiella, David A., MBA University of California, Los Angeles	Ferrado, Joseph J., MPA Troy State University	Fletcher, Kathleen M., MBA University of San Francisco	

Frank, Stephan D., MA Georgia State University	Fuchsen, Suzanne M., MEd Iowa State University	Gasparich, John P., MA University of New Mexico	Giduck, John P., JD University of Denver
Frank, Valerie J., MAOM University of Phoenix	Fuentes, R. Ray, MBA Northern Illinois University	Gaster, Charles B., MAEd Boston University	Gienty, Don F., MA Webster University
Frankhuzen, Richard, MBA Golden Gate University	Fujimoto, Maurice M., MS University of Southern California	Gatto, Lisa M., JD Drake University	Gieske, Janice F., MA Arizona State University
Franklin, Kenneth R., MS University of Maryland	Fujita, Tracy, MABA Hawaii Pacific University	Gaughan, Tom, MBA Loyola University	Gilchrist, Michael V., MBA University of Southern California
Franks, David B., MBA University of Texas	Fulk, Antonio N., MPA San Jose State University	Gaumont, Paul J., MBA Arizona State University	Gildea, Dortha A., MIM American Graduate School of International Management
Frantion, JoAnn M., MBA Pace University	Fulkerson, James L., MBA Golden Gate University	Gauthier, Dafna, MAOM University of Phoenix	Giles, Gerald L., MA University of Utah
Fraser, Bruce W., MBA Golden Gate University	Fuller, Brent M., MBA California State University, Dominguez Hills	Gavrilovich, Vera I., MBA Northwestern University	Giles, Gerard, MA Chapman University
Frawley, Kenneth G., MBA Rutgers University	Fuller, Ellen, MEd Arizona State University	Gay, Philip T., MBA University of Colorado	Gilkey, Gayle M., JD Western State University
Fredrick, Lou Ann, MBA Pepperdine University	Fullmer-Umari, Marilyn, MBA, Cornell University	Gebhart, John W., MA Central Michigan University	Gilles, Michael J., MBA Northwestern University
Freel, Don V., MBA Portland State University	Furay, John B., DPA University of LaVerne	Gehring, Blaine, MPL/MBA Kansas State University / University of Phoenix	Gillespie, Jonathan S., MS Troy State University
Freeman, Claudia S., MBA University of Windsor	Gaede, Wayne A., MBA New Mexico Highlands University	Geiger, Michael A., MBA Drexel University	Gilliss, David A., MBA Golden Gate University
Freeman, David E., MA Central Michigan University	Galatz, Susan M., MBA University of Portland	Geiser, Carolyn J., MAT Colorado State University	Gillo, Bobby G., MBA/GM Woodbury University
Freeman, Judd, JD Wayne State University	Galer, Michael M., DBA Nova Southeastern University	Genin, Larisa V., MBA Golden Gate University	Ginnaty, Richard, MBA/MBT., University of California, Los Angeles/University of Southern California
Freers, Shirley M., EdD Pepperdine University	Galiger, Dorothy A., MBA/MS University of Wisconsin/ Silver Lake College	Geraghty, Michael E., MS Barry University	Girton, Susan R., MBA University of Phoenix
Freitas, Jesse L., MBA Notre Dame University	Garcia, Mark S., MBA University of Los Angeles	German, David, MBA/MSCis California Lutheran University/University of Phoenix	Given, Patricia J., MS A Wichita State University
Friedman, Daniel J., MBA Pepperdine University	Garcia, Michael J., MPA University of Colorado	German, Mary, MSW/MA West Virginia University / Roosevelt University	Glasenapp, David F., JD University of Iowa
Fritch, John, MS Pepperdine University	Garcia, Rudy M., MA Webster University	Gerold, Sean M., MBA Regents University	Glasgow, Michael R., MBA Indiana Wesleyan University
Fritzenkotter, Stephen, MBA National University	Gardiol, Pamela S., MAOM University of Phoenix	Gevertz, Robert D., MBA Texas Tech University	Glawe, Paule A., MBA Portland State University
Frohlich, Jerry A., MBA University of Dallas	Gardner, Dixon L., JD Brigham Young University	Ghaemmaghami, Hamid, MABA, San Francisco State University	Glover, Charles, MBA University of Phoenix
Frohock, Marvin R., MA Washington State University	Garfield, Burt, MBA Purdue University	Ghamsary, Mahmood, PhD University of California, Riverside	Gobena, Amanuel, PhD Utah State University
Froschheiser, Conrad (Lee), MBA California State Polytechnic University	Garlock, Jay D., MBA University of Alabama	Ghosh, Debashis, MBA/MS University of Phoenix / University of California, Davis	Godfrey, Dana A., JD Laverne College of Law
Frost, Amy L., MBA/MA California State University, San Bernardino/University of Santa Monica	Garrison, David B., MBA California State College, Long Beach	Giacoppe, George N., MBA Tulane University	Godsey, Dennis J., MS Troy State University
Froumis, Andrew J., MBA St. Ambrose University	Gasewind, Lorraine, HRO The American University	Gibson, Elizabeth, MMAE Colorado State University	Goga, Lynn R., JD Antioch University

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Gojmerac, Charles, MDiv/ MBA Ilf School of Theology/ University of Colorado	Grail, Michael M., MBA Oklahoma City University	Grogan, Jeffrey J., MBA University of St. Thomas	Hacklander, Effie H., PhD Michigan State University
Goldberg, Kenneth I., DPA University of LaVerne	Gralnick, Nikki G., JD Ventura Collage of Law	Grose, Karen A., MAOM University of Phoenix	Hadaway, Cathy A., MSE Northern Illinois University
Goldberg, Scott P., MBA University of Hartford	Granquist, Thomas, MBA/MA Webster University	Gross, Laurence (Doug), MBA University of Pennsylvania	Hagan, Laurence P., MBA DePaul University
Goldsmith, Robert W., JD Emory University	Graw, Leroy H., EdD University of Southern California	Groszkruger, Daniel P., JD University of San Diego	Hager, Jennifer L., MS Robert Morris College
Goldstein, Harvey, MBA City University of New York	Greaux, Michel, MS Philidelphia College of Textiles & Science	Grotzinger, Carl, MS Drexel University	Hagerty, Diana R., MS San Diego State University
Goldwater, Jason C., MPA Suffolk University	Green, Ailson J., MA University of Oklahoma	Grover, John M., PhD University of California, Los Angeles	Hahn, Eric E., MBA City University
Golojuch, Michael, MPA/MSA University of Hawaii/ University of Northern Colorado	Green, Clarence D., PhD Wayne State University	Gruher, Monica M., MBA Pacific Lutheran University	Haines, Jennifer S., MEd University of Florida
Gommermann, Richard, MBA Creighton University	Greenberg, Deborah J., MS National University	Gualco, David Dean, MBA/ MPA Golden Gate University/ University of Southern California	Hale, Patrick C., MBA Stephen F. Austin State University
Gonzales, Daniel W., MBA San Jose State University	Greenberg, Joel M., MBA University of Virginia	Guarino, Thomas, MBA Boston University	Haley, Roslyn T., MPA California State University
Gonzalez, Rafael, MA Webster University	Greene, Larry F., MEd Boston University	Guffey, Michael J., MBA City University	Hall, David D., MBA University of Tulsa
Gonzalez, Robin A., MA University of Nevada, Reno	Greene, Richard B., MBA University of Phoenix	Gugel, Paul E., JD Thomas M. Cooley Law School	Hall, Susan H., MA Amber University
Goodman, Jean T., MBA Loyola-Marymount University	Greene, Stephen J., JD University of the Pacific	Guio, Jr., Presley, MBA University of Southern California	Halle, Matthew W., MBA University of Arizona
Goodman, Robert P., MTX Arizona State University	Greener, Catherine S., MBA University of Michigan	Guilamali, Al N., MBA Florida Institute of Technology	Haloulakos, George A., MBA University of Southern California
Goodman, Robert P., MTX Arizona State University	Greenlee, Lisa, MBA Seattle Pacific University	Guilamali, Al N., MBA Florida Institute of Technology	Halperin-Koch, Gemma, MACY Florida Atlantic University
Goodman, Robert P., MTX Arizona State University	Gregory, David B., MS Washington School of Law	Gulati, Pal, MA Guru Nanak Dev University	Halverstadt, David, MPA University of Puget Sound
Goodman, Robert P., MTX Arizona State University	Griffin, Anne, MPH/MS University of Illinois/ Indiana University	Gundersen, Hans, MBA University of Washington	Hamman, Michael S., MBA University of Southern California
Goodman, Robert P., MTX Arizona State University	Griffin, David L., MSA Georgia College	Gunnell, William S., MBA University of Chicago	Hammond, Daniel, MBA University of Colorado
Goodman, Robert P., MTX Arizona State University	Griffin, Robert, MA United States International University	Gupta, Praveen, MBA Golden Gate University	Hammond, R. Mark., MBA Webster University
Goodman, Robert P., MTX Arizona State University	Griffin, Thomas E., DBA Nova Southeaster University	Gust, Judith A., MS Chapman University	Hamp, Jacqueline M., MS Barry University
Goodman, Robert P., MTX Arizona State University	Griffith, Brent W., MS Embry-Riddle Aeronautical University	Gustafson, Larry E., MBA Arizona State University	Hampton, Debra, MBA University of Phoenix
Goodman, Robert P., MTX Arizona State University	Griffith, John R., MBA California State University, Bakersfield	Guthrie, Steve D., MAOM University of Phoenix	Hancock, Sidney R., MBA Stanford University
Goodman, Robert P., MTX Arizona State University	Grimmer, Thomas, MBA University of St. Thomas	Guzman, Thomas A., MA Pepperdine University	Hancott, Daren E., MBA St. Mary's University
Goodman, Robert P., MTX Arizona State University	Gringer-Flinn, Jane Ann, MBA University of Phoenix	Haas, John, MBA Virginia Commonwealth University	Haney, Donald, MBA Grand Valley State University
Goodman, Robert P., MTX Arizona State University	Groff, Michael, JD University of the Pacific	Haase, Renne C., PhD United States International University	Haney, William J., PhD Florida State University
Goodman, Robert P., MTX Arizona State University			Hannart, Yuric A., MBA University of San Francisco

Hannon, Claudia L., MA University of Illinois	Hartman, Douglas R., MTX University of Denver	Headings, Raymond L., MS West Virginia University	Herrick, Robert L., MBA California State University, Stanislaus
Hansbury, Corinne, MS A Bentley College	Hartnett, Robert P., MBA Chapman University	Heaslet, Steven J., MBA National University	Hesler, Richard A., MAOM University of Phoenix
Hansen, Erik L., MBA University of Denver	Hartogensis, John, MBA/ME Pepperdine University/ Yale University	Heath, Stuart D., JD University of Puget Sound	Hess, Ted H., MBA Ohio State University
Hanson, Deborah A., PhD Walden University	Harwell, Marvin D., MSA Central Michigan University	Hebeler, Carl B., MA/MBA Florida International University/Suffolk University	Hester, John W., MBA University of Texas, Austin
Hanson, Dennis W., MS University of Wisconsin	Harwin, Michael B., JD New York University	Hebert, John M., MA California State University, Fullerton	Hewett, Eugene S., PhD University of Southern California
Hardester, John H., MBPA California State University, Hayward	Hasenjager, Jerome, MBA Indiana University	Hebestreit, Wendy, MBA Southwest Texas State University	Heywood, Sonia M., MBA Nova Southeastern University
Hardesty, Jo-An, MBA University of Arizona	Hatch, Bobbie S., MACY Southern University	Heckman, Jr., Philip E., MBA University of Phoenix	Hilken, Dale A., MBA University of North Florida
Hardiman-Ellis, Patricia, MSW University of Nevada, Las Vegas	Hatcher, Stephen R., MBA University of Phoenix	Heinen, Jack H., MBA Harvard University	Hill, Beverly J., MS Florida International University
Hardy, Douglas R., MACY Brigham Young University	Hau Rosa, Ismael O., MBA University of Phoenix	Heinrich, Philip F., MA/MBA Indiana State University/ Arizona State University	Hill, Christopher D., JD Arizona State University
Harmer, George A., MBA Boston University	Haub, Robert P., MBA California State University, Long Beach	Heinz, Edward L., DPA University of LaVerne	Hill, Duane, MA University of Northern Iowa
Harmon, Carol J., JD University of Denver	Hauer, Susan M., MAOM University of Phoenix	Heinzman, Robert G., MBA City University	Hill, Keith H., MS University of Idaho
Harmon, Darrell D., MOB Brigham Young University	Haugen, Gene A., EdD Seattle University	Heisler, James A., MBA LaSalle University	Hill, Mark N., MS National-Louis University
Harmon, Mark, MBA University of Pennsylvania	Hausburg, Edward A., MAM Central Michigan University	Helwig, Ralph D., MBA University of Pittsburgh	Hill, Ronald L., MBA National University
Harnden, Thomas K., MBA University of Redlands	Hawn, Sherry, JD John F. Kennedy University	Hemingway, Kathy MS/MS Santa Clara University/ University of Arizona	Hilleman, Thomas W., JD University of Puget Sound
Harnmuanphongs, Anita, MBA, Claremont Graduate School	Hayath, Israr, MBA/ME/MS University of LaVerne/ California State Polytechnic University/ California State University, Dominguez Hills	Hempeck, Lynda M., MM Williamette University	Hinchee, David L., MBA Louisiana State University
Harper, Ian B., MBA University of California, Los Angeles	Haynes, Andrew J., MBA Duquesne University	Hendel, Robert, MBA Pace University	Hingtgen, Davia L., MS The Naval Postgraduate School
Harper-Wilhelm, Paula, MAOM University of Phoenix	Haynes, Mimi A., MBA University of New Mexico	Henderson, Bernard, MBA University of Phoenix	Hinojosa, Andres, MBA California State University, Fresno
Harrah, Leslie R., MBA George Fox University	Hays, Christel A., MBA University of Phoenix	Henderson, John N., MBA University of Washington	Hinrichs, Rand K., MPA University of Nebraska
Harrington, Dale J., MA California State University, Sacramento	Hays, Jr., John E., MHROB University of San Francisco	Hennessy, Paul B., MSSM University of Southern California	Hinske, Robert E., MACY University of Arizona
Harris, Elliott, MA Webster University	Hayward, Scott B., JD University of the Pacific	Henson, Cynthia L., MBA National University	Hitchcock, Eric H., JD University of Arkansas
Harris, Kevin, MPA California State University	Hazard, Thomas W., MA Stanford University	Herman, Harry L., MPA Golden Gate University	Hitchman, Derrel A., MBA Mississippi University
Hart, Charles L., MBA Mount Saint Mary's College	Hazarian, Emil, MS California State University, Dominguez Hills	Hernandez, Alfred, MBA University of California, Berkeley	Hodes, Stuart L., MBA Webster University
Hart, Muriel M., MBA Pepperdine University	Hazelrigg, William, MDiv St. John's Provincial Seminary	Herrick, Eric C., MBA University of Santa Clara	Hoeg, Kathleen W., MBA Columbia University
Hartley, Richard M., MA University of Phoenix			Hoffman, David R., MBA Arizona State University

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Hoffmann, James E., MEd Loyola University	Hoppe, Michael P., MBA Georgia State University	Hozian, Robert F., MBA Western Michigan University	Ide, Richard R., MPA University of Southern California
Hoffmeier, Julayne (Jo), MAEd University of Northern Iowa	Horne, John R., MS Central Michigan University	Hsieh, Wei C., MBA National University	Iger, Robert S., JD Western State College of Law
Hofman, Robert E., JD Western State College of Law	Horne, Sherry R., MSE Southern Illinois University	Hubbard, Richard R., JD University of Cincinnati	Ingram, Scott D., MBA University of Utah
Hohman, Thomas D., MA Syracuse University	Horsley, Beverly J., MBA National University	Huckabay, Warren, DBA Nova Southeastern University	Irawan, Novira P., MBA California State University
Holder, Ted, MBA Golden Gate University	Horton, Mary L., MS Eastern Michigan University	Huffman, Stephen P., MBA Claremont Graduate School	Irvin, William B., JD Stanford University
Holland, Robert W., MBA Minnesota State University	Hosseini, Behzad C., MBA Portland State University	Hughes, Sharon, MBA California State University, Dominguez Hills	Isbell, Victor K., PhD University of Florida
Hollie, Dana Y., MBA George Mason University	Houck, John D., MS The American College	Huish, Gary B., MPA Arizona State University	Isles, Scott A., MBA Carnegie Mellon University
Hollingsworth, David C., JD San Joaquin College of Law	Houser, Chester W., MS The Naval Post Graduate School	Humpage, Anthony, MBA Western International University	Ittner, Fred E., MBA University of Michigan
Hollis, Mignonne D., MBA University of Phoenix	Houser, Kristin, MA/MBA University of Florida/ University of California, Berkeley	Hunsaker, Mark D., MTX University of Kentucky	Jackson, Nancy S., PhD University of Colorado
Holloway, Barbara B, MBA California State Polytechnic University	Houskeeper, Robert V., MS San Diego State University	Hunt, John H., MS San Diego State University	Jackson, Paul B., MPA Brigham Young University
Holloway, David L., MBA University of California, Los Angeles	Housley, Richard, MHSA Arizona State University	Hunter, Christopher M., MBA University of New Mexico	Jackson, Wambua M., MBA National University
Holloway, Gilbert N., MBA University of Southern California	Hoviss, Herbert, MA New York University	Hunter, Susan V., MBA West Coast University	Jacober, Joseph P., MBA University of Phoenix
Holm, Edward F., MBA University of Southern California	Howard, Gerald D., MBA Chapman Graduate School	Hunter, Todd, MBA Westminster College	Jacobs, Gail L., MS Southern Nazarene University
Holmes, Angela E., MS California State University, Fullerton	Howard, James, MBA Northern Arizona University	Huntsman, Marvin T., MBA University of South Alabama	Jacobson, Robert C., MBA San Jose State University
Holmes, William G., MBA University of Denver	Howard Karen G., MBA Golden Gate University	Hunt-Wagner, Diane, MBA Arizona State University	Jacobson, Sheldon S., MS University of Denver
Holt, Roger A., MA Webster University	Howard, Marshall L., MS University of Louisville	Hupf, Mary J., MBA Indiana University	Jacoby, Holly, MM Aquinas College
Holt, Steven M., MA Roosevelt University	Howard, Tyrone, MPA/MS Arizona State University/ Bloomsburg University	Hussey, Gardner K., MBA Hofstra University	Jaeck, Ralph L, MPA San Jose State University
Holton, Paul R., MBA American Graduate School of International Management	Howden, Hollee H., MA Harvard University	Hussey, Robert G., MBA University of Southern California	Jarrah, Dina I., PhD Golden Gate University
Holtz, Joanne M., MBA University of Chicago	Howe, David, MBA University of Michigan	Huston, Mark L., MA University of Pittsburgh	Jarrell, Charles M., MBA West Virginia University
Hontz, Thomas, MS/MBA Pennsylvania State University/University of Phoenix	Howe, David H., MBA University of Southern California	Huttmann, Steve J., MBA University of Phoenix	Jarrett, David B., MBA National University
Hooper, Tanya L., MS Louisiana State University	Howes, Gregory, MBA Florida Institute of Technology	Huwe, Jeremy D., MBA George Fox University	Jarvis, Paula C., MS Central Michigan University
Hopkins, James, JD University of Puget Sound	Howie, Jana J., MS Golden Gate University	Huynh, Cuong (Peter), MBA Pepperdine University	Jarvis, Steven L., MBA University of New Mexico
	Hoying, Cheryl Lynn A., MBA Golden Gate University	Ibrahim, Jamal B., MBA/MS Western International University/University of Arizona	Javid, Mahnaz (Mona), MAED University of Washington
			Jemison, Thomas R., MBA Arizona State University
			Jenkins, Stephen J., MA Saint Louis University

Jennings, William H., DPA University of Southern California	Johnston, Michael, MS/ MBA Pepperdine University/ Rochester Institute of Technology	Joyce, Michael, MSCHE/MBA University of Oklahoma/ University of San Francisco	Keller, Kenneth W., MBA College of Notre Dame
Jensen, Alan, MA Brigham Young University	Johnston, Randy, MBA City University	Kahler, Raymond A., PhD Southern Illinois University	Keller, Nyle A., MBA University of Phoenix
Jensen, Garrett P., MAM Embry-Riddle Aeronautical University	Joiner, Mark, MBA University of Missouri	Kahley, William J., PhD Pennsylvania State University	Kelley, Edward J., MS University of Nevada, Las Vegas
Jeppesen, Lynda F., MS Utah State University	Jolin, William K., MBA Oklahoma City University	Kahn, Amy E., MA/MIM The Fielding Institute/ American Graduate School of International Management	Kellogg, Christine, MAOM University of Phoenix
Jethi, Rashesh J., MS University of Alabama	Jonas, Frederick M., PhD Air Force Institute of Technology	Kahn, Drummand E., MS University of Oregon	Kelly, Cheryl A., MBA/MS University of Arizona
Jindal, Sushil K., PhD Birenda Narayan Chakrabarty University	Jones, Alfred, MSA Central Michigan University	Kajca, Robert J., MBA Arizona State University	Kemph, Lisa M., MHRM University of North Florida
Job, Andrew, MS Portland State University	Jones, Carolyn H., MBA Fairleigh-Dickinson University	Kakhsaz, Ali R., MACY Florida State University	Kendrick, Eileen, MEd Northwestern State University
Jocks, Robert L., JD University of Oregon	Jones, Clint D., MBPA University of Colorado	Kaluzniak, Donna A., MPA University of North Florida	Kenley, Scott W., MA University of LaVerne
Johnson, Arthur H., MEd University of Florida	Jones, Ellis M., MA Webster University	Kanouse, Kenneth C., JD Western State University College of Law	Kennedy, Robert (Bill), MBA California State University, Stanislaus
Johnson, David, MS/MS University of Southern California/Iowa State University	Jones, Jeanne A., MBA San Jose State University	Kans, Keith R., MS Troy State University	Kennison, John P., MBA California State University, Long Beach
Johnson, Donald W., MAOM University of Phoenix	Jones, Joscelyn C., JD University of Southern California	Kapoor, Jagdish L., MA/MS Agra University/ California State University, Hayward	Kercher, Dennice O., MBA Golden Gate University
Johnson, Jeffrey T., MBA Pepperdine University	Jones, Mindy A., MBA University of Phoenix	Kar, Cyrus, MS Pepperdine University	Kerins, Thomas E., MBA Indiana University
Johnson, Joseph F., MBA National University	Jones, Patricia M., MBA Webster University	Karczewski, Sigmund, MBA University of Detroit	Kermoad, Brian K., MBA California State University, Sacramento
Johnson, Peter M., MACY Southern Utah University	Jones, Rodney J., MSS Utah State University	Kares, Judith L., JD University of Iowa	Kerner, Lucy A., PhD University of California, Los Angeles
Johnson, Philip G., MBA New Mexico Highlands University	Jones, Stephen A., MSA University of Phoenix	Karsten, Ronald F., MS Marylhurst College	Kerpan, Allen M., JD University of Denver
Johnson, Robert D., MBA University of Oregon	Jones, Terry L., MA University of California, Los Angeles	Kastrinsky, Alan J., MBA University of Denver	Kerpsack, Barbara J., MBA Golden Gate University
Johnson, Robert L., MBA National University	Jones, Thomas A., MEd Wayne State University	Katz, Robert, MS Polytechnic Institute of Brooklyn	Kerr, William C., MS Golden Gate University
Johnson, Ron W., MBA Fordham University	Jones, Toni S., MEd Wayne State University	Katz, Susan, MBA University of Wisconsin	Kessler, Paul S., MA University of Redlands
Johnson, Ronald F., MBA University of New Mexico	Jones-Campbell, Stefanie, MEd Vanderbilt University	Kaufman, Eugene M., MBA California State University, Northridge	Kiekofer, Debora A., MBA Western Michigan University
Johnson, Jr., Roy T., MBA University of West Florida	Jones-Love, Jacqueline, MBA Pepperdine University	Keagle, Paul A., MBA University of Phoenix	Kieper, Mike F., MHROD St. Mary's University
Johnson, Thomas H., MBA University of Missouri	Jonsson, Debbie K., MAOM University of Phoenix	Keenan, Donnelle, MAEd University of Oklahoma	Kight, Richard (Tom), MBA St. Mary's University
Johnson, William S., MBA Mercer University	Jorgensen, Hans A., MS West Coast University	Keene, Sye E., MBA Whittier College	Kilburn, Keith P., MA/MA Sonoma State University/ University of San Francisco
Johnson-Redd, Larry, MPA Golden Gate University	Jorgensen, Paul E., MS University of Nevada		Kilgore, Donald C., MBA National University
Johnson, Bob T., MPA Golden Gate University	Joseph, Mark J., MBA University of California, Davis		

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Kim, Michael J., DE Princeton University	Kluth, Irvin H., MAOM University of Phoenix	Krisanda, Stephanie D., MBA Webster University	Lambert, Keith A., MM Aguinas College
Kimerly, Nancy C., MA National University	Knapp, Denise (Dee), JD University of Washington	Kroll, Stevedn M., MBA University of Phoenix	Lambert, Rick K., MA University of Redlands
Kin, Robert, EMBA/MA/MS Claremont University/ University of Southern California	Knapp, Robert D., MS University of Southern California	Kroll, Steven M., MBA University of Phoenix	Lamee, Ronald M., MBA Arizona State University
King, John H., MS Chapman University	Knight, George L., MA Brigham Young University	Kroner, Linda A., MBA Pepperdine University	Lander, Laurence C., MS Golden Gate University
King, Kevin L., MBA Oklahoma City University	Knight, Joseph V., MBA University of California Berkeley	Krueger, Jr., Lee P., MBA University of Phoenix	Lane, Wiley K., EdD Nova Southeastern University
King, Robert N., MAOM University of Phoenix	Knight, Leonard, DPA University of LaVerne	Kruel-Wilken, Desiree, JD California Western School of Law	Lange, David, MA Michigan Stgate University
King, Tanya V., MS Case Western Reserve University	Knight, Marcia J., MA Claremont Graduate School	Kruger, Wilburn C., MBA National University	Lanier, Michael, MBA National University
Kinne, Susan L., JD University of California, Hastings	Knobloch, Peter C., MS Case Western Reserve University	Kruse, Linda M., MS University of Utah	Lao, Theresa M., MA Ball State University
Kintz Roy D., MS University of LaVerne	Knoblock, Kenneth E., JD National University	Kuebler, Joseph J., MS Golden Gate University	Large, John T., MSIE Georgia Institute of Technology
Kiouses, Stephan, MBA/MS California State University, Bakersfield/Southern Illinois University	Knuth, Betty J., MS Roosevelt University	Kuebler, Peter F., MBA University of Southern California	Larkin, Robert M., MS Michigan State University
Kirschbaum, Joel R., JD University of Minnesota	Koch, Michael A., MA Webster University	Kules, Jack L., MS Troy State University	Larry, Jr., Willie, MAOM University of Phoenix
Kissinger, Robert D., PhD Purdue University	Kope, Lanny A., EdD Arizona State University	Kupecz, Michael S., JD University of Colorado	Larsen, Eric C., MA University of Phoenix
Klarner, Laura L., MACY Florida State University	Kort, Bruce J., MBA Wayne State University	Kurzyna, Laura J., JD University of Detroit	Larsen, Kyle F., MA California State University, Sacramento
Klassen, Ronald L., MBA Pepperdine University	Kosbie, Robert, MBA National University	Kuster, Vicki L., MBA Regis University	Larson, Lynne, MAT/MIM University of St. Thomas/ American Graduate School of International Management
Klausen, Sandra B., MA University of Phoenix	Kosta, Walter P., MPA/MS Golden Gate University/ California State Polytechnic University	Kuzma, Richard F., MBA Central Michigan University	Larson, Paul W., MBA University of Bridgeport
Kleckner, Bruce E., JD University of Iowa	Kope, Lanny A., EdD Arizona State University	Kwan, Rick K., MBA St. Mary's University	Larsson, Donald E., MBA Nova Southeastern University
Klein, William J., MS University of LaVerne	Kostelnik, Timothy, MBA/MS, Michigan State University/ University of Wisconsin	Labib-Wood, Frederick, MPH University of Hawaii	LaRue, Nori, MSA Central Michigan University
Klein, William M., MA Missouri State University	Koszalka, Michael E., MBA Golden Gate University	Lackpour, Matin X., EdD Pepperdine University	Lash, Charles P., MBA University of Southern California
Kleinfelter, John, MBA/MA Webster University	Kovitz, Robert P., MPA University of Southern California	Laguaite, Allen A., MBA University of New Orleans	Lashbrook, Velma J., PhD West Virginia University
Klense, Steve M., MPH University of Oklahoma	Kowalchuk, Edward, MBA Pepperdine University	Laguzza, Anne L., MAOM Antioch University	Lastapes, Alice, MBA University of LaVerne
Kliewer, Charles, ME Oregon State University	Koziol, Linda, MBA University of Colorado	Lahargoue, Esther M., JD Southwestern University	Lau, Ron, MBA University of Southern California
Kline, Christopher, MAEd/ MBA University of Phoenix	Kozlowski, Larry, MS Central Michigan University	Laird-Magee, Tyler, MA University of Portland	Lauffer, Andre M., JD New York University
Kloster, Paul E., MBA University of Phoenix	Kramer, Robert M., PhD University of Utah	Lall, Vivek, PhD Wichita State University	Lawrence, Doreen S., MA Wayne State University
Kludt, Keith A., MBA Brigham Young University	Kramer, Timothy T., MBA University of St. Thomas	Lally, Toni, MBA City University	
	Krantz, Jeffrey A., MHAD University of Pittsburgh	Lamarca, Carmine P., MS Stevens Institute of Technology	

Lawrence, William C., MA University of Maryland	Lewis, Mario M., JD University of Southern California	Loeber, William G., MBA Ohio State University	Luft, Roberto D., MBA Xavier University
Lay, Mary A., MBA University of Phoenix	Lewis, Mary J., DA New York University	Lofton, Mellanese S., JD University of California	Lui, Jenny, MBA University of Minnesota
Lee, Angel M., MA University of California, Los Angeles	Lewis, Mary P., MBA San Jose State University	Logue, Karen A., MBA California State Polytechnic University	Lum, Timothy, MBA San Jose State University
Lee, Jason M., MA Hawaii Pacific University	Lewison, Richard, JD University of Puget Sound	Lohse, Terry A., MBA Golden Gate University	Luna, Alex, MA University of Redlands
Lee, Jeffrey G., MBA George Washington University	Lezak, Frederick T., MBA St. Mary's College	Lomeli, Susan E., DPA University of LaVerne	Luna, Debra H., MACY University of Texas, El Paso
Lee, Kathleen R., MA University of Redlands	Li, Mark, MS University of Missouri	Long, Roger A., JD University of Tulsa	Lundberg, Phillip, MSHA Arizona State University
Lee, Ralph G., MBA University of South Carolina	Libhart, David L., MA University of California, Los Angeles	Long, Sharon L., MBA San Diego State University	Lundhagen, Edwin, MBA University of Southern California
Lee, Vernon, MACY San Diego State University	Lightner, Robert E., MBA Pepperdine University	Long, Thomas R., EdD Case Western Reserve University	Lunsford, Jeanne L., JD Oklahoma City University
Legarreta, Bernadette, MBA New Mexico State University	Lim, Franklin, MACY Case Western Reserve University	Longmeyer, Judith, MBA Northwestern University	Luther, Mark F., MBA University of Colorado
Lei, Jiangong, MBA University of Pennsylvania	Lim, Joaquin A., MA Claremont Graduate School	Longworth, Phillip G., MBA University of North Carolina	Luttrell, Ernest L., MS Eastern Michigan University
Leidlein, Mark M., MBA Michigan State University	Lindsay II, Thomas C., MBA Aquinas College	Loomis, Joseph M., JD Golden Gate University	Lyijynen, Fred A., MSIE Arizona State University
Lenell, Meredith, JD Golden Gate University	Lindvall, John M., PhD Claremont Graduate School	Loper, Farrest G., ME University of South Florida	Lyman, Shari, MS University of Utah
Lenhart, Harold F., MBA University of Colorado	Link, William H., JD John Marshall Law School	Lorbeer, Scott H., MS Montana State University	Lytle, Preston O., MS National-Louis University
Lenn, Peter D., PhD Northwestern University	Lipton, Gregory S., PhD University of Michigan	Lorenz, Donna M., MBA University of Hawaii, Manoa	MacArthur, Alfred, MPA/MA, University of Oklahoma/ Central Michigan University
Leonard, Henry S., MBA Chaminade University	Lithgow, Paul A., MS Wright State University	Loring, Margaret A., MA New Mexico State University	MacGran, Ellen, MA/EMBA Pepperdine University/ Claremont Graduate School
Leonhardt, David, MPA/MS Troy State University / Air Force Institute of Technology	Little, Jack E., MS United States Air Force Institute of Technology	Lorton, Gregory, MBA California State University	Machos, Thomas F., MA Pepperdine University
Leonik, Robert G., MA/MS Michigan State University	Little, Rachelle, JD Widener University	Lotfizadeh, Abdol H., MA University of California, Davis	Mack, Renee V., MBA University of North Texas
Lepkoske, Andrew J., MBA University of North Florida	Littlejohn, Michael, MAOM University of Phoenix	Loughnane, Lawrence, DA University of Limerick	Mack, Thomas L., MAOM University of Phoenix
Jerma, Paul V., MBA National University	Livermore, Kellen E., MA University of New Mexico	Love, George W., MAOM University of Phoenix	Macksoud, Joseph M., MSA Central Michigan University
Lettieri, Robert A., MBA Arizona State University	Livingston, Nancy A., MBA University of Phoenix	Love, Paul, JD Pepperdine University	MacLellan, Kathryn M., MS University of Central Florida
Levine, Barry, MBA University of Connecticut	Lizut, Roger, MS/MSEA University of Southern California/Southern Methodist University	Lowry, Raymond O., MBA University of Southern California	Madden, Janet M., MAOM University of Phoenix
Levy, Avner M., MS Stanford University	Lobell, Leona M., PhD New York University	Lublinsky, Rudolf N., PhD Leningrad Institute of Electrical Technology	Madigan, Kenneth F., MBA University of Detroit
Lewis, Chad T., MBA/MED Western Washington University/University of Puget Sound	Locklear, Jody C., MS University of Washington	Lucinski, Laurie T., MBA University of Arizona	Magbee, Byron, JD Louisiana State University
Lewis, Joe A., MAEd University of San Francisco	Loe, Robert B., MBA Seattle University		Mahdavian, Bahram (Ben), DPA, University of LaVerne

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Mahini, Shahin (Sean), MBA California State University, Hayward	Mann, Gene E., PhD Indiana University	Martin, Lorelei G., MBA Marylhurst College	Mayer, William E., JD California Western School of Law
Mahmood, S. Tariq, PhD University of Southern California	Mannis, Kent L., JD University of California, Davis	Martin, Marion M., MBA University of new Orleans	Maynard, Tamara L., MAOM University of Phoenix
Mahoney, J. Patrick, PhD Pepperdine University	Manzanares, Dennis, JD Georgetown University	Martin, Paula E., MPA University of Texas, El Paso	Mazumder, Quamrul, PhD University of Tulsa
Mahoney, Kathleen, MBA University of Phoenix	Maranto, Tony C., MBA Centenary College	Martin, Paula E., MPA University of Texas. El Paso	Mazur, Gale R., MA George Washington University
Maiocco, Val A., JD Western State University	Marantz, Steven J., MBA Western New England College	Martindale, John, MAOM Azusa Pacific University	McAfee, Sarah, MBA Golden Gate University
Majumdar, Aniket, PhD Clemson University	Marcina, George L., MBA California State University, Los Angeles	Marx, Corey A., MBA Claremont Graduate School	McAuliffe, Martin G., JD Suffolk University
Mak, Danny, MBA San Francisco State University	Marcum, Richard W., MIM American Graduate School of International Management	Massey, Antoinette N., ME Howard University	McBride, Nathan L., MBA Utah State University
Makidon, David M., MBA Saginaw Valley State University	Marek, Anthony, MA Kellogg University	Mastrani, John F., MAOM University of Phoenix	McChesney, C. (Mac), MBA Suffolk University
Makofske, James P., MBA Chapman University	Mariam, Yohannes K., PhD McGill University	Matcovsky, Mitchell, MS San Francisco State University	McClain, Bill R., MBA University of Pittsburgh
Maldonaldo-Martinez, Graziano, MBA Bloomberg State University	Markland, Kathryn A., MBA New Hampshire College	Mather, Charles, MA Webster University	McClain, Karen M., MBA University of Southern California
Maleki, Hamid, MS University of Geneva	Markley, Donna E., PhD Portland State University	Mathern, Gary, MEd Nichols State University	McClelland, Charles, MSA California State University, Long Beach
Malgeri, Joseph J., MS Walsh College	Marlo, Susan A., MS Woodbury University	Matheson, Robert (Mark), MBA, Harvard University	McClelland, Robert, MEd Louisiana State University
Malm, James R., MPA Pennsylvania State University	Marois, Henry L., MBA Western New England College	Mathews, John T., MS University of Utah	McCloskey, James E., MBA Temple University
Malpass, John, MBA/MS/MA/ MS Pepperdine University / Indiana University /Central Michigan University / West Coast University	Maroon, Jerry W., MBA/MS Golden Gate University / University of Tennessee	Mathews, Lawrence, PhD Wayne State University	McClure, Maureen, MBA Nova Southeastern University
Manchester, Mariner, PhD University of Idaho	Marquard, Maribeth, MBA Creighton University	Mathieu, Andre E., MA University of California,k Berkeley	McCollom, John R., MPA Northern Illinois University
Mandy, Gina A., MIM California State University, Sacramento	Marquis, John R., MBA University of Southern California	Mathis, Brodie R., MBA Bernard Baruch College	McComb, Sharon K., MA Old Dominion University
Manes, Margaret G., JD University of the Pacific	Marrin, Deidre A., MS University of Colorado	Matney, John W., MA St. Mary's College	McCulloch, Joseph R., MBA University of Phoenix
Manfredi, Marilyn J., MBA Golden Gate University	Marriner, Harriet, MA San Diego State University	Matthews, Edward, MBA Rutgers University	McCullough, R. Patrick, JD Western State University
Mangos, Jan E., MS Roosevelt University	Martin, Douglas U., MBA Golden Gate University	Matthews, Richard L., MA, Central Michigan University	McDonald, Marian S., MBA National University
Maniaci, Philip, MBA Dowling College	Martin, Fred, PhD University of Sarasota	Maurer-Schwartz, Sharon, MA, Northwestern University	McDonell, Thomas J., MBA University of Washington
Manktelow, M. Loretta, MBA / MS University of Miami	Martin, James L., MS Troy State University	Maxfield, R. Jeffery, MPA Brigham Young University	DcDougall, Susan, MS University of Washington
	Martin, Janet L., MA University of Calgary	Maxwell, Jean A., MA University of Texas, El Paso	McEuen, Michael J., MS United States Air Force Institution of Technology
	Martin, Jerry, MBA Texas A & M University	Mayer, Jack B., MBA Nova Southeastern University	McFarlane, Kevin J., DBA Nova Southeastern University
		Mayer, Steven P., MAOM University of Phoenix	

McGill, Myra D., MPA California State University, Hayward	McLeod, Hubert, MAOM University of Phoenix	Mevik, Andrea R., MBA Loyola-Marymount University	Millings-Titus, Dawn, MBA St. Thomas University
McGowan, David B., MBA University of Washington	McLeod, Vivian Y., MS Villanova University	Meyer, Francis, MBA University of Pittsburgh	Milliron, Maureen M., JD Detroit College of Law
McGrath, Angela A., MA University of California, Santa Barbara	McMahon, Robert C., MSA Central Michigan University	Meyer, James E., MS University of Arizona	Milton, Renata L., MS Walsh College
McGrath, Charles W., MBA Northwestern University	McMillan, John R., MPA University of Southern California	Meyer, Jean A., MBA Louisiana State University	Milward, Richard S., MS University of California, Davis
McGrath, Michael S., MBA National University	McMillan, Michael, MBA Stanford University	Meyer, Richard A., MAOM University of Phoenix	Miraglia, John J., MS Eastern College
McGuckian, Dennis, MBA Dartmouth College	McMinn, Virginia A., MS Loyola University	Meyer-Lahargoue, Esther, JD Southwestern University School of Law	Mirshafiee, Nasrolah (Benny), MBA, Claremont Graduate School
McGuinness, William, MBA/ MDiv Harvard University/ Fuller Theological Seminary	McNatt, Michael R., MBA Letourneau University	Middleton, Charles G., MPA George Mason University	Mirza, Rocky M., PhD Simon Fraser University
McHatton, James, MABA Central Michigan University	McNutt, Grady G., MS Golden Gate University	Mike, Cynthia M., MAOM University of Phoenix	Miser, Sr., James L., MS/MS Northwestern University/ Purdue University
McHatton, Rebecca, MA/MS Central Michigan University/Nova Southeastern University	McPhaill, Kevin J., MBA California State University, Fresno	Mikhail, Wagih E., MBA California State University, San Bernardino	Mitchell, Bruce L., MBA University of Memphis
McHenry, Bruce A., MBA Arizona State University	Medina, Pete A., MA New Mexico State University	Miklasz, Ted M., MBA University of Phoenix	Mitchell, Judith L., MACY University of Utah
McIntire, Lloyd A., MBA University of Colorado	Meirelles, George A., MBA Santa lara University	Milby, Gary D., MBA Bellarmine College	Mitchell, Michael D., MBA Western Michigan University
McIntosh, David W., MA Webster University	Mekkers, Wallace L., MPA Auburn University	Miley, Thomas E., MHRM Webster University	Mitchell, Robin R., JD Vanderbilt University
McIntosh, Gerald A., MA Webster University	Melby, Carol A., MBA University of Washington	Millard, Alban W., EdD Pepperdine University	Mobile, David, MBA Indiana University
McIntosh, Robert W., PhS University of Louisville	Menald, Benajmin, MBA Barauch College	Miller, Allen, MOB Brigham Young University	Moeller, Mark R., MBA/MCS National University/ West Coast University
McIntyre, Ruth W., EdD Seattle University	Mendez, Ann M., MBA University of Phoenix	Miller, Bruce J., MBA University of California, Los Angeles	Moffett, James E., MS Florida Institute of Technology
McIntyre, William A., MBA National University	Mendezona, Matthias G., MS University of the Philippines	Miller, Charles L., PhD Yale University	Mohlman, Frank T., JD Brigham Young University
McKee, Linda A., EMBA University of New Mexico	Mendoza, Ray A., MBA University of Houston	Miller, Deborah L., MS Chapman University	Mona, Renee, MS University of Oregon
McKenna, Christina, MBA Golden Gate University	Mendro, Leo E., MBA Florida Institute of Technology	Miller, Dennis F., MBA University of Santa Clara	Monaco, David L., MBA Arizona State University
McKenna, Martin J., MS Texas A & M University	Mense, Allan T., PhD University of Wisconsin	Miller, Gerry M., MBA Portland State University	Monkman, Edward, MAEd/ MA Rutgers, University/ University of Connecticut
McKenzie, Robert R., MAOM University of Phoenix	Mercer, Craig W., JD University of Denver	Miller, Gregory S., MS Arizona State University	Monson, Marc S., PhD Hawthorne University
McKeown, Everett L., MS Chapman University	Merchant, Rolnald, MBA Gonzxoga University	Miller, Mark B., MBA University of Phoenix	Montevecchi, Bonnie, MA University of California, San Fransisco
McKinney, Jeraldine (Jerri), MSE, Purdue University	Mergen, Gerald J., MS St. Joseph's University	Miller, Michael C., MBA Pepperdine University	Moody, Duane L., MA Webster University
McKinnon, David (Kim), PhD University of Utah	Messer, Nancy R., MEd University of Florida	Miller, Robert A., MAOM University of Phoenix	Mooney, Timothy S., MBA George Fox College
McLaughlin, Barbara, MBA University of Southern California	Metzner, Craig A., MBA Western Michigan University	Miller, Thomas R., MPA Western Michigan University	

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Moore, Cliff G., JD University of Michigan	Morris, Michael W., MS The Naval Postgraduate School	Murphy, Richard, DBA Nova Southeastern University	Nathan, Barry J., MA Willamette University
Moore, Frederic L., MEd University of Colorado	Morritt, Ronald, DBA, Nova Southeastern University	Murray, David B., MBA University of Phoenix	Nauta, Paul G., MBA University of Phoenix
Moore, James R., MBA Western International University	Mortensen, David A., MBA California State University, Fresno	Murray, Gary, MBA University of Utah	Navolt, Lois M., MBA University of Oregon
Moore, JoAnn, MPA California State University, Northridge	Mortenson, David L., MS/MS Chapman University / University of Southern California	Murry, Samuel L., MA University of Oregon	Neal, Russell, PsyD California School of Professional Psychology
Moore, John N., JD College of William and Mary	Moser, Kent W., MBA University of LaVerne	Murtland, James, MBA/MS/ MS, National University/ George Washington University	Neamand, Allan H., MBA Eastern College
Moore, Juanda J., MBA Southeastern University	Mosley, Joan D., MEd Wayne State University	Muscattelli, Patricia, MSE/ MBA, Queens College/ Santa Barbara University	Neely, Greg, MBA Louisiana Technical College
Moore, Rick A., MS Troy State University	Mosley, Robert L., MS California State University, Long Beach	Musselman, Paul, MBA National University	Nelson, Christina, MBA Cleveland State University
Moore, Sheila J., PhD University of Arizona	Mossavar, Farhang, DBA United States International University	Musson, Joanne M., MBA University of Albany	Nelson, David, MA/MAEd California State University, Fullerton/Chapman University
Moore, Stephen A., MBA University of Arizona	Moulinet, Judy, MA Antioch University	Muttukumaru, Gerald, MBA University of Baltimore	Nelson, Luana M., MBA University of Arizona
Moore, William L., MBA University of Southern California	Moulton, David, MA York University	Mwaura, Irene, MBA Emporia State University	Nelson, Robert J., EdD University of Tulsa
Moorhead, Richard, MA/MBA Webster University	Moure, Brian C., MBA Emory University	Myer, Gordon L., PhD University of Missouri	Nevers, Ann H., JD, RN University of Utah
Moorman, Evelyn, MA John F. Kennedy University	Muck, Paul M., MA University of Rochester	Myers, Betty H., MS Johns Hopkins University	Newman, Charlotte B., MA Webster University
Mora, Robin R., MBA University of Southern California	Mueller, Jeffrey R., MPA Golden Gate University	Myers, Gillian, MAM/HROB Marymount University	Newman, Jon E., MBA University of LaVerne
Morales, Pedro, MBA New Mexico State University	Mulhall, Melanie I., MA University of Illinois	Myers, Howard A., MBA University of Santa Clara	Neyland, Pamela D., MBA Golden Gate University
Morgan, Cheryl, PhD University of San Francisco	Mullane, Michelle, PsyD United States International University	Myers, Philip R., MS Washington State University	Ngammekchai, Surasak, MBA/ MIBA University of Colorado American Graduate School of International Management
Morgan, Hal D., MBA University of Phoenix	Mullican, C. Denver, MBA/ MP/MPA Florida Institute of Technology/University of New Orleans/Harvard University	Nacozy, Frank, MA University of California, Los Angeles	Ngo, Christine L., MBA/MhSC University of Florida
Morgan, James P., MBA New Hampshire College	Mundt, Michael, MA/MS Pepperdine University/ Wyoming State University	Nagle, Barbara C., MAOM University of Phoenix	Nials, Roy L., MBA New Mexico Highlands University
Morgan, Sydney H., MBA Harvard University	Murkey, Leonard, MS New York State University	Nagle, Dennis J., MA Wayne State University	Nicholls, Bonita E., MBA Nova Southeastern University
Morgan, Terry, MBA/MS Pepperdine University/ Golden Gate University	Murphy, Catherine, MBA University of Phoenix	Nahal, Satnam S., MBA University of California, Berkeley	Nicolatus, Stephen J., MS University of Arizona
Morin, Tim A., MBA City University	Murphy, Michael F., MA Washington University	Nance, Delores, MHE/MTX, University of Mississippi/ Arizona State University	Nierman, Ross, MAEd/MBA University of Northern Colorado/Nova University
Morley, Craig A., MBA Brigham Young University		Nandy, Subhashis, PhD Pennsylvania State University	Nieves, Robert, MBA City University
Morley, Richard A., MBA University of California		Nash, Kevin R., MA University of Kentucky	Niknafs, Andy A., MS California State University, Los Angeles
Moroney, James E., MBA Southern Illinois University		Nashner, Richard, MBA University of Virginia	
Morris, Benjamin A., MBA Wayne State University			

Nilipour, Amir C., EdD Pepperdine University	Ogden, Carl H., MBA Golden Gate University	Overa, Thomas L., MBA The Citadel	Papaj, Jean M., MBA State University of New York, Buffalo
Nilkar, Sripathi, MS Ohio State University	Ogle, Jon E., MS University of Central Florida	Owen, Michael A., MBA Hawaii Pacific College	Papinchock, Joanne, PhD University of South Florida
Nilsen, Eric J., MBA Dowling College	Ohlinger, Tracy J., MBA University of Phoenix	Owen, Richard M., MBA University of Central Florida	Papion, Gervy G., MBA Tulane University
Ninowski, Jeffrey S., MBA Webster University	Ohlmeyer, Jennifer I., MBA Golden Gate University	Owen, Thomas E., MBA University of Western Ontario	Papke, Edgar H., MLA Regis University
Nixon, George, EdD George Washington University	O'Hollaren, Janet G., MPA Portland State University	Owens, Brandon A., MABA Webster University	Park, Kyong M., MS Southern Illinois University, Edwardsville
Noah, Marilyn H., MBA San Francisco State University	Okinaga, Mia S., MBA University of Pennsylvania	Owens, David W., MBA Webster University	Park, Sue K., MBA University of Texas, Austin
Norcross, David C., MS University of Wyoming	Oldroyd, Bradley A., MBA University of Utah	Owens, Kay D., MBA University of California, Irvine	Parker, Joseph B., MBA University of Virginia
Nordin, John (Ted) MBA Stanford University	Oliver, Angela J., MBA University of Toledo	Owens, Larry T., MBA Regis University	Parkin, Brad C., MS University of Tennessee
Norman, Douglas F., MPA Brigham Young University	Oliver, Bonnie, MBA/MA University of North Florida/ University of Central Florida	Oyster, Eric, PhD University of Washington	Parks, Ricardo L., MHRM University of Oklahoma
Normandin, Luc R., MBA Portland State University	Oliver, Denise, MAM/HROB George Washington University	Pacella, Phyllis, PhD Walden University	Parnll, Charlesw E., MSIR Loyola University of Chicago
Norris, Cathy J., MSW University of Nebraska	Olsen, Eric C., MS/MS Kansas State University/ University of Arizona	Pacheco, Jerry, MBA/MA University of New Mexico	Parsons, Duane C., ME Virginia Polytechnic Institute
Novak, Jr., Edward, MBA Oregon State University	Olsen, Scott L., JD Southwestern University, School of Law	Padello, Melvin J., MBA Pepperdine University	Partipilo, Anthony J., JD University of California
November, Raymond R., JD Case Western Reserve University	Olson, Steve D., MS The Naval Postgraduate School	Paden, Joseph B., MBA Western International University	Pascaloff, John H., MBA Golden Gate University
Nowell, Linda, JD University of San Fernando Valley	Onders, Randal, MS The Naval Postgraduate School	Page, Alan R., MBA University of Oklahoma	Pascarelli, Richard, MBA San Francisco State University
Nuccio, Eugene J., PhD University of Chicago	O'Neil, Mary A., MAOM University of Phoenix	Pahl, Danette R., JD University of Wisconsin	Pascaretti, Carmen J., EdD University of Michigan
Nykiel, Thomas C., MBA University of Illinois	O'Neill, Shaun E. F., MBA Roosevelt University	Paine, Herb, MA John Hopkins University	Pate, Glenn L., MACY University of Kentucky
Oates, Lynn F., MS/MS A Golden Gate University/ University of Arkansas	Orlando, Timothy G., PhD Wayne State University	Palin, Elaine F., MS Pepperdine University	Paterson, Soly, MBA San Jose State University
Obrien-Rose, Michele, MBA University of Colorado	Ornstein, Richard, MACY University of Arizona	Palley, Paul, MS University of Illinois	Patille, Louis A., DA Pennsylvania State University
Ocampo, Gilbert T., MBA Golden Gate University	O'Rourke, Patrick P., MS University of London	Palmer, Emanuel S., PhD HD University of De San Jose	Pastrick, Mary C., PhD University of Wisconsin
Ochoa, Lisa A., MBA Wayne State University	Orr, Leslie L., MA Purdue University	Palmerine, Anne C., MBA University of Pittsburgh	Pasterson, Sharon A., MSA Central Michigan University
Ockinga, Ladonna K., JD University of Nebraska	Orze, Kenneth, MS Purdue University	Pallmitier, Sharon, MBA Grand Valley State University	Paul, Stephen M., MBA Golden Gate University
Oderinde, Helen R., MS Augusta State University	O'Sullivan, Donald R., MS University of Colorado	Palmo, Pamela D., MS/MS Troy State University/ University of Pittsburgh	Pava, David L., MBA St. Mary's College
Odonkor, Joel, PhD HD The Fielding Institute	Outler, Eugene, MCis Webster University	Panboon, Daniel, MBA Monterey Institute of International Studies	Pawar, Anil, PhD University of Frankfurt
O'Donnell, Raymond., MBA University of Phoenix			Payne, Daniel H., JD Saint John's University

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Peacock, Brooks J., MA Brigham Young University	Petty, Jean C., MS University of San Francisco	Polis, Michael G., JD University of the Pacific	Pretulak, Ronald T., MBA Central Michigan University
Peak, John C., MBA Southern Illinois University	Petty, Ronald E., MBA Oklahoma City University	Polite, Jerome, MBA California State University	Price, Albert C., MPA Golden Gate University
Pearson, Gloria D., MBA DePaul University	Phalen, Lisa J., MAOM University of Phoenix	Polizzi, Paula D., MBA University of California, Los Angeles	Price, Marcia L., JD San Joaquin College of Law
Pearson, Peary A., MS A Central Michigan University	Pham, Vinh Q., MBA University of California, Irvine	Pollock, Robert G., MSea Stanford University	Prins, Victoria L., MPA Arizona State University
Pease, Burke M., MAOM University of Phoenix	Phan, Don T., MBA University of Pennsylvania	Polyack, Jolene R., MBA Loyola University	Pryor, Gary P., MBA University of Chicago
Peaslee, Robert, MBA/MA University of New Mexico	Pharis, Frank M., MBA Southern Nazarene University	Pomerantz, Steven D. EdD University of San Francisco	Pryor, Kristin J., MA University of Nevada, Las Vegas
Peck, Jeffrey W., MBA University of Phoenix	Phillips, Doug P., MBA University of Minnesota	Pomeroy, Steven H., MS Arizona State University	Ptaszynski, Daniel, MSCS Georgia Institute of Technology
Pedot, Bob H., MA Boston University	Phillips, James L., MA Wayne State University	Popadak, Geraldine, PhD The Union Institute	Puente, Daniel A., MA California State University, Long Beach
Peet, Edward R., MBA Rochester Institute of Technology	Piccillo, Sandra K., MBA University of Redlands	Porch, Thad E., MACY University of New Mexico	Purpura, June M., MBA Boston University
Pelkey, William L., PhD University of Northern Colorado	Pickett, Lawrence M., MA California State University, Bakersfield	Porter, Bruce W., MPA University of Arizona	Putney, Richard L., MS Michigan State University
Penn, Robert M., JD University of West Los Angeles	Picou, Margo F., MA San Diego State University	Porter, Jay K., MS Brigham Young University	Pyszkowski, Lileen, MBA New Mexico State University
Penton, Antoinette M., JD Santa Clara University	Pike, Marilyn K., MBA University of Phoenix	Porter, Pamela H., MA Central Michigan University	Queensberry, Gary, MBA University of South Florida
Perilli, Dawn G., MBA Santa Clara University	Pindroh, Robert A., MBA/MA University of LaVerne/ California State University, Irvine	Porter, Jr., Wes, MAM Pennsylvania State University	Quesnel, John H., MS Indiana Wesleyan University
Perkins, James H., MS University of Denver	Pinkava, Charles L., MBA Wharton University	Post, Dianne L., JD University of Wisconsin	Quinlin, Daniel J., MBA University of Notre Dame
Perkins, Peter C., MS University of Denver	Piscitello, Victor J., MBA University of Phoenix	Post, Jennifer M., MS Chapman University	Quinn, Andrew W., MBA California State University, Long Beach
Peters, Donna, MA Antioch University	Pisias, Michael N., MBA Golden Gate University	Potrow, Martin H., MSW Yeshiva University	Quinn, Deborah A., MS Indiana State University
Peters, Jennifer L., MBA National University	Plotkin, Randall L., MBA Pepperdine University	Powell, Caleb, MA Webster University	Quinn, Timothy J., MA Central Michigan University
Peters, Patricia L., MA University of Connecticut	Plumer, Dan L., MS University of Bridgeport	Powell, James, E., MBA Jacksonville University	Quirin, Jill E., PhD Northern Illinois University
Petersen, Victor J., MBA Golden Gate University	Pluzdrak, Nancy L., MBA Pepperdine University	Powers, Nita M., MS University of British Columbia	Quon, Glen, MS California State University, Los Angeles
Peterson, Andrew J., PhD University of Pittsburgh	Poche, Rene, MPA Troy State University	Powl, Theodore G., MBA Golden Gate University	Rahal, Dame B., MA Florida State University
Peterson, Richard E., MBA Embry-Riddle Aeronautical University	Poddar, Smita, MIM American Graduate School of International Management	Prather, Dirk C., PhD Arizona State University	Raider, Steven W., MS University of Northern Colorado
Peterson, Steven K., MBA Utah State University	Pogue, Laura, MBA University of Michigan	Preslesnik, John W., PhD Michigan State University	Rainey, Lola C., JD, LLM University of Arizona
Pettibon, Mary Ann, EMBA University of Pittsburgh	Polen, Ellen H., MAOM University of Phoenix	Prescott, Charles, MS Troy State University	Raissan, Mehrnaz K., MBA National University
Pettit, Mark, MBA University of Phoenix	Polino, Mark D., MBA Rollins College	Preston, Barry, JD Western State University	
Petty, Jean C., MS University of San Francisco		Prettyman, Elizabeth, MBA University of Phoenix	

Raltz, Gene A., MBA Michigan State University	Reimer, Donald M., MA University of Detroit	Richardson, Lowell C., MAOM University of Phoenix	Robinson, Sr., Stephan, MBA Averett College
Rampley, Shana A., MBA University of New Mexico	Reitmeyer, Mark, MS West Virginia University	Richardson, Willie D., MSA Central Michigan University	Robley, Joan B., MA University of Phoenix
Randall, James L., MBA Queen's University	Remai, Brent, MBA University of West Ontario, Canada	Richins, Suzanne M., PhD Utah State University	Rocha, Roger R., MBA Golden Gate University
Randolph, Tony D., MSA Central Michigan University	Remer, Laurie, MA George Washington University	Rickards, Florence R., MBA Simon Fraser University	Rodriguez, Luis F., MBA St. Louis University
Rands, Leroy William, MBA, Brigham Young University	Rendulic, Paul A., EdD Florida International University	Reick, Donald R., MBA Bradley University	Rogers, Thomas G., PhD Graduate Theological Union
Rankin, William B., MS Embry-Riddle Aeronautical University	Rennero, Gabriel, MBA Michigan State University	Riemersma, Carla G., PhD University of San Jose	Rojewski, Gerald G., MBA University of Phoenix
Rannefeld, David N., MBA Georgia State University	Renner, Cynthia E., JD/ LLB Western State College of Law	Riese, Jean W., MBA Florida Atlantic University	Roman, Jaime R., JD University of California
Rasmussen, Gary D., MBA Stanford University	Renner, Gary, MA University of Notre Dame	Riggs, Ronald J., MS State University of New York, Binghamton	Romans, Russ, MBA Sangamon State University
Rasmussen, Wayne F., MBA Northwestern University	Renold, Carl, PhD University of Southern California	Rintala, Gerald, PhD University of Arizona	Rosche, Anne, M/HR Golden Gate University
Rassp, Greg I., MBA Pepperdine University	Rensberry, Margaret, MSA Central Michigan University	Rintoul, Graham M., MS University of Southern California	Rose, Earlie O., MPS Auburn University
Ratchford, Timothy, MBA Golden Gate University	Restani, Jon R., MBA National University	Rittenhouse, A. E., MS University of Pennsylvania	Rose, Margie C., MPA Eastern Michigan University
Rauluk, Valerie A., MBA New York University	Retts, Charles R., EdD Nova Southeastern University	Rivas, Theodore, MAM/HROB Webster College	Rose, Richard D., EdD University of San Francisco
Rausch, Alan J., MA Illinois State University	Rex, Michael C., MA Ball State University	Rivera, Arthur F., MS University of Maryland	Rose, Rickey K., MBA University of LaVerne
Ray, Nancy E., MBA Marylhurst University	Reyes, Rosa A., MACY University of Wisconsin	Roane, Michael L., MBA Duke University	Rosenberg, Sarah R., JD Lewis and Clark College
Raymond, Richard, MBA Harvard University	Reynolds, Richard B., DBA United States International University	Robb, Mark L., MBA University of Phoenix	Rosengren, Kimberly, MBA/ TM University of Phoenix
Reams, Lester C., DPA University of LaVerne	Rhoe, Reginald M., MM Northwestern University	Robbins, Roy W., MBA University of Phoenix	Rosoff, Gary, JD/PhD Pace University/ Columbia University
Rechinitz, Deborah, MBA Case Western Reserve University	Rhyne, Charlene E., DPA Portland State University	Roberts, Daniel M., JD University of Houston	Ross, Kay E., MBA University of Washington
Recine, Vincent F., MBA University of Phoenix	Rice, Benjamin Z., JD Loyola University	Roberts, Frank A., MBA Tulane University	Ross, Richard E., MBA University of Alaska
Reed, Deforest, MBA University of Nebraska	Rice, Bryan, E., MIM American Graduate School of International Management	Roberts, Franklin D., MA Oklahoma State University	Rossell, Fred, MS California University of Pennsylvania
Reed, James K., MBA University of Colorado	Richards, Neil B., MBA University of Southern California	Roberts, Misha R., MCSE University of Kentucky	Rotelli, Cecilia M., MAOM University of Phoenix
Reed, Keith, MBA National University	Richards, Suzanne, MPH Loma Linda University	Roberts, Richard A., MS University of Wisconsin	Rothchild, Howard L., MA University of Pittsburgh
Reehl, James R., JD University of Pittsburgh	Richards, Tom M., MBA National University	Roberts, Rosario, MHROD University of San Francisco	Rotunno, Phyllis, MS University of North Florida
Reeves, Barbara A., MBA Eastern Michigan University		Robinson, Edward W., MA St. Francis College	Rouadi, Ted M., MBA St. Bernardine of Siena College
Reichert, Stanford E., JD Columbia University		Robinson, Gary D., PhD Case Western Reserve University	Rouse, Edrin W., MS Eastern Michigan University
Reid, Steven W., EdD Texas A & M University		Robinson, Jill L., MBA California State University, San Bernardino	

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Rouse, Roger W., MBA University of California, Irvine	Saimre, Karl E., MBA/MIM University of Hawaii/ American Graduate School of International Management	Sarnowski, David J., MBA University of St. Thomas	Schottle, Robert A., MS University of Southern California
Rouse, Ruby A., PhD University of Connecticut	Salazar, Carlos A., MBA California Lutheran University	Satnick, Robert L., MBA Pepperdine University	Schiramm, Robert V., MBA University of Dayton
Roussas, Steve, MS Arizona State University	Salazar, Mark C., MBA University of Phoenix	Saunders, Vivian, MPA California State University, Hayward	Schrifer, Judy M., MBA University of Phoenix
Rowling, Sheryl L., MBA San Diego State University	Salina, John E., MBA University of Phoenix	Savliwala, Mustafa N., MBA University of Pennsylvania	Schroeder, Paul G., MS California State University, Northridge
Rubin, Jonathan R., MBA Florida Atlantic University	Salinas, Alberto B., MBA Harvard University	Sawka, Gary M., MBA Harvard University	Schroeder, Ronald H., PhD Louisiana State University
Rudowski, Scott, MHRM Chapman University	Salinger, Tony W., MBA Colorado State University	Sayles, Shirley A., MS California State University, Los Angeles	Schroeder, Terry A., MSA Central Michigan University
Ruegge, Wayne A., MTX University of Denver	Salokas, Michael G., MSA Southern Connecticut State University	Scales, Pamela C., MBA University of Detroit	Schueler, Kurt N., MBA University of Phoenix
Ruelas, Patricia J., MA University of Phoenix	Salsman, Monte L., MBA Marylhurst College	Scanlin, Thomas E., MBA University of Northern Colorado	Schuester, Rodger L., MBA University of Phoenix
Ruff, James J., MAOM University of Phoenix	Salvagno, John F., MS California State University, Domingues Hills	Scarborough, Ernest, DBA Nova Southeastern University	Schultz, John H., MBA Arizona State University
Rulon, Thomas A., JD Northwestern University	Saman, Amir D., MS Brunel University	Scascitelli, Joseph R., MEd University of New Hampshire	Schultz, Michael D., MS University of Southern California
Rumley, Joseph D., MBA Pepperdine University	Samaniego, Ricardo, MA/MA/ MA, New Mexico State University/University of Notre Dame/University of Texas, El Paso	Schaller, Robert C., PhD University of Denver	Schumaker, Clarence, PhD Catholic University of America
Rush, Norman E., MACY University of Utah	Samson, Dennis, MBA/TM University of Phoenix	Scharff, Nathan H., MBA University of San Diego	Schwab, Leslie S., MPA Long Island University
Rusher, Melvin T., MSA Central Michigan University	Sanchez, Raul M., MBA Ipade-Mexico	Schaugaard, Gary L., MBA St. Mary's College	Schwanke, David, MACY Utah State University
Rusoff, Robert H., MA Ohio State University	Sandberg, Wayne E., MPA California State University	Schifano, Joseph V., MBA College of William and Mary	Swartz, Douglas A., MBA University of Chicago
Russell, Beverly A., MBA/MS West Virginia University	Sandell, Paul G., MBA University of Phoenix	Schildhouse, Rex A., MBA Marymount University	Schwartz, Marc A., MBA Webster University
Rutel, Stephen M., MBA San Jose State University	Sandoval, Fredrick R., MPA Northern Arizona University	Schlaack, John E., MSA Central Michigan University	Schwartz, Stephen, MBA Arizona State University
Ruth, Paul C., MA University of Nevada	Sanguinetti, Sonja, MA University of British Columbia	Schlemmer, Ann O., MBA Case Western Reserve University	Schwebel, Jr., Edward G., MBA, University of Phoenix
Ryan, Claudine M., MBA University of California, Los Angeles	Santiz, Marcel A., MS Walsh College	Schlossinger, Lewis, MBA University of Iowa	Schwendiman, Ronald, MBA, Brigham Young University
Ryan, Thomas E., MBA Indiana University	Saouli, Mohamad A., MBA University of Redlands	Schmude, Judith G., PhD Marquette University	Scivally, Franklin R., MA Central Michigan University
Ryman, Rene S., MA/MBA University of Denver/ Lake Forest Graduate School of Management	Sargent, Andrew H., JD John F. Kennedy University	Schneider, Cheryl A., MS Amber University	Scott, Hanson L., MBA Auburn University
Sabot, David A., JD California Western School of Law	Sargent, Dennis J., MS Oregon State University	Schneider, Jeffrey, DC Los Angeles College of Chiropractic	Scott, Steven L., MBA Webster University
Sachinvala, Villi N., MBA University of Phoenix	Sarkany, Lynn M., MBA Claremont Graduate School	Schock, Bruce R., MA Pennsylvania State University	Scott, Timothy L., MBA Webster University
Saenz, Babette, MPA University of New Mexico			Scrandell, Aklema, MACY University of North Florida
Saha, Babita, PhD University of Alabama			Schribner, Cynthia, MBA University of Phoenix
			Seaman, Mark, MA Towson State University

Searcy, Linda, EdD, RN United States International University	Sharpe, James, MBA Pepperdine University	Shumaker, Barbara A., MA California State University, Bakersfield	Slentz, Harvey, JD University of Louisville
Sears, David L., MBA University of Phoenix	Shaw, Kimberly, MACY/MIM University of Texas, El Paso/American Graduate School of International Management	Shuman, Janilyn G., MSW Arizona State University	Slesinger, Jonathan A., PhD University of Michigan
Seaton, Richard L., MBA University of Detroit	Shaw, W. Frederick, DRPh University of California, Berkeley	Siddell, Ronald, MA City University	Sloan, Enid (Dee) S., MS Chapman University
Seaver, Cecelia, MBA Syracuse University	Shea, Michael L., JD University of Denver	Sienkiewicz, Paul, MS/MA Loyola University/ Northern Illinois University	Sloniker, William E., MS University of Wisconsin
Sebhatu, Tekle B., PhD Walden University	Sheaffer, Timothy A., JD University of the Pacific McGeorge School of Law	Siggard, Royce E., MBA Brigham Young University	Small, Leslie W., DA Indiana University
Sedin, David L., MBA California State University, Sacramento	Shealor, David D., MBA Pepperdine University	Silver, Steven R., MA Kansas State University	Smith, Andrew M., MBA California State University, Dominguez Hills
Seegmiller, Brent, MACY Weber State University	Sheets, Randall K., PhD Colorado State University	Simington, Marie, MA/MBA Arizona State University/ University of Phoenix	Smith, Angela R., MBA Wayne State University
Seeley, David P., MBPA Webster University	Sheikh, Shahid A., MBA California Lutheran University	Simmons, Linda, MAOM/ MBA University of Phoenix	Smith, Brent, MBA Brigham Young University
Seemiller, Corey R., M CED Northern Arizona University	Shell, William E., MPA Wayne State University	Simms, Darold C., EdD Northern Arizona University	Smith, Britt, MTX Golden Gate University
Segall, Stewart R., MBA Case Western Reserve University	Shepherd, James C., MBA Florida Institute of Technology	Simon, Marilyn K., PhD Walden University	Smith, Daniel T., MBA University of Phoenix
Selby, Sally A., MBA California State University, Bakersfield	Sheridan, Kevin J., MBA University of Southern California	Simpson, David M., MBA Westminster College	Smith, Donnie L., MBA Pepperdine University
Serra, Sarah M., MA Central Michigan University	Sherman, Don, MA Ottawa University	Sims, Richard G., MA University of Dayton	Smith, Evelyn J., MIM American Graduate School of International Management
Serva, Jr., Frank J., MBA University of New Haven	Sherman, Kenneth, MBA/MS Iona College/Long Island University	Sims, Rodman A., MS Purdue University	Smith, Frank A., MBA University of California, Berkeley
Sessions, John R., MBA University of Pittsburgh	Sherman, Robert G., PhD Arizona State University	Sims, Roger L., MBA University of Washington	Smith, Gregory R., MSA Central Michigan University
Sevin, Virginia R., MBA Robert Morris College	Sherrill, Marcus L., MS U. S. Air Force Institute of Technology	Simson, Marilyn L., MA Webster University	Smith, James G., MBA California State University, Bakersfield
Seyoum, Wubeshet, PhD Northern Illinois University	Shin, Sung-Ho, EdD Vanderbilt University	Sinks, Craig M., MAM University of North Dakota	Smith, James O., MBA University of Illinois
Shaffer, Craig B., JD Tulane University	Shingledecker, Richard, MBA Wayne State University	Sisneros, Patrick D., MBA University of Pennsylvania	Smith, Jeanmarie, MAM Webster University
Shah, Neil P., MBA California State University, Long Beach	Shirhall, Edward C., MS University of San Francisco	Sittner, George A., MBA Golden Gate University	Smith, Kevin P., MHRM University of San Francisco
Shaha, Steve H., MA/MEd Arizona State University	Shoe, Maurice C., MBA University of Phoenix	Siville, Randal D., JD National University	Smith, Key B., MAOM University of Phoenix
Shaharier, Abu T., PhD Arizona State University	Short, Roger, MS University of Michigan	Skidmore, John E., MBA College of William & Mary	Smith, Michael L., JD Wayne State University
Shaheen, Linda M., MS Madonna University	Shortridge, Richard JD University of Tulsa	Skinner, Cheryl D., MA University of New Mexico	Smith, Miles V., MIM American Graduate School of International Management
Shamshoian, Mary A., MA University of San Francisco	Shull, Joseph S., MS California State University	Skolnick, Robert J., MBA San Diego State University	Smith, Pamela, MBA Texas A & M University
Shannon, Jeanne A., MS Golden Gate University		Skrzydla, James S., MBA Stanford University	Smith, Samuel G., MBA Webster University
Shapley, Joseph F., MBA Pepperdine University		Slatter, Jeffery P., MBA University of Southern California	

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Smith, William J., MBA Cleveland State University	Spondike, Keith E., MBA Wayne State University	Stell, Donald E., MS University of Southern California	Stompe, Mary F., MBA Sonoma State University
Snedden, James R., MBA Golden Gate University	Sporer, Gail R., MA University of California, Santa Barbara	Stempek, Ronald F., MBA Golden Gate University	Stone, Gregory L., MBA University of Phoenix
Snyder, Michelle, PhD University of New Mexico	Sprague, Roland E., ME Pennsylvania State University	Stennick, Lisa M., MBA University of Texas	Stout, Charles B., PhD University of Illinois
Snyderman, Gary M., PhD Temple University	Sprechman, Marilyn, MS/MA, University of Bridgeport/ University of New Haven	Stephens, Carl C., MA Chicago State University	Stow, Frederic S., JD Temple University
Sofias, Charles MBA Indiana Northern University	Spring, G. Everett, MBA University of Hawaii	Stephens, Mona L., MS California State University, Sacramento	Stradleigh, Norman, MEd University of Oklahoma
Sokol, Angie K., MSA Central Michigan University	Spring, Mark, JD George Washington University	Sterling, Stephen A., MBA California State University, Hayward	Stragalas III, George, MS University of Denver
Solomon, Gary A., MBA National University	Sridar, Ramamurti, DBA Nova Southeastern University	Stetzer, Edward, MBA St. Joseph's University	Strait, Michael P., JD University of Denver
Solomon, Michael, MSSM University of Southern California	Stack, Debbie L., MA University of Phoenix	Stevens, David R., MABA Central Michigan University	Strati, Anthony J., MBA University of Notre Dame
Sommerstorfer, Horst MS Central Michigan University	Staight, George, MBA California State University, Fullerton	Stevens, Richard S., MA University of Southern California	Straub, Thomas J., MBA National University
Soranaka, Maureen A., MAOM University of Phoenix	Standen, Elizabeth A., MA Antioch University	Stevens, Sheila, MPA/MA Golden Gate University/ University of California, Berkeley	Straughan, Debra P., MS Strayer University
Sorensen, David E., MBA University of California, Berkeley	Stanfield, Stewart R., MA Webster University	Stevenson, Demetrius, MBA University of Phoenix	Straus, David A., JD Whittier College
Sosnowski, Michael A., BA Wayne State University	Stanley, Mary J., MA Biola University	Stevenson, Jane H., MPA Syracuse University	Strombom, Laura, EMBA Golden Gate University
Sour, Ben, MAS/MBA Embry-Riddle Aeronautical University/University of Utah	Stanley, Peter A., MBA Loyola University	Stewart, Carol J., MBA Southern Methodist University	Strong, Stephen, MIM American Graduate School of International Management
Southern, Steven C., MBA Indiana University	Stansell, Kenneth A., MBA University of LaVerne	Stewart, Deborah B., MBA San Diego State University	Stuller, Joan, MA California State University, Northridge
Spatafora, Dominick, MPA The American University	Starkey, Terry W., MBA Brenau University	Stewart, Janisse L., MSA Central Michigan University	Suchoff, Daniel, MBA Syracuse University
Spaulding, Wendy L., MEd Northern Arizona University	Stauffer, Alfred R., MS Columbia University	Stewart, Mary B., MPA West Virginia University	Suhr, Jeannette T., MS Chapman University
Speas, Edward C., MBA University of Northern Colorado	Stead, Robert A., MBA University of Texas	Stewart, Steven C., JD New England Law School	Sullivan, Timothy J., MBA University of Pittsburgh
Spence, Dennis G., MBA University of Phoenix	Stearns, Robert S., MBA National University	Stilgenbauer, Richard, MBA, Baldwin-Wallace University	Summers, Mark C., MBA Arizona State University
Spence, Robert, MA Florida State University	Stebbins, Elizabeth J., PhD United States International University	Still, J. Brantly, MAOM University of Phoenix	Sundock, Beverly M., MS Wayne State University
Spiegl, Fred, MS University of Southern California	Steele, Charles E., JD/PhD Duquesne University/ University of Pittsburgh	Stimpson, Mark P., MPA Brigham Young University	Sunnarborg, Michael T., MS Bemidji State University
Spiess, Susan R., MBA University of Phoenix	Steele, Gerda G., EdD Columbia University	Stimson, Terry D., PhD The Fielding Institute	Sussman, David H., MAOM University of Phoenix
Spoelma, Susan G., MBA/MA Golden Gate University/ University of Texas, Austin	Steging, Jon A., MBA Northern Illinois University	Stluka, Patrick J., MBA National University	Suter, James E., MBA California State University, Hayward
Spoerri, Patricia E., MSSM St. Thomas University	Steimle, Cynthia K., MBA/MS St. Mary's College/ Illinois Stat University	Stoecker, Susan M., MPH Yale University	Sutliff, Jacqueline, MBA University of Phoenix
			Sutton, Allen, MBA University of Denver

Svehlak, Chris S., MS U.S. Air Force Institute of Technology	Terrell, Jeffrey S., MA University of California, Los Angeles	Tibodeau, Robert, MS/MS University of Nebraska/ University of Southern California	Troy, Mary Ann, MA Central Michigan University
Swango, Gregory B., MS A Oklahoma State University	Tesfaye, Solomon S., MBA Catholic University of Leuven, Belgium	Tietmeyer, E. Keith, MA Webster State University	Truax, Todd J., EMBA University of Iowa
Sweeney, Sean S., MBA St. Joseph's University	Teshome, Melaku, EdD Northern Illinois University	Tietz, Monica L., MA/MBA Oklahoma City University	Trumbauer, Maria Angela, MBA California State University, Fullerton
Sweeter, Janice M., MS Boston University	Tetz-Hall, Teria S., MA The Fielding Institute	Tijerina, Kathryn C., JD Stanford University	Tsai, Albert, MBA Pepperdine University
Sykes, John W., MS Baker University	Thayer, Lynette A., MA Eastern Michigan	Timko, John J., MPA University of Southern California	Tschaggeny, Stan, MBA University of Chicago
Sysak, Kathleen M., MIM American Graduate School of International Management	Thiele, Brian G., MBA Golden Gate University	Timpone, Jr., Frank J., MBA Florida State University	Tse, Yam-Chung (Steve) MBA University of California
Tabbytite, Wilford S., MBA Oklahoma City University	Thomas, David A., PhD University of Southern California	Tinder, Mark E., MBA National University	Tsung, Philip W., MBA/ME Cornell University
Tabussi, Stehen J., MA University of Southern California	Thomas, David Reed, MBA University of Texas, El Paso	Tirrrell, J. Jack, MEd University of Arizona	Tubb, Linda S., MS California State University, Sacramento
Taft, Shaun M., MSA Central Michigan University	Thomas, Judy A., MBA Regis University	Tjahjadi, Ray, MBA California State University, Fresno	Tucker, Judy M., MS Pepperdine University
Taglia, Joseph A., MBA Ohio State University	Thomas L. C., DBA University of Sarasota	Tobias, Allan D., JD John F. Kennedy University	Tuiafono, Gasolo G., MBA Hawaii Pacific University
Takahashi, Melvin, MAEd/ MPA Virginia Polytechnic Institute/George Washington University	Thomas, Roberta L., EdD University of Florida	Tohtz, James (Eric), JD St. Louis University	Tungol, Wilfredo O., JD University of Hawaii
Talbert, Joan, MBA National University	Thomas, Tracy L., MBA Loyola University	Toler, Rhonda K., MA Cleveland State University	Turner, Calvin W., MPA Troy State University
Talbott, Jamesena, MPA University of Pittsburgh	Thome, Alissa, MBA University of LaVerne	Toloff, Theodore J., MS Walsh College	Turner, Jeffrey S., MBA University of Tulsa
Tapley, Richard G., MA University of Arizona	Thompson, Carla J., EdD University of Tulsa	Toney, Frank, DBA Nova Southeastern University	Tusek, Sara S., MEd Vanderbilt University
Tarin, Joe E., MPA University of Texas, Ex Paso	Thompson, David S., MBA University of Denver	Topper, Heather M., MBA Arizona State University	Tuszynski, Steve, MS/MBA University of Southern California
Tate, Michael E., JD University of Detroit, Mercy	Thompson, Marcia K., JD George Mason University	Towne, Roberta, MBA University of Phoenix	Twomey, Micheal F., MBA National University
Tate-Blake, Carmeta, EdD Florida International University	Thompson, Rick L., MBA Bradley University	Towner, Mary Lou, MBA San Diego State University	Ullah, Khan, G., MBA Golden Gate University
Tatz, John P., JD University of Iowa	Thomson, Leslie, MSA Central Michigan University	Trainor, Michael F., MBA Drexel University	Ulmer, Steven, MS University of Illinois
Taylor, Barbara L., MAOM University of Phoenix	Thorne, Bill R., MBA Oklahoma City University	Trappen, William J., JD Temple University	Ulrich, Jon W., MA California State University, Northridge
Temple, William A., MBA National University	Thornton, Robert, MABA/ MAM, Claremont Graduate School	Treveloni, Richard A., MBA Babson College	Ulveling, John E., MS Troy State University
Templeton, Melody, MA Villanova University	Thorp, Arthur, MBA/MBA/ MSSM City University/ Golden Gate University/ University of Southern California	Trinkle, Susan D., MBA Pepperdine University	Uman, David B., MBA Baruch College
Tennis, Joel M. MA Antioch University	Thull, Fredrick G., MBA University of New Mexico	Trisko Karen S., MA/MBA Governors State University/ Keller Graduate School of Management	Usner, Eugene A., MSW Louisiana State University
Terdal, Tatiana Moroz, MA Yale University		Trodella, Robert A., PhD United States International University	Utley, Joel S., JD University of Tulsa
			Uva, Anthony V., MBA University of Colorado, Boulder

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Vakil, Sushant (Sam) MBA University of Texas	Volmar, Bradley C., MA Brigham Young University	Walls, Christopher C., MS Johns Hopkins University	Watson, Robert L., MBA Indiana University
Valentin, Cesar, MBA University of Turabo	Volz, James M., MBA University of Houston	Walsh, Damon T., MS The Naval Postgraduate School	Watt, Cecilia A., MBA University of Texas, El Paso
Vallance, Charles A., MBA Florida Institute of Technology	Von Phalen-Fedoroff, Gerold, JD, Whittier College	Waltensperger, George, PhD University of Oklahoma	Wayne, Jay C., MS University of California, Los Angeles
Vampotic, Karyn R., JD State University of New York	Vonachen, Kathleen A., MPA Wichita State University	Walters, Sally R., MA Webster University	Wcislo, Paul D., MS Northwest University
VanAlstyne, Harold D., JD Claremont Graduate School	Vonfeld, Beverly J., MBA Portland State University	Walshall, Harold M., JD Texas Tech University	Weaver, Charles, MBA Eastern Michigan University
VanBuren, George A., MBA Pepperdine University	Voss, Kenneth E., MAEd/MA Villanova University/ University of Rhode Island	Wambolt, H. Ross, MSA California State University, Dominguez Hills	Weaver, Marcia, MHRD University of San Francisco
Vance, E. Blaine, MBA University of Phoenix	Vukeles, Paul W., JD Northrop University	Wambugu, Joseph H., MBA California State University, San Bernardino	Weaver, Melvin H., MBA City University
VanValkenburgh M. Matthew, MAVM, Embry-Riddle Aeronautical University	Vyncke, Curtis J., MBA South Illinois University	Wandoloski, Matt J., MS Long Island University	Webb, Mark E., MBA University of Texas, Austin
VanZoest, Jan M., PhD State University of Utrech	Waddell, Christina, MBA University of Phoenix	Wang, Yeh, Marie, MA/MA University of Missouri/ University of Nebraska	Webb, Thomas L., MBA University of Redlands
Vasilef, Michael W., MBA Xavier University	Wade, Thomas E., MBA University of Phoenix	Wagner, Allan, DBA United States International University	Weber, Deanna J., MBA Westminster College
Vaughn, C. David, MS Southern Polytechnic State University	Wahlstrom, Melinda S., MA Antioch University	Wang, Billy L., MBA California State University, Long Beach	Weber, Henry W., MS Michigan Technological University
Vaughn, Lewis, MS A Walsh College	Walden, Joseph L., MBA/MS Florida Institute of Technology	Ward, Barbara A., MPA Golden Gate University	Weber, Mary, MAOM University of Phoenix
Vega, Robert L., MAM/MBA University of Redlands/ Chaminade University	Walker, Autherine, MA University of Arkansas	Ward, III, Sidney J., EdD University of Southern California	Weber, Ronald A., MA Webster University
Vencel, Keith L., MS Golden Gate University	Walker, David J., JD Detroit College of Law	Ware, Robert T., MS Northeastern University	Wecksler, Wayne R., PhD University of California, Riverside
Vernazzaro, Emile L., MS University of Nevada, Las Vegas	Walker, Jackie S., MBA College of Notre Dame	Warner, Allen P., MS Michigan State University	Weeks, Aubrey, MBA Webster University
Vesey, Nancy R., MBA Webster University	Walker, Kenneth, PhD University of Colorado	Warnick, Robert W., MPA University of Utah	Weeks, William G., MS Kettering University
Vetter, Mark, MBA California State University, Northridge	Walker, Robert H., MS Northwestern University	Warren, Dennis M., MBA Arkansas State University	Weier, amela M., MPACCY University of Nebraska
Viano, Maureen A., HRO University of San Francisco	Walker, Sharla M., MAOM University of Phoenix	Warren, James R., MAOM University of Phoenix	Weinberger, Bobbi, MA Webster College
Vico, Peter L., MBA Drexel University	Walker, Wayne G., JD/PhD Harvard University/Rand Graduate School of Policy Studies	Warren, Morrison E., MBA University of Phoenix	Weiner, Kenneth A., MBA Oregon State University
Vieira, Joseph G., MBA University of Rhode Island	Wallace, Michael, MBA Regis University	Warren, Stephen L., MBA University of Charleston	Weinreich, Philip H., MBA University of Southern California
Villemure, Michael J., MBA Russell Sage College	Wallace, Ralph, MBA Michigan State University	Wasson, David B., JD Pepperdine University	Weintraub, Myron, MSCis Drexel Institute of Technology
Vinnedge, Dale A., MBA University of Phoenix	Waller, Martin R., MBA University of Phoenix	Wasson, Dick D., MBA Portland State University	Weislo, Dennis G., MA Wayne State University
Vitabile, Tamara L., MBT University of Southern California	Wallis, Steven E., MA Sonoma State University	Waterman, Daniel F., MAOM University of Phoenix	Weissman, Richard G., MS Lesley College
		Waters, Rhonda F., PhD The Union Institute	
		Watilo, Kirk W., MPA University of Southern California	

Welch, Della M., JD/EdD Western College of Law/ University of Utah	Wheaton, Glen R., MS Oklahoma State University	Wilbanks, Ronald S., EdD Nova Southeastern University	Williams Van Rooij, Shahron G., PhD City University
Weitzman, Douglas W., JD Southwestern University School of Law	Wheeler, Susan R., MBA Columbia University	Wilburn, Derrick T., MBA University of San Francisco	Willis, David, MPA Harvard University
Welch, Della M., EdD/JD University of Utah/ Western College of Law	Whipps, James W., MT Dallas Theological Seminary	Wilds, Joseph J., MBA Washington State University	Willner, Arthur, MBA Golden Gate University
Welch, Dorothy A., MS Troy State University	Whitacre, Paul M., MBA/MSEE Xavier University/ The Naval Postgraduate School	Wilf, Charles M., PhD University of Pittsburgh	Wilson, Arleathia C., MS National-Louis University
Welch, James F., MBA California Lutheran University	White, Frank W., MBA Auburn University	Wilfong, Al, MA Azusa Pacific University	Wilson, Dennis, MS/MBA University of Arizona
Welch, Skot, MM Aquinas College	White, Karen E., MBA University of Washington	Wilkie, Gregory D., MAEd Boston University	Wilson, Jr., Raymond (Andy), MBA, Arizona State University
Weld, Delores L., MAOM University of Phoenix	White, Lee J., MBA Northwestern University	Wilkins, Penny A., MAM University of Phoenix	Wilson, Roger, JD San Joaquin College of Law
Welsh, Richard, MBA Drexel University	White, Richard A., MS Roosevelt University	Wilkinson, Jeffrey W., JD University of Utah	Winchester, Michael L., JD University of Arizona
Welsh, Thomas G., MBA San Jose State University	White, Richard P., MBA Arizona State University	Wilkinson, Peter R., PhD United State International University	Wing, Sandra J., MBA University of Phoenix
Welsing, Conrad J., MBA Michigan State University	White, Robert M., JD/LLM Brooklyn Law School/ Tulane University	Wilkinson, Winston A., JD Howard University	Winham, Donna M., MA University of Arizona
Welzant, J. H., MS Central Michigan University	White, Rodney M., MBA DePaul University	Willette, Evan L., MBA University of Chicago	Winne, William J., MBA National University
Wendover, Robert, MAEd Colorado State University	White Vaughn A., MSCis Western International University	Williams, Bonita F., MBA Arizona State University	Winner, Richard G., MBA California State University
Werner, Kenneth P., MS Pepperdine University	Whiteman, Jamison, MHAD/ MS Baylor University/ University of Northern Colorado	Williams, Bruce A., MBA University of Phoenix	Winston, Akunna E., MA Webster University
Werner, William B., JD University of Cincinnati	Whiteman, John T., MA Webstre University	Williams, Constance, MA Golden Gate University	Winters, Marlene K., MAM University of Redlands
Wertz, Robert, MABA University of Northern Colorado	Whiting, Jeffrey S., MBA University of California, Los Angeles	Williams, James F., MS Pepperdine University	Witchel, Arnold, MAOM University of Phoenix
Wesley, William J., MBA University of Arkansas	Whiteman, John T., MA Webstre University	Williams, Lawrence (Sid), MS, Tennessee State University	Witter, Gregory R., MBA Loyola-Marymount University
Wesolowski, Thomas E., MBA University of Notre Dame	Whiting, Kenneth D., MBA/ MA Washington State University	Williams, Nicole F., MPA Golden Gate University	Wnuk, Joseph J., MA Stanford University
West, Beverly M., MBA University of Phoenix	Whitley, James J., MBA City University	Williams, Rudy, PhD Case Western Reserve University	Wolf, Karen P., MBA Nova Southeastern University
West, Duane H., MS Alilene University	Whittall, Donald E., MPA University of Central Florida	Williams, Stephen, MS Chapman University	Womack, Ralph M., MS California State Polytechnical University
West, Kevin D., MACY Brigham Young University	Whittington, James L., MA University of Redlands	Williams, Susan A., MBA Oakland University	Wong, Jennie, EdD Pepperdine University
Westover, Thomas, MBA Pepperdine University	Whittington, Joseph, MBA University of North Colorado	Williams, Wayne S., MS University of Florida	Wong, Kim, JD Boston College
Watzl, Christopher B., MBA Youngstown State University	Whittington, Joseph, MBA University of North Colorado	Williams, William A., MA University of Phoenix	Wong, Robin Y., MBA University of Phoenix
Weyers, Bruce K., MBA Arizona State University	Wiesinger, Mickey W., MBA University of Phoenix	Williams, Zeneo, MA/MBA University of Southern California/Southern Illinois University	Wood, Bruce A., MBA Harvard University
Whaley, James P., MS University of North Dakota	Wigen, Clifford L., MBA Golden Gate University		Wood, Demian P., MA Georgia State University

University of Phoenix, 2001-2002
FACULTY AND ACADEMIC CABINET
COLLEGE OF UNDERGRADUATE BUSINESS AND MANAGEMENT

Wood, Natalie T., MBA Edith Cowan University	Yok, Larry, MBA University of Puget Sound	Zolno, Sherene, MS San Francisco State University
Woodruff, David E., MS Florida Institute of Technology	Yoon, David J., MBA University of California, Los Angeles	Zwart, Gail A., PhD University of LaVerne
Woods, Anthony W., MS University of Illinois	York, James E., MAOM University of Phoenix	Zwick, Marc E., LLM Wayne State University
Woods, Thomas, MAOM University of Phoenix	Yost, John C., MBA Santa Clara University	
Woodward, Noel L., MBA University of West Florida	Young, Anita H., MS Nova Southeastern University	
Wooldridge, Vernon, MEd Northern Arizona University	Young, Joanne H., MS Florida State University	
Worcester, Lewis A., MTX University of Denver	Young, Katherine A., MBA Southwestern Texas State University	
Worden, John E., MBA Wayne State University	Young, Michael, MA Arizona State University	
Wright, Frances C., MAOM University of Phoenix	Youngs, Alan C., MBPA University of Northern Colorado	
Wright, Kelly W., JD University of Puget Sound	Yudelson, Jerry, MS/MBA Harvard University/ University of Oregon	
Wright, Mark E., MS Baker University	Yunker, Karen S., MBA University of Colorado	
Wunnenberg, Kathe, MBA University of Phoenix	Zaba, Georganna H., MBA University of North Texas	
Wunnenberg, Richard, MBA University of Phoenix	Zaccaria, James F., JD Villanova University College	
Wyatt, Warren L., MPA Florida Atlantic University	Zajac, Charles A., JD Detroit College of Law	
Wynne, David C., MSA George Washington University	Zamenski, Zachary E., MBA Brigham Young University	
Wynnyckyj, Paula E., MOB Pepperdine University	Zekanis, Henry A., MBA Pepperdine University	
Yamashita, Bruce N., MBA California State University, Fullerton	Zemaitis, John J., MBA The American University	
Yann, Ron J., MBA Pacific Lutheran University	Zets, Eleanor A., MA Rollins College	
Yano, Miles, MS University of Santa Clara	Zimmerman, Marc E., MA George Mason University	
Yap, Eric E., MBA University of California, Berkeley	Zimmermann, Lawrence F., MBA University of New Orleans	
Yasgoor, Karen S., MC Pepperdine University	Zink, Donald L., MS University of Michigan	
Yates, Paul L., MACY Brigham Young University	Zinter, Leah M., JD Thomas Jefferson School of Law	
Yeatman, Dennis F., MS Boston, University	Zirlen, Richard M., MS University of Rhode Island	
Yepez, Joseph T., MBA California State University, Bakersfield		

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Dean

Lindquist, Brian G., PhD
Purdue University

Associate Dean

Finkel, Lee, JD
Ohio State University

Klagge, Jay, DPA
Arizona State University

Campus College Chairs

Cleveland Campus
Campbell, Bruce, MBA
University of Washington

Colorado Springs
Vacant

Denver Campus
Phillips, Michael P., MA
Dallas Theological Seminary

Detroit Campus
Zajac, Charles, JD
Detroit School of Law

Ft. Lauderdale Campus
Hammond, Lois, DBA
Nova Southeastern University

Grand Rapids Campus
Vacant

Hawaii Campus
Messinger, Thane J., JD
University of Texas, Austin

Jacksonville Campus
Polding, Brian E., PhD
University of Florida

Louisiana Campus
Arnaud, Wanda L, EdD
Nova Southeastern University

Maryland Campus
Kellogg, E. Susan, PhD
The Union Institute

Nevada Campus
Vacant

New Mexico Campus
Hardeman, Marsha K., JD
University of New Mexico

Northern California Campus
Tilley, Merten A., PhD
The Union Institute

Oklahoma City Campus
Cobb, Christine, MBA
University of Oklahoma

Online Campus

Gail, Robert C., DIBA
Nova Southeastern University

Oregon Campus
Byers, Thomas E., PhD
University of Illinois

Orlando Campus/
Devin, Tricia W., EdD
Pepperdine University

Philadelphia Campus
Thompson, Gloria, MBA
York College

Phoenix Campus
Doran, George t., PhD
New York University

Pittsburgh Campus
Zderkowski, Jerzy, MBA)
University of Pittsburgh

Puerto Rico Campus
de Jesus, Roberto, PhD

Marrero, Wanda I., PhD
University of Texas, Austin

Rotterdam Campus
Vacant

Sacramento Campus
Quade, Robert C., PhD
University of Illinois

San Diego Campus
Reilly, Michael S., PhD
Walden University

Southern Arizona Campus
Webb, Donnetta W., MA
University of Nebraska

Southern California Campus
Monteilh, Lawrence R., DPA
University of LaVerne

Tampa Campus
Mjutaba, Bahaudin, DBA
Nova Southeastern University

Utah Campus
Lassen, Gregg, JD
University of Houston

Washington Campus
Gravett, Wanda S., PhD
University of Nebraska

Campus Area Chairs

Area Chairs are appointed at each campus in the following areas:

Accounting
Economics
Financial Planning and Control
General Business & Strategic Management**
Law**
Leadership (DM-Online only)
Management (General & Operations)
Marketing
Organizational Behavior and Development
Quantitative Analysis & Applied Research

**This is a name change.

Faculty

Abbott, Jack, MBA
Pepperdine University

Abendroth, Jerry L., MA
University of South Dakota

Abiaka, Innocent N., DPA
Arizona State University

Aboud, Jeffrey C., MBA
San Jose State University

Abramowitz, Kathryn, MAM
University of Phoenix

Abril, Michael S., JD
University of Southern California

Ach, Thomas J., MSIE
Colorado State University

Adams, Melinda T., MBA
St. Mary's College

Adelberg, Charles R., PhD
University of Minnesota

Aguilar, John W., MBA
University of Phoenix

Ahmed, Betty E., MBA
Stetson University

Ajagu, Christopher, PhD
University of California, San Diego

Akamine, Williams, MBA/MA
University of Hawaii

Akin, Vickie L., MBA
University of Colorado

Alcala, Martha A., MBA
National University

Aldrich, Maggie M., MS
Boise State University

Alegria, Reynaldo R., MAJ
University of Puerto Rico

Alexander, Elwood (Woody), MBA, University of Missouri, Kansas City

Alexander, Kathryn, MA
John F. Kennedy University

Alexander, Peter, MBA
California State University, Hayward

Alexander, Richard A., JD
Mercer School of Law

Alexander, Scott R., MBA
University of Redlands

Alexander, William L., JD
Santa Clara University

Alexiou, James G., MA
Boston University

Alfred-Ockiya, Constantine, PhD
Colorado School of Mines

Ali, Malik A., MBA
Harvard University

Ali, Nancy B., PhD
Kent State University

Allen, Mark S., PhD
University of New Mexico

Allen, Mitchell L., MBA
Golden Gate University

Allen, Richard, MBA/MA
University of Denver/
New York University

Allen, Crystal R., MBA
University of Oklahoma

Almas, Mark R., JD
Thomas Cooley School of Law

Alpert, Ronald A., MIM
American Graduate School of International Management

Al-Samarrai, Najib N., PhD
University of Southern California

Altamura, Peggy A., MIM
American Graduate School of International Management

Amason, Robert F., MSIE
Georgia Institute of Technology

Ament, Allan, JD Northwestern University	Askew, Warren S., PhD University of Maryland	Bailey, Scott D., MS Portland State University	Bay, R. Curtis, PhD Arizona State University
Amish, Nan Andrews, MBA University of Michigan	Aslani, Behrouz A., PhD Stanford University	Baily, Stewart, ME George Washington University	Baysinger, Stephen M., MS Troy State University
Anderson, Anice I., MS Arizona State University	Atkins, Charles D., EMBA University of Houston	Bair, Deborah L., MPA Arizona State University	Beach, Linda M., MBPA Southeastern University
Anderson, Jerry, MBA/MA University of Denver/ Kansas State University	Atkinson, Heather R., LLM The American University	Baker, William P., MBA Drexel University	Beaird, Jack Allen, MBA/MSCis Chapman University/ University of Phoenix
Anderson, Kate A., JD Lincoln Law School	Augenstein, Steven, JD Western New England College	Balakrishnan, Sitaraman, MS/MSEE Louisiana State University	Beals, Alica P., MBA Golden Gate University
Anderson, Lois D., PhD Indiana State University	Aversa, Donna M., JD University of Arizona	Balch, Edwin H., JD Baylor University	Beck, Allan M., MA Central Michigan University
Anderson, Thomas C., PhD University of California, Berkeley	Avila, Carlos S., MBA Inter American University of Puerto Rico	Banta, Vivian A., MBA University of South Carolina	Beck, Byron, JD Brigham Young University
Andrews, Gary J., MSA Central Michigan University	Avila-Sanchez, Moises, LLB Inter American University of Puerto Rico	Banton, Mernoush, DBA Nova Southeastern University	Beck, Terri M., MBA Golden Gate University
Anene, Edwaard O., MBA Eastern Michigan University	Axel, David J., JD Rutgers University	Barcia, Mark J., MBA University of New Orleans	Becker, Tim, DBA United States International University
Angino, Philip E., MS Lake Forest Graduate School of Management	Axelrad, Steven H., MBA City University of New York	Bardhan, Soumendu, MS University of North Carolina	Beckles, Lloyd, MA University of Missouri
Anice, Nader F., JD Nova Southeastern University	Ayers, Brad C., MBA University of Denver	Bargfrede, George B., MA Central Michigan University	Beddows, Thomas H., MIM American Graduate School of International Management
Annunziata, Lydia R., JD Georgetown University	Ayres, Jr., James E., JD Detroit College of Law	Barnes, Richard B., MBA University of Puget Sound	Bedrick, David M., JD Lewis & Clark University
Anthony, Thomas E., MBA University of Akron	Azari, Cynthia E., EdD Seattle University	Barnes, Robert L., MSA Central Michigan University	Beebe, Richard W., JD University of Baltimore
Apodaca, David G., ME University of California, Los Angeles	Babb, Jerry C., MBA University of Tulsa	Barnes, S. Mark, JD University of Utah	Behe, John M., MSA Central Michigan University
Applebe, Trent, MA University of British Columbia	Babin, Matthew, MBA/MS Fairleigh Dickinson University/Rutgers University	Bartel, Robert T., MS Brigham Young University	Behnke, Phil H., MBA University of Denver
Arenson, Ivan E., MBA Stanford University	Baca, Charles D., MBA/MS University of New Mexico/ University of Colorado	Bartlett, Michael W., MSIE Auburn University	Beiermeister, Frederick J., MS Stanford University
Armstrong, Gerald A., PhD Oregon State University	Baca-Storey, Theresa D., JD University of New Mexico	Barton, Raymond J., JD Thomas Cooley School of Law	Belinski, Kathleen, MAOM University of Phoenix
Armstrong, James P., PhD Loyola University	Backstrom, Kristen, MAOM University of Phoenix	Bascom, Carl L., MA San Francisco State University	Bell, Michael A., MSIE University of Central Florida
Armstrong, Jay J., MSE University of Pennsylvania	Badri, Samir K., PhD University of Nebraska, Lincoln	Basmajian, Susan L., MSW California State University, Fresno	Bellampalli, Gunaranjan, MBA University of Phoenix
Arnold, Alica K., MBA Bentley College	Bailey, Eugene R., DBA United States International University	Basso, Dalila, MPA Ball State University	Beller, Abbie H., MBA Western International University
Arnold, Robert M., MBA Alfred University	Bailey, Greg (Skip) D., PhD New Mexico State University	Bates, Ralph D., MBA/GM University of Phoenix	Benbow, Richard L., MA St. Louis University
Arnwine, Patrick O., EdD University of North Florida	Bailey, Leon R., MBA Regis University	Battaglia-Filice, Gia M., MA San Jose State University	Bender, Larry, MPA University of Dayton
Askari, Javad (Jay) A., MS Eastern Michigan University	Bailey, Robert R., MS Oklahoma State University	Bauer, Michael W., MBA Golden Gate University	Benedict, Christopher, MBA Eastern Michigan University
		Bauzá Escobales, Jorge, MPA University of Puerto Rico	

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Beehadj, Raquf, MBA/MSCS Webster University/ University of Central Florida	Bise, Robert G., PhD Claremont Graduate University	Bosworth, Connie S., MBA California State University, Northridge	Brewer, Dale E., MAS/MBA Embry-Riddle Aeronautical University/University of LaVerne
Benner, Paul N., MBA University of Phoenix	Bissell, Joseph M., MBA University of Phoenix	Bouchard, Pauline J., MBA Boston University	Brewer, Danny E., MS Anna Maria College
Bennett, Paul, MBA University of Missouri	Bitner, Gerald R., MBA Indiana University	Boustani, Jean-Marie, MBA Boston College	Brewington, Edward L., MBA Long Island University
Benson, Rebekah W., MBA Webster University	Bjork, William E., JD University of Wisconsin	Boutin, Susan L., MBA George Washington University	Brickman, Richard, PhD University of Nevada, Las Vegas
Bentall, Gregory R., MBA Indiana State University	Black, Courtney, MS Brigham Young University	Bova, Jerry A., MS Baker University	Brisco, David F., MA American Graduate School of International Management
Beretz, Paul B., MBA Golden Gate University	Blahetka, Russell E., MBA San Jose State University	Bowland, Jack A., MBA University of Denver	Brock, Carey A., MAOM University of Phoenix
Bergeon, Joseph S., MBA Arizona State University	Blair, Paul R., JD Western State University College of Law	Bowles, Joey J., MS Oklahoma State University	Brockdorf, Soren, MABA Florida State University
Berger, Barry A., JD Temple University	Blake, Evan E., MBA University of Dallas	Bowman, Richard A., MBA University of Utah	Brockenborough, Harriet, MA Howard University
Bergman, Paul G., MIM American Graduate School of International Management	Bland, Galen L., JD Lewis & Clark College	Boyd, E. Forrest (Skip) MS/ MBA, University of Southern California	Bronsard, Donald R., PhD University of Connecticut
Bergstein, Robert A., MBA Western New England College	Blane, Gerald D., MBA Northeastern University	Boyd, Harvey T., MBA California State University, Hayward	Brown, Daniel S., PhD Louisiana State University
Berlin, Donald L., DA University of South Carolina	Blitzer, Roy J., MBA University of California, Berkeley	Boyd, Michael B., MBA University of North Florida	Brown, James A., PsyD Biola University
Berman, Martin, EdD University of New Mexico	Blumberg, Alvin E., MBA University of Utah	Boylan, Michelle M., MAM Webster University	Brown, Scott A., MBA University of Phoenix
Berns, Elizabeth, JD University of Puget Sound	Boda, Susan M., MA Regent's University	Boyle, Conor, DBA University of Washington	Brown, Warren L., MBA California State University, Long Beach
Berry, Glory J., MA/MBA University of Phoenix/ Golden Gate University	Bodenhorn, Philip G., MA University of Chicago	Brady, Karl, MBA University of Phoenix	Brown-Cooper, Susan R., JD Western State University, College of Law
Berryman, Warren D., MBA Kent State University	Boedeker, Dennis R., MBA University of Iowa	Brainard, Norton H., JD Temple University	Brugman, Roy, MBA California State University, Dominguez Hills
Beukers, Robin A., MCS University of British Columbia	Bogard, Elizabeth A., JD University of Denver	Brancale, Francis, J., MBA Pace University	Bruna, Emilio, MA University of Texas, El Paso
Bienkowski, Lisa (Lee), PhD University of Kentucky	Bogdanovich, Rich, MBA/MPA University of Denver	Branch, Dan A., MBA/GM University of Phoenix	Bryant, Susan N., MBA University of Texas, Austin
Biersmith, Stephen M., MBA University of Missouri	Bollinger, Mary (Terry), MAOM/MBA University of Phoenix	Brannman, Lance, PhD University of Wisconsin	Bubick, Raymond J., MS University of Colorado
Bigelow, Albert F., MS Indiana University	Bonilla, David Q., MBA University of Phoenix	Braunstein, Janet F., PhD Claremont Graduate University	Buddenbohm, Hal, MBA/MS Pepperdine University
Biggs, Hal, MBA University of Santa Clara	Bonnell, William E., MBA University of Phoenix	Brehmer, Graciela M., MBA California State University	Bugarin, George J., MBA Wayne State University
Billings, David S., MBA Pepperdine University	Bookter, Annette, PhD Louisiana State University	Brennan, Patricia A., MAEd University of San Francisco	Bugay, David P., MBA Oakland University
Binder, David A., MBA University of Michigan	Borgmann, Egon W., MBA University of Pennsylvania	Brett, Randall P., MA Northwestern University	Burke, Carmel J., MBA Webster University
Birzon, Michael R., JD North Carolina Central University	Borton, Scott W., MBA University of Dallas		Burkhard, John H., MBA University of New Mexico
	Bose, Dipendu B., MBA Western Ontario University		

Burns, Colleen, MSA Central Michigan University	Caparrós-Gonzalez, Víctor, MA, University of Puerto Rico	Chan, Linda Y., JD University of the Pacific	Chronowski, Barbara, MA Monterey Institute of International Studies
Burns, Jessie, MCis Southeastern University	Capella, Elena, MPA University of San Francisco	Chandrasekar, T. R., MSEE/MBA University of Oklahoma/ Oklahoma State University	Ciraldo, Robert A., EMBA The American University
Burrell, William S., MA University of California, Berkeley	Cappels, Thomas M., MBA San Jose State University	Chapman, Bruce L., DBA University of Texas	Clark, Carrie J., MSA Central Michigan University
Burton, Donald N., DBA Nova Southeastern University	Cardona-Muniz, Nelson, JD, Inter American University of Puerto Rico	Chapman, Kenneth, MABA University of New Mexico	Clark, Richard, JD Golden Gate University
Bustos-Choy, Fatima, MAOM University of Phoenix	Carey, Casey K., MBA Regis University	Chapman, Michael J., MBA Western New England College	Clark, Scott W., JD University of the Pacific McGeorge School of Law
Butler, LaDonna L., MS California State University, Los Angeles	Carlson, Robert J., MS Oklahoma State University	Chapman, William, MBA Miami University	Claudio-Flores, Andres, MA, Michigan State University
Byers, Thomas E., PhD University of Illinois	Carlton, Stephen F., MCS John Hopkins University	Charnell, James V., JD University of the Pacific	Claxton, Selma R., MBA University of South Florida
Bylina, Richard J. MBA San Jose State University	Carolan, Ellen T., MBA Northern Illinois University	Chartier, Charles, DBA United States International University	Cleary, James P., MBA Central Michigan University
Byron, Amanda J., MA School for International Training	Carpenter, Daniel L., MBA National University	Chatton, Moira E., MBA University of Georgia	Close, Arthur C., MBA Xavier University
Cadieaux, Todd A., MS Golden Gate University	Carritte, Nancy L., MA National University	Chaudhry, Farooq I., PhD Arizona State University	Clubb, Shelly F., MS University of Wisconsin
Call, Deidre J., JD Duke University	Carstensen, Larry MS University of Florida	Chavez, Frank, MBA/MS Pepperdine University	Cochran, Judie, EdD Northern Illinois University
Callahan, Caryl A., PhD Harvard University	Cartagena, Oscar A., MBA Inter American University of Puerto Rico	Cheek, Charles J., JD Williamette University	Cody, Sandra L., MAOM University of Phoenix
Callewart, Albert H., MBA University of Detroit, Mercy	Carter, Kelly E., MBA University of Maryland	Chen, Archie S., EdD University of San Francisco	Coe, Mary A., MBA Arizona State University
Camacho, Israel, JD Inter American University of Puerto Rico	Carter, Rodney B., JD University of Oregon	Chen, Destiny W., JD Southwestern University, School of Law	Coffaro, Loluis, MTX Golden Gate University
Camereno, Bryant R., JD Stetson University	Carusone, Joseph N., MBA University of Phoenix	Cheng, Francis T., PhD Indiana University	Coffer, James H., JD University of San Francisco
Cameron, Susan F., JD San Joaquin College of Law	Carver, Dennis I., MBA University of Utah	Cherry, James G., MS Central Michigan University	Coffing, Darren L., MS Texas A & M University
Camp, Catherine A., MSA Central Michigan University	Casadonte, Anthony, MBA San Jose State University	Cherry, Michael A., JD Washington University	Cohen, Douglas S., JD University of Denver
Campbell, Earl A., MSA Central Michigan University	Cash, James F., EMBA Ohio State University	Chervront III, Forrest, JD University of Texas	Cohen, Richard J., JD University of Texas
Campbell, Kathleen E., MS California State University, Fresno	Castiglioni, Steven L., DPA Nova Southeastern University	Chiasson, Peter A., MBA Clark University	Cohen, Warren E., MS Purdue University
Campbell, Thomas F., JD Thomas M. Cooley Law School	Caughey, Dan M., MBA Western New England College	Chiu, James M., M ARCH/MBA Princeton University/ Harvard University	Colburn, Mark, MS University of Wyoming
Candray, Arnold, J., MBA Eastern Washington University	Cavin, Nelda, MBA Our Lady of the Lake University	Chrisbaum, Dennis, MBA/MA University of Wisconsin/ Columbia University	Cole, Terry D., MBA Bradley University
Cantor, Eugene H., JD Emory University	Centeno, Ann M., MS University of San Francisco	Christensen, Allan, M Ced Brigham Young University	Cole, Timothy P., MBA Pepperdine University
Cantwell, Robert W., MBA Brigham Young University	Cerny, James D., EMBA DePaul University	Christofferson, Sonja, MIM American Graduate School of International Managment	Coleman, Harold, JD Western State University College of Law
	Chamberlain, F. Kelly, MBA/MS Loyola College		Coleman, Phillip V., DPA Golden Gate University
			Collins, Timothy M., JD University of Detroit

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Conard, Bruce A., MBA Ohio State University	Cram, Phillip L., MBA Texas A & M University	Daley, Michael D., MBA Temple University	Degard, Paulette, PhD The Union Institute
Conn, John, MBA Roosevelt University	Cramer, David W., MIM American Graduate School of International Management	Dalton, Dennis R., DPA University of Southern California	D'Elia, Harry F., MSCIS University of Phoenix
Connors, Ralph J., MSIE New Mexico State University	Crawford, Kaye D., MBA St. Mary's College	Daly, Baron J., MIA American Graduate School of International Management	Dell'Osa, Daniel A., JD Southern Methodist University
Conrad, Mickey N., JD University of Denver	Creamer, William P., MBA Widener University	D'Amico, Carl J., MBA San Francisco State University	Demchuk, David, MABA University of Phoenix
Conter, Robert V., PhD University of Arizona	Criddle, Kay, MBA University of Puget Sound	D'Ambrosio, Richard T., JD University of Illinois	Dempsey, Edward L., MA U. S. Naval War College
Cook, Redge L., MBA University of Colorado	Crossen, James, JD University of Santa Clara	Daniel, Grady (Patrick), MHAD Chapman University	Denigris, John, PhD Walden University
Cope, Patricia, MBA Columbia University	Crowther, Don K., MBA University of Virginia	Daniel, James A., MSSM United States Air Force Institute of Technology	Dennis, Jan S., PhD University of California, Los Angeles
Copeland, John William, MS, Cordes, Keith D., MBA Xavier University	Cruz, John A., MED Azusa Pacific University	Danko-Lord, Kathryn H., MBA Wilmington College	DenTeuling, Cees, MBA International Management Centres
Cordes, Keith D., MBA Xavier University	Cruz-Capeles, Nicasio, EdD University of Minnesota	Dart, Richard F., MMis Western International University	DeParis, Richard, DPA University of LaVerne
Correll, Joleen, MAEd University of Nebraska	Cuatas, Sergio L., MBA University of New Haven	Daugherty, Janet B., MBA Columbia University	DePrez, Johan, PhD Rutgers University
Cortes, Angel, MA University of Puerto Rico	Culler, Ronald D., MBA University of Bridgeport	Davie, Roger C., JD Texas Tech University	Derrick Mark D., MBA University of Phoenix
Cory, David C., JD University of Florida	Cullins, Robert H., MPA University of Nevada, Las Vegas	Davig, James H., MBA Houston Baptist University	Dettloff, Gary R., JD Detroit College of Law
Costabel, Attilio A., JD University of Miami	Culver-Kapetan, Kristi, JD University of the Pacific	Dávila, Mario E., MBA New York University	Deveaux, Alain H., MBA University of Phoenix
Cotlar, Morton, DBA University of Georgia	Cummings, Annette, MBA University of Detroit, Mercy	Davis, Carole M., MBA Oakland University	Diamond, Thomas, PhD California School of Professional Psychology
Cotton, Kenneth E., MBA University of Denver	Cunningham, Christine, MBA, University of Notre Dame	Davis, J. Michael, PhD University of Florida	Diaz, Rafael B., JD Howard University
Coulson, James S., MBA University of Southern California	Cunningham, Peter, MA University of London	Davis, Pamela L., MBA University of Central Oklahoma	Dickie, William D., PhD Waldon University
Covington, J. Curtis, MA Santa Clara University	Curlee, Wanda L., MA University of Kentucky	Davis, Ronald D., JD University of Wisconsin	Diffenderfer, David, MBA University of Arizona
Cowdery, Roy A., MBA Western Michigan University	Curran, Jahn P., MIM American Graduate School of International Management	Davis, Scott T., MS Golden Gate University	DiGregorio, Silvio H., MBA University of Arizona
Cox, Amy E., MBA Lehigh University	Curti, Anthony A., MS Walsh College	Dawes, Christopher C., MBA Florida State University	Dillard, Stephanie J., MS Golden Gate University
Cox, Terry F., MBA California State University, Long Beach	Curtis, Richard M., MBA Wake Forest University	Day, Barbara J., MA Sonoma State University	DiPaolo, Peter T., DBA Nova Southeastern University
Cox, Vaughn, MBA University of Utah	Dabek, Joseph J., MBA New York University	Deas, Dennis, MBA University of Phoenix	Dipretore, Robert E., MS Silver Lake College
Craddock, John L., MBA Pepperdine University	Dahne, Scott E., MBA/MS University of Phoenix' John Hopkins University	Deckert, Jr., Walter R., MS The Naval Postgraduate School	Dirks, Barry D., MBA New York University
Craig, Diana L., MS West Virginia University	Dailey, John P., MAOM University of Phoenix	Deert, Robert T., MBA St. Peters College	Dixon, Burton K., MA University of California, Davis
Craig, Gary W., MAOM University of Phoenix	Daley, Donald P., JD Duquesne University		Doig, Marilyn B., JD DePaul University

Dominguez, Jesse V., JD South Texas College of Law	Dresden, David, MS Northern Illinois University	Durbin, Jeffrey A., MBA University of Rochester	Ellis, Theodore C., MBA Harvard University
Dominguez Nieves, Edwin, MBA, Inter American University of Puerto Rico	Drew, John C., PhD Cornell University	D'Urso, Daniel, MBA/MS California State University, Fullerton/Rivier College	Ellison, Audrey, MBA/MS Simmons College/Southern Connecticut State University
Donald, Deborah A., MEd Wayne State University	Dreyer, Timothy C., JD North Kentucky University	D'Urso, Patricia A., MM Pennsylvania State University	Ellzey, Max D., MBA/MDiv Pepperdine University/ New Orleans Baptist Theological Seminary
Doncaster, Steve, JD Arizona State University	Driscoll, Kevin B., EdD Nova Southeastern University	Duval, Thomas J., MA Pepperdine University	Elmore, Francis B., MBA Auburn University
Donlon, John J., JD St. John's University	Dronkers-Laureta, John, PhD Golden Gate University	Dwyer, Dennis W., MBA University of Phoenix	Elver, Deborah K., MIM American Graduate School of International Management
Donnally, Patrick, MSIE/MBA West Virginia University/ Rollins College	Dudek, Charles J., MBA DePaul University	Dzyranin, Ann C., MBA New York University	Emmons, J. Boone, MA John F. Kennedy University
Donner, Jack S., MA West Virginia University	Dudley, Theresa, MN, RN University of Phoenix	Eade, Lori L., MS California State University, Haywood	Engelken, James, MBA/TM University of Phoenix
Donohoe, Gregory W., PhD University of New Mexico	Dudziak, Gayle K., EdD Indiana University	Earle, Doric E., MBA University of Connecticut	Englestad, Steve D., MSCS California State University, San Diego
Donohoe, Richard C., MA Webster University	Dudziak, Thaddeus, MBA/MS Marion College/ University of Lowell	Eason, Tomas M., MBA University of Florida	Envick, Brooke R., PhD University of Nebraska
Dore, Russell L., EdD University of Washington	Duffin, Dennis J., EdD University of Southern California	Easter Mays, Deborah, MSA, Central Michigan University	Erhan, Ali I., MA West Michigan University
D'Orlando, Michael J., MBA University of New Haven	Dugan, Virginia, EdD/JD University of New Mexico	Ecker, George, PhD Stanford University	Erickson, Gary M., JD Northwestern School of Law
Dorn, Jonathan, MBA University of San Diego	Duncan, Elizabeth A., MIM American Graduate School of International Management	Eckert, Gary M., DBA Nova Southeastern University	Escobedo, Ernesto, PhD Capella University
Dorr, Valerie F., PhD Colorado State University	Duncan, III, John T., JD University of Dayton	Edel, Stephen J., MBA University of the Pacific	Eslinger, Craig M., MBA University of Phoenix
Dorson, Keith R., MBA University of Phoenix	Dunham, Austin B., JD Western State University	Ehrler, Richard E., MBA California State University, Stanislaus	Esparza, Jessie, MBA University of Texas, San Antonio
Dotson, Deanna, JD Western State University College of Law	Dunham, Ruth G., MIM American Graduate School of International Management	Eichman, Bruce W., MSA Central Michigan University	Esposito, Kevin L., JD Rutgers University
Doty, Richard A., MBA Drexel University	Dunlap, Scott L., MBA Golden Gate University	Eichmann, Heidi A., JD Detroit College of Law	Estes, Edwin, JD Pepperdine University
Doucette, Steven, MS Brigham Young University	Dunn, Frederick, MBA/MSSM Golden Gate University/ University of Southern California	Einhorn, Lawrence M., JD Tulane University	Euler, David A., MBA Rensselaer Polytechnic Institute
Downs, Jeffrey S., MA California State University, Fullerton	Dunnagan, Mikel L., JD Oklahoma City University	Eischen, Kyle, MIM University of California, San Diego	Eyster, James K., MBA Hope International University
Doyle, Glenn C., MSA The Naval Postgraduate School	Dunstan, Linda R., PhD University of New Mexico	Eisenberg, Larry H., MPA University of Texas	Ezeh, Pius O., MA West Michigan University
Drake, Kenneth, MBA/MA Pepperdine University/ California State University, Northridge	Duplantis, Donna M., MAM/HROB Marymount University	Eko, Ebele O., DA University of North Carolina	Faggione, Marco D., MS New York Institute of Technology
Drake, Timothy G., MDiv North Park College & Seminary	Durand, Mark R., MIM American Graduate School of International Management	El Nahtawy, Yosry I., MCS City University of New York	Fahs, Glen M., PhD University of Michigan
Drayer, Gary D., MAEd University of Phoenix		Eldridge, Michael S., JD Brigham Young University	Fallon, William M., MBA Iona College
Drescher, Sol, DE City University of New York		Elenteny, Barbara A., PhD Walden University	

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Farcht, Joseph, MBA University of Utah	Fisher, Robert C., MBA/MS University of Southern California	Friedman, Maria A., DBA Nova Southeastern University	George, J (Michael) EMBA Claremont Graduate University
Fargen, Seth B., MBA Southern Illinois University, Carbondale	Fisher, Steven R., MBA San Diego State University	Friedman, Sanford, MBA University of Hawaii	Germann, Kenneth R., JD St. Mary's College
Farrell, Darla J., MBA Claremont Graduate University	Fitch, Frederick, MA Central Michigan University	Friery, John J., JD Fordham University	Gettleson, Anita R., MIM American Graduate School of International Management
Farshait, Paul, PhD Odessa State University	Fitzwater, Terry L., MHRM University of San Francisco	Frischkorn, Dennis W., MBA University of Phoenix	Giannandrea, Marc, MBA San Francisco State University
Fassett, Dennis P., MBA University of Southern California	Fleetham, David D., MS A Eastern Michigan University	Fry, Richard L., MBA National University	Gibb, Victor N., JD Lewis & Clark Law School
Faurer, Judson, PhD University of Denver	Flick, Gregory J., MA Central Michigan University	Frye, Paul D., MBA National University	Gibbons, William J., MSA Union College
Feeny, Anne Louise, MS LaRoche College	Folkert, Paul T., MBA Arizona State University	Fuentes, Carlos M., MA Universidad de Monterrey	Gier, Donald R., MBA Chapman College
Feldman, Joel K., PhD University of Miami	Folsom, Gregory S., MBA University of Southern California	Gallenenson, Jayme, MBA Dominican College	Galley, Regnald C., JD Texas Southeastern University
Fenton, Steven C., MA University of Northern Colorado	Ford, Gregory P., MBA Stanford University	Gallenson, Jayme, MBA Dominican College	Gann, James, MS Rochester Institute of Technology
Ferguson, Sandra L., PhD Walden University	Ford, Pamela W., MS Chapman University	Garcia, Arthur A., MA Webster University	Garcia, Leocadio G., MPA Golden Gate University
Ferguson, Theodore, PhD Walden University	Fordan, Barry L., MS/MBA University of California/ University of Phoenix	Garcia Colon, Rafael, MABA Inter American University of Puerto Rico	Garcia, Leocadio G., MPA Golden Gate University
Ferguson, William, MBA Florida State University	Fowler, Howard M., MS James Madison University	Gardner, John H., MBA University of Alaska	Garcia Colon, Rafael, MABA Inter American University of Puerto Rico
Ferrell, R. Garth, JD Brigham Young University	Fowler, Joseph, MCS/MS Webster University/ University of Louisville	Garrett, Lane S., MS Arizona State University	Gardner, John H., MBA University of Alaska
Ferrilla, Brian K., ME Stanford University	Fox, David R., MBA University of Redlands	Gaskins, Leslie S., MBA Golden Gate University	Garrett, Lane S., MS Arizona State University
Fick, David T., MBA University of St. Thomas	Frakes, Jeffrey A., PhD University of Cincinnati	Gavin, Aaron E., MA University of San Francisco	Gaskins, Leslie S., MBA Golden Gate University
Fick, Gilbert M., MA York University	Francis, Gale K., JD Brigham Young University	Gawryk, John, MS Walsh University	Gavin, Aaron E., MA University of San Francisco
Fierro, Jasmine, MS/MA St. Mary's University/ John F. Kennedy University	Francis, Peter A., MBA University of Phoenix	Gaylor, Michael, EdD University of New Mexico	Gawryk, John, MS Walsh University
Figueroa, Lillian, MCS Inter American University of Puerto Rico	Frank, Rose Ann, MAOM University of Phoenix	Gazzara, Kevin D., MBA Philadelphia College of Textiles & Science	Gaylor, Michael, EdD University of New Mexico
Figueroa, Migdalia, JD University of Puerto Rico	Fraser-Beekman, Stephanie, PhD The Fielding Institute	Geary, Thomas R., MBA DePaul University	Gazzara, Kevin D., MBA Philadelphia College of Textiles & Science
Figueroa, Samuel, JD Inter American University of Puerto Rico	Fredericks, Howard V., MBA St. John's University	Geer, Jean S., MEd/MBA Idaho State University/ University of Hawaii, Manoa	Geary, Thomas R., MBA DePaul University
Fillenberg, Cheryl R., MBA Colorado State University	Free, Kenneth C., MBA University of Missouri Kansas City	Gehring, Gay, MA Adams State College	Geer, Jean S., MEd/MBA Idaho State University/ University of Hawaii, Manoa
Finch, Stephen C., MBA Grand Valley University	Freeman, Nellis L., MBA National University		Gehring, Gay, MA Adams State College
Finkelmeier, Robert L., EdD University of Cincinnati	Friedel, Brian K., MBA Rollins College		
Fippin, M. Catherine, MS University of San Francisco			

Goblirsch, Richard P., MBA University of Colorado, Denver	Granger, Ronald A., MBA Missouri Southern State College	Grove, Pamela J., MBA San Francisco State University	Han, Peter (Xiaoxing), PhD Georgetown University
Godzac, John A., MBA Regis University	Grano, Joseph S., MBA Babson College	Guetter, Paul M., MAM Kellogg Graduate School of Management	Hanchey, Brian, JD University of Missouri
Gold, Stuart S., EMBA Loyola University	Grant, Eric S., MBA St. Mary's College	Gueye, Souleymane, DBA University of Paris	Hand, John S., MS McGill University
Golden, Edward P., JD New York University	Grant, Keith B., PhD The Union Institute	Guilbault, Melodi, MBA Queens College	Hannen, Thomas A., PhD University of California, Berkeley
Goldenring, John, MD/MPH Georgetown University / University of California, Berkeley	Gray, Larry A., MBA Golden Gate University	Guisingerm, Allen W., MBA City University	Hansen, Burdette, PhD University of Iowa
Goldman, Henry, PhD Iowa University	Grayum, Ronald, MS Troy State University	Gulbransen, Robert, MACY Brigham Young University	Hansen, Joseph F., MPA University of Utah
Goldstein, Gary, MBA Golden Gate University	Green, Linda L., MBA Santa Clara University	Gullen, John D., JD University of Michigan	Hansen-Brown, Laura J., JD Widener University
Golob, Michael P., MS Central Michigan University	Green, Margaret E., MBA Arizona State University	Gunther, Linda, MBA University of Phoenix	Hanson, Donald W., MBA Babson College
Gonzales, Larry D., MBA University of Dallas	Green, Michael S., JD University of Arizona	Gustafson, Joan E., MBA University of St. Thomas	Harris, James R., MBA Long Island University
Gonzales, Richard M., JD Gonzaga University	Green, Tamara L., JD University of Detroit	Guzman-Giegel, Camelo, JD Catholic University of Puerto Rico	Harrison, John B., MBA University of California, Los Angeles
Gonzalez, Alicia J., MBA Xavier University	Green Virginia A., MA New York University	Haar, Robert A., MS Rensselaer Polytechnic Institute	Hart, Robert A., MS Florida State University
Gonzalez, Jorge, PhD Caribbean Center for Advanced Studies	Greenhut, David, MBA/MS University of California, Los Angeles/University of California, Berkeley	Haberman, Everett, MS University of Oregon	Hartman, Jeanne, MA University of Utah
Good, Dennis L., PhD University of New Mexico	Greenlee, Arthur C., MSSM U.S. Air Force of Technology	Hadburg, Bruce P., MBA Santa Clara University	Hartmann, Marshall C., MBA Georgia State University
Goodin, James A., DPA University of LaVerne	Greenwald, Ruth, MA/MS City University/University of California, Berkeley	Hadfield, Robert D., MBA University of Utah	Harvey, Evicta L., MBA University of Tennessee
Goodman, Nicholas A., JD University of Arizona	Greer, Lowell, MBA Chaminade University	Hale, Robert L., MPA University of Southern California	Harvey, John, PhD University of Wisconsin, Madison
Goodwin, Robert E., JD University of Oregon	Griego, Eric G., MPA University of Maryland	Hall, Julie, MBA Old Dominion University	Harvey, Walter H., JD New York University
Goodwin, Robert J., MBA Brigham Young University	Griffith, Philip M., MBA University of New Orleans	Hall, Neil B., PhD University of New Orleans	Hasan, Nash A., MBA City University
Gordan, Allan, JD Michigan State University	Grikschat, James A., MABA Central Michigan University	Hall, Walter F., MS Troy State University	Hatch, Dale C., JD Brigham Young University
Gordan, Deborah G., PsyD University of California, San Francisco	Grizzell, Eric N., MBA San Jose State University	Hamamoto, Robert, MBA Chaminade University	Hatfield, Carroll (Pete), JD University of West Los Angeles, School of Law
Gough, Gregory S., MAOM University of Phoenix	Grogan, Sean P., MS The American College	Hamilton, Donald C., MEd Boston University	Hatfield, Toni M., MS Oklahoma State University
Graf, Isabel K., PhD University of Illinois	Groll, David H., MBA University of Santa Clara	Hamilton, Scott A., PhD Oregon State University	Hatleberg, Clarence J., PhD University of New Mexico
Grafals-Rosado, Elvis, MBA University of Phoenix	Grondal, Gwenn, PhD University of California, Berkeley	Hamilton-Cawley, Jan, EdD Vanderbilt University	Hatton, Paul M., MBA Xavier University
Graham, George J., PhD Northern Arizona University	Grossblatt, David M., JD University of Baltimore	Hamlin, Annie M., MSA Utah State University	Hauert, Scott A., JD University of Dayton
Graham, Scott R., MS Troy State University	Grothe, Stephen C., MBA University of Redlands	Hams, J. Brad, MHROD University of San Francisco	Hawes, John E., MIM American Graduate School of International Management

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Hawkins, Douglas W., MA Harvard University	Henry, Maria J., MIBA Nova Southeastern University	Hogan, Michael, MBA University of Phoenix	Houck, Donna M., JD California Western School of Law
Hawkins, Jenny W., MBA Thomas Jefferson School of Law	Hergert, Jeff, MBA City University	Hogan, W. Eric., MBA Pepperdine University	Houshmand, Steve, MA Victoria University of Manchester, England
Hayden, Larry D., MAOM University of Phoenix	Hernandez Valdes, Antonio JD Inter American University of Puerto Rico	Hogenhout, Loek T., MBA Hanze School of Management	Howard, Richard E., MS University of Massachusetts
Hayden, Michael, MBA/MCS University of Texas/ University of Oregon	Hess, William R., MA Ball State University	Holden, Douglas S., JD Pepperdine University	Howe, N. Darris, MPA Brigham Young University
Hayes, Charles R. MBA/MA/MA Harvard University/ Salve Regina University/ Naval War College	Heusinkveld, Wayne R., MA/MBA/MS George Washington University/Santa Clara University	Holder, Gregory P., JD John Stetson University	Hoying, Jr. Edwin, MBA/MPA Golden Gate University
Hays, Philip L., MBA Colorado State University	Heywood, David R., MIM American Graduate School of International Management	Holdsworth, David R., MS The Naval Postgraduate School	Hudock, James P, MBA University of Southern California
Hayward, David L., MS University of Utah	Hibbard, Lawrence, MAOM University of Phoenix	Holland, Nancy A., MS Chapman University	Hudspeth, Max, MBA University of Phoenix
Hearne, Gregory, MBA/MS California Lutheran University/California State University, Dominguez Hills	Hill, Anderson C., JD University of Florida	Holland, Robert, MS/MBA Stanford University/ Pepperdine University	Huffman, Ward S., MBA University of Colorado
Hearne, Linda S., MA John Hopkins University	Hill, Gordon R., MBA Arizona State University	Holley, James Q., MPA San Jose State University	Huggins, Joseph, MA/MBA New York University
Hebert, Dean M., MEd University of Arizona	Hill, Irma D., PhD California School of Professional Psychology	Holley, Nancy J., PhD The Fielding Institute	Hull, Norman L., JD University of Florida
Heck, Christine, MBA/MS Pepperdine University/ Golden Gate University	Hill, Judy S., MSA Central Michigan University	Holm, Lynn, PhD Stanford University	Hunt, Kenneth B., PhD Walden University
Heineman, Judith, MHRM University of San Francisco	Hill, Wendell C., MBA University of St. Thomas	Holmes, Jr., Horace, DPA University of Southern California	Huntsman, Rulon J., JD University of Utah
Heinrich, John W., MBA University of Pennsylvania	Hill-Dietrich, Sandra L., MS Oakland University	Holmes, Michael G., MA National University	Hurd, William J., PhD University of Southern California
Heinrich, Steven, MS Polytechnic Institute of New York	Hirst, Elizabeth G., EdD University of Tennessee, Knoxville	Holt, Julianne M., JD South Texas University	Hurtado, Abraham, MPA Golden Gate University
Heins, Dennis H., MA University of Alabama	Hiss, Arlene L., PhD United States International University	Homertgen, Lynn D., MBA Pepperdine University	Husar, Rosteslaw(Rusty), MSEE, Loyola College
Heiskell, Ronald E., MBA University of Phoenix	Hitchcock, Tim, MBA New Hampshire University	Homolac, Karen A., MA University of Oregon	Hussain, Mohammed, DE University of Arkansas
Hejna, Dennis R., MBA DePaul University	Ho, Ho, MBA University of Chiago	Hooper, Paul R., MS University of Texas, El Paso	Huston, Alice J., JD University of West Los Angeles
Helgoth, Donald E., MBA University of Colorado	Ho, Raymond, DBA Nova Southeastern University	Hornbacher, Frederick, MBA University of Pennsylvania	Hutchins, Bruce J., MIM American Graduate School of International Management
Hellinga, Gerald, MA Central Michigan University	Hodgetts, Richard M., PhD University of Oklahoma	Hornbeck, Rick N., JD Loyola Law School of Los Angeles	Hutt, Cameron C., MBA University of Western Ontario
Hemmerling, Rolf W., MA Roosevelt University	Hoffman, Donald A., MM Northwestern University	Horowitz, Daniel A., JD Southwestern University	Hyden, Timothy M., JD University of the Pacific
Hempe, Kurt F., MBA Pepperdine University	Hoffman, Keith M., JD University fo Pittsburgh	Horst, Jeffrey T., MBA University of Akron	Hynous, Robert L., MABA Wayne State University
Henderson, William A., MS Golden Gate University	Hoffman, Susan P., MBA University of Phoenix	Horvath, Joan C., MS University of California, Los Angeles	Ikoku, Alvan E., PhD University of Southern California
Hendry, Darlye E., MHRM University of Oklahoma		Hospodar, John G., MA University of Phoenix	

Imhoff, Charles M., MBA Case Western University	Jefferson, Wilson C., JD College of William and Mary	Jones, Curtis D., MPA California State University, Long Beach	Kanowitz, Seth, MSSM University of LaVerne
Imre, John, MS Antioch University	Jenik, Gregory A., MIM American Graduate School of International Management	Jones, H. Stanley, JD Northrop University	Kanz, John W., PhD Claremont Graduate University
Inama, Christopher R., JD University of California	Jennings, Gordon L., PhD The Union Institute	Jones, James E., JD University of Alabama	Kape, James T., MBA University of Phoenix
Inderlied, Thomas W., MPA Golden Gate University	Jennings, Robert S., MBA Wright State University	Jones, James M., MS Oklahoma State University	Kaplan-Zamos, Judith, MSN/MAM, RN Florida International University/Claremont Graduate University
Ingersoll, William C., MBA Vanderbilt University	Jensen, Ed J., MIM American Graduate School of International Management	Jones, Kenneth W., PhD The Union Institute	Karasick, Gary S., MBA Indiana State University
Ingram, Charles E., MAOM University of Phoenix	Jensen, Edward L., MS Pace University	Jones, Terry R., MD University of Iowa	Karbon, Patrick J., PhD University of North Texas
Inserto, Fathiah E., PhD The Fielding Institute	Jensen, Gordon M., MBA University of Phoenix	Jones, Thomas D., JD University of Carolina	Karim, Shabbir, MA University of Oregon
Irby, R. Scott, MBA University of California, Berkeley	Jiménez, Carlos, JD University of Puerto Rico	Jonker, Donald E., MBA Golden Gate University	Karlsven, George J., MPA Brigham Young University
Ison, Norberto, PhD Kansas State University	Johanson, Raymond, MA Central Michigan State University	Jones, Thomas N., JD University of Connecticut	Karno, Steven R., PhD Walden University
Iversen, Chris G., MBA John F. Kennedy University	Johnson, Alice A., MBA University of Colorado	Jonke, Edward C., MS Case Western Reserve University	Karnowski, Thomas., DBA United States International University
Jabbour, John G., MBA California State University	Johnson, Arthur D., MBA Arizona State University	Josayma, Cynthia A., MA University of Hawaii, Manoa	Kary, Raymond E., PhD University of Iowa
Jackson, Bobbie, MAM/HROB Webster University	Johnson, Dora B., EdD University of Northern Colorado	Juarros, Jesse R., MBA California State Polytechnic University, Pomona	Kaskel, Neal T., MBA Northwestern University
Jackson, Lola J., MBA/MA University of Phoenix/ University of California, Los Angeles	Johnson, Joanne G., MSW University of Utah	Juceam, Donald S., MBA University of Iowa	Katz, Cherol B., JD Western State University, College of Law
Jacobsohn, David L., JD University of Southern California	Johnson, Larry R., MBA Pepperdine University	Jung, Charles R., MS United States Air Force Institute of Technology	Katz, Jack S., MPA University of Colorado
Jacobson, Kurt, JD Villanova University	Johnson, Richard I., MEd Pennsylvania State University	Jung, Jeff, MA California State University, Sacramento	Kawecki, Walter, JD John F. Kennedy University
Jacobson, William, MBA Baruch College	Johnson, Stanley H., MBA Northern Arizona University	Kafantaris, Judith K., DPA University of LaVerne	Kayhan, Morteza (Michael), MA, Stanford University
Jacques, Russell B., MS Northeastern University	Johnson, Thomas J., MBA University of Pennsylvania	Kaiser, Amanda C., JD University of Memphis	Kazerounian, Judith, MBA Saint Leo University
Jakows, Lawrence J., MBA University of Notre Dame	Johnson, Vincent, MIM American Graduate School of International Management	Kaiser, Ken, MBA University of British Columbia	Keady, John J., MBA Harvard University
Jakubec, Ladislav, MBA University of East Asia, Macau	Johnston, Judy G., MBA Pepperdine University	Kalezcic, Ileana, MBA Saint Leo College	Keays, Mark P., MS University of Southern California
Janke, David C., MBA Brigham Young University	Johnston, Kenneth, JD University of Denver	Kam, Ralph T., MPA University of Southern California	Keefer, Paul A., MBA National University
Jasinski, Paul A., MBA Fairleigh Dickinson University	Johnston, William J., MBA Rollins College	Kamali-Nejad, Ahmad, MSIE University of Nebraska	Kelley, George G., MS/MBA/ MA, Marylhurst College/ University of Portland
Jay, James (Michael), MSE/ MBA University of Michigan/ Rutgers University	Jones, Brian P., JD Lewis & Clark University	Kamin, Maxine C., DBA University of Florida	Kelley, John C., MS University of Denver
Jean, Brian M., MS University of California, Riverside		Kanigel, David, JD University of Florida	

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Kellner, Madeline, MBA/MS California State University, Sacramento/University of Tennessee, Knoxville	Kleiman, Elliot, B. PhD Sussex College of Technology	Kramer, Robert, MBA/MS Long Island University/ University of Maryland	Land II, Edward, MAM North Carolina State University
Kelly, James P., MBA Dowling College	Klein, Carin J., DPA Nova Southeastern University	Kratz, Howard W., PhD University of South Carolina	Lande, Irvin M., PhD Northwestern University
Kelly, Jerry L., MEPM University of Arizona	Klemic, George G., DBA Nova Southeastern University	Kratzin, Thomas, PhD University of Hanover	Landis, Daniel M., MIM American Graduate School of International Management
Kelsey, Daniel G., MEd Wayne State University	Klemow, Jason L., MBA George Mason University	Kraus, Steven MBA University of New Orleans	Landoline, Kenneth, MBA Seton Hall University
Kemp, Thomas H., PhD University of Utah	Klinefelter, Grace A., DBA Nova Southeastern University	Krebs, John D., MBA University of Phoenix	Lane, James M., DBA United States International University
Kewin, Nancy A., MBA Pepperdine University	Klotz, Karrin L., JD University of Wisconsin	Kreiss, James D., JD University of Iowa	Lane, Richard C., PhD American State University
Key, Maureen L., MS Pepperdine University	Knaggs, Grant L., MAS Montclair State University	Krolik, James J., PhD University of Michigan	Lane, Richard R., PhD University of Southern California
Keys, James, MS/MA/MA Salve Regina University/ Naval War College/ The Naval Postgraduate School	Knapton, Guy A., MBA Cranfield University	Kronk, James J., MBA University of Detroit	Lang, Fred, PhD California Institute of Integral Studies
Khan, Farooq A., MBA/MS Western Michigan University/Middle East Technical University	Knarr, Lori L., MS Florida Technical College	Kulka, Linda T., MBA Jacksonville University	Lange, Charles E., MCS California State University, Fullerton
Khanwilkar, Pratap, MBA/MS University of Utah	Knutsen, Wayne W., EdD University of San Francisco	Kumar, Moh, MSE Wayne State University	Lange, Lawrence R., MA Eastern Michigan University
Killigan, Beatriz M., MFA University of Miami	Koch, Gerald L., MA University of Phoenix	Kunimura, Dennis E., MS University of Texas, San Antonio	Langham, James M., JD University of Maryland
Killilea, Laurie, MBA/MEd Golden Gate University/ Springfield College	Koh, Steven J., MBA/MS University of Southern California	Kushins, Harold M., EdD University of California, Berkeley	Lanigan, Jerome M., MS California State University, Sacramento
Kim, Sehwan N., PhD University of Maryland	Kohnen, James B., EdD University of San Francisco	LaFrance, Jacques E., PhD University of Illinois	Larkin, Robert A., MS University of Arizona
King, Charles N., MBA University of British Columbia	Kolb, Franz, MS Brigham Young University	LaHargoue, Brian L., JD Southwestern University	LaRow, Robert E., MBA Northern Illinois University
King, Melinda S., MA George Mason University	Kolbert, Sandra, PhD Walden University	Laher, Craig Y., MBA Clemson University	Larsen, Steven D., MBA St. Louis University
King, Patrick J., MBA Jacksonville University	Koliba, Homer L., MBA University of Nevada, Las Vegas	Lahey, Elizabeth A., MBA University of Illinois	Lasky, David, MBA University of California, Los Angeles
King, Susan M., MBA Adelphi University	Kolodziejczyk, Peter, MSEE University of Colorado	Lahey, Tim, MABA St. Mary's College	Lawwen, Gregg, JD University of Houston
King-Stargel, Thrisha M., MA Pacific Lutheran University	Komm, David S., MS/MBA University of Connecticut/ University of Phoenix	Laird, Robin T., MS National University	Lassonde, Ronald S., MS Abilene Christian University
Kingsley, Alan F., MPA University of Texas	Kondis, Peter, DBA United States International University	Laisure, Sharon G., MPA University of North Carolina	Lathan, Calvin A., EdD University of Southern California
Kinsella, Steve, MBA Southern Illinois University	Konno, Curtis S., MBA University of Phoenix	Lam, Hwai-Tai C., PhD University of California, Los Angeles	Laurel, Wendy S., JD Stanford University
Kirsch, Lawrence G., MBA Emory University	Korinek, Daryl L., PhD Montana State University	Lambrides, Paul D., MS Troy State University	
Kisela, James F., MBA University of Chicago	Kositsky, Nathan, MS University of Calgary	Lamer, Maryann D., MA University of Oklahoma	
Kish, Tamas D., MBA/GM University of Phoenix	Koska, Leslie, MA Harvard University	Lancaster, Ryan J., MIM American Graduate School of International Management	

Lawes, Robert B., MIM American Graduate School of International Management	Liesman, William R., MIA Columbia University	Long, Victoria A., MTX University of Denver	MacDonald, Douglas, MS/ MPA, University of Utah/ Brigham Young University
Lawrence, Frederick, PhD Arizona State University	Lieu, Tzeng-Shwu (Sue), PhD University of Pittsburgh	Longley, Jack W., MBA University of South Dakota	Machnic, John A., PhD Virginia Polytechnic Institute
Lawrence, Steve P., MS University of San Francisco	Light, Joel, MA Wichita State University	Long-Pence, Kathryn, MSA California State University, Fresno	Machuca, Ana, MBA Webster University
Lax, Emanuel S., MBA St. Joseph University	Lilien, Shirley A., JD University of Arizona	Loock, Paul W., JD/LLM University of Detroit/ Wayne State University	Mack, Jeri L., MS National Louis University
Lazarre, Jack, PharmD University of Southern California	Lindsey, Michael L., JD Villanova University	Lopes, Phillip M., MA University of Wisconsin	Mackoy, Karen M., MBA Keller Graduate School of Management
Lehman, David, MBA/MS West Coast University/ Colorado State University	Lineberger, Terry L., MPA San Jose State University	Lopez, Rosalie M., JD University of Houston	Madrid, Mario A., MBA University of Phoenix
Lehrburger, Lillian S., JD Ohio State University	Linsdell, Jeanne H., PhD Golden Gate University	Lopez, Steven, MBA New Hampshire College	Maes, Lawrence C., MBA Central Michigan University
Lemire, John P., MBA Thomas College	Lipman, Melvin S., JD Brooklyn Law School	Lorentzen, Robert W., MBA University of Phoenix	Mahdavi, Mitra, MBA Golden Gate University
Lenert, Louis H., MS California State University	Lipner, Larry, EMBA Nova Southeastern University	Lorenz, Gary L., PhD University of Minnesota	Majeski, Karen L., MBA University of Texas, El Paso
Leonard, Jerilyn K., MA Ohio State University	Lipowsky, Josef, PhD University of Fribourgh	Loro, Stephen L., EdD Auburn University	Malak, Gabriel M., MA American University
L'Esperance, Henry R., MA Central Michigan University	Liptrot, Mike S., MED Colorado State University	Loubier, Cynthia L., PhD California School of Professional Psychology	Malchiodi, Michael A., MS The Naval Postgraduate School
Letellier, Val, MIM American Graduate School of International Management	Liswood, Aaron S., MBA Golden Gate University	Low, Colbert K., JD University of California, Davis	Maldonado Diaz, Alba I., MA Wayne State University
Levesque, Joseph J., MBA University of Dallas	Little, Gene E., MBA/MA University of LaVerne/ Pepperdine University	Low, Debra, MHSA/MS Arizona State University/ University of Illinois, Urbana-Champaign	Malone, Timothy M., MAM University of Redlands
Levine, Randall E., MA Royal Roads University	Liu, Richard C., MBA/MS San Jose State University/ Stanford University	Lowe, Ronald J., MBA Florida Institute of Technology	Mangat, Kuljit K., MA Middlesex University
Levine, Roger S., MAM University of Redlands	Lofald, Daniel R., PhD University of Florida	Loyd, Pamela A., MSA Central Michigan University	Mangrum, Vera P., MBA Indiana Wesleyan University
Levins, Jess W., DBA Nova Southeastern University	Lofaso, Matthew, JD Southern University	Lucas, Diana M., MBA Eastern Michigan University	Manning, Pamela L., MA Webster University
Lew, James C., DBA University of Southern California	Logan, Russell, MBA Webster University	Lucero, Randy J., MA Webster University	Manson, Keith A., JD Thomas Cooley Law School
Lewandowski, Robert, JD Wayne State University	Lohaus, Peter E., MBA University of Minnesota	Ludeking, Mary Ellen, EMBA Rutgers University	Marable, Alger C., MBA Rutgers University
Lewin, Donald G. JD Santa Clara University	Loher, Victor A., MSPH University of South Florida	Lugo, Sheila S., PhD Jacksonville Theological Seminary	Marcotte, Donald O., MBA Colorado State University
Lewis, Douglas B., MBA Syracuse University	Lombard, Doris A., SCD Pace University	Luke, Joshua D., MA California State University	Mariani, Gina M., JD San Francisco Law School
Lewis, Fred S., MED University of Miami	London, Ray W., PhD University of Southern California	Lund, Erik K., JD California Western School of Law	Marino, Paulette, DBA University of Kentucky
Liao, Xiaozhong D., PhD Florida State University	Long, Dennis E., MS Rochester Institute of Technology	Maby, Richard, DBA Nova Southeastern University	Marinucci, Anthony F., JD Seton Hall University
Liddell, Nicole, MA Queen's University	Long, Eva, PhD The Fielding Institute		Mariscotti, Christopher, MBA California State University, Fresno
	Long, Mary J., MA University of San Francisco		

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Markham, Rodney E., MPA Texas Tech University	McCabe, Caroline, M., MA University of Hawaii	McGrath, Timothy, JD Western State University College of Law	Meyere da Silveira Zuquete, Jose, MBA St. Mary's College
Marquez, Maricarman, JD University of Puerto Rico	McCabe, Mary Beth, DBA United States International University	McGuigan, Donald E., EdD University of California, Los Angeles	Meyers, Mark A., JD Tulane University
Marrero, Brunilda, DBA Nova Southeastern University	McCalister, Michael, DrMgmt The Union Institute	McGuinness, Keith P., MS Georgetown University	Michalski, James, JD Harvard University
Marrero, Wanda L., PhD University of Texas, Austin	McCann, Michael H., MBA Pepperdine University	McIntire, Richard M., PhD State University of New York, Stony Brook	Michalski, Walter J., EdD Pepperdine University
Marrin, Donald M., MBA Pepperdine University	McCarthy, Michael E., MBA University of Phoenix	McIntosh, Claude T., PhD Ohio State University	Michel, Alexandra D., MS University of Central Texas
Martin, David L., JD University of Santa Clara	McCarthy, Ronald W., JD University of Santa Clara	McKinley, Kevin, MA/MS San Diego State University	Miklos, Mark A., MS University of Southern California
Martin, Faye M., MBA Duke University	McClure, Lynne, PhD Arizona State University	McKinley, Mike K., MBA St. Mary's College	Miller, David A., MS University of Southern California
Martin, Kevin R., JD Loyola University	McClure, Paul T., PhD University of Southern California	McLendon, Nancy, MSCS University of Texas, El Paso	Miller, Greg, MA City University
Martínez, Carlos A., MBA University of New Haven	McCollum, Ben B., MBA Northeastern State University	McNicholas, Thomas, DBA Golden Gate University	Miller, James W., MS Colorado State University, Boulder
Maselli, Barbara J., MS Chapman University	McConnell, Kenneth, MBA University of Phoenix	McQueen, Georgia, MBA Pepperdine University	Miller, Joseph S., MA New York University
Mason, Joseph W., MA University of Oklahoma	McCormack, James F., MA Webster University	McQuery, Charles W., MBA Eastern Illinois University	Miller, Ralph F., MSSM University of Southern California
Massah, Stave F., MS University of Texas, Arlington	McCoy, Michael D., MBA Fairleigh Dickinson University	Medero, Carlos, MBA Turabo University	Miller, Richard R., PhD University of Hawaii, Manoa
Masse, Cecile T., PhD The Union Institute	McCoy, Michael L., MA California State University, Chico	Medina, Evaristo, MA University of Puerto Rico	Millet, Murray R., MBA University of California, Los Angeles
Massey, Calvin L., MBA National University	McCoy, Peter F., MBA Pennsylvania State University	Meisel, David, MABA University of Puget Sound	Milling, Bryan E., MBA University of Texas, Austin
Mastin, M. Frank, MBA Harvard University	McCrobie, Daniel, PhD Claremont Graduate University	Mejias, Miguel A., MBA University of Phoenix	Mills, Timothy I., MBA/MS Golden Gate University / U. S. Air Force Institute of Technology
Mastrangelo, Anthony, MBA Pepperdine University	McDaniel, Donald, MACY University of Texas, Arlington	Melnick, Michael L., MBA Northwestern University	Mills, Timothy I., MBA/MS Golden Gate University / U. S. Air Force Institute of Technology
Mathewson, Jessica, MBA DePaul University	McDonald, Gregory E., JD Texas Tech University	Menge, Fred, MS University of Phoenix	Miner, Jack G., MAM Northwestern University
Mathur, Atul B., PhD Virginia Polytechnic Institute and State University	McEwan, Bruce E., MBA Western New England College	Menke, Cathleen V., MBA University of Southern California	Minnich, Thomas E., MS Northwestern University
Matías-Soto, José L., JD Inter American University of Puerto Rico	McFadden, Michael, MBA University of Denver	Merx, Georges, MS/MS San Diego State University	Mirabella, James W., DBA Nova Southeastern University
Matthews, Alan E., MA Ohio State University	McGahey, Nancy, MA University of New Mexico	Messinger, Jeffrey T., MBA University of Phoenix	Mirachi, Joseph J., MABA Baruch College
Mausser, Eric, MPA Brigham Young University	McGeary, Robert E., MA University of New Mexico	Meyer, Chris C., MBA Nova Southeastern University	Miranda,, Frank C., JD Nova Southeastern University
Maxey, Phillip, JD John Marshall Law School	McGeorge, Douglas, MBA University of Texas, Tyler	Meyer, James, MABA Indiana University	Mirsaide, Javad, MS/MBA California State University, Fresno
Maxwell, Willie P., PhD The Union Institute	McGowan, John J., MPA University of New Mexico	Meyer, Sharon M., MBA University of Colorado	

Miskiman, Don E., MA University of Alberta	Morris, Virginia (Ginger) E., MS Southern Nazarene University	Murray, Kathryn M., MA University of Phoenix	Nixon, Wm. Barry, MA New School for Social Research
Mitchell, Sheryl L., MSA Central Michigan University	Morse, Eve L., MAOM Oklahoma State University	Murray, Peter E., DBA University of Sarasota	Noell, Larry S., MA San Diego State University
Moasts, Michael L., University of South Florida	Moesley, Jerry D., PhD University of Denver	Myers, Audrey I., MA Rollins College	Nommensen, Neil A., JD California Pacific School of Law
Mohaghegh, Saeed, MA/MBA Clark Unive3rsity	Moser, Gary, MS Northern Arizona University	Myers, Lee A., MBA University of Phoenix	Noone, Laura Palmer, JD University of Iowa
Mohr, Joseph E., MBA University of Chicago	Moses, Daniel, PhD Kennedy Western University	Myers, Matthew E., MIM American Graduate School of International Management	Nordstrand, Thomas, MBA University of New Mexico
Molina, Jose A., PhD Pennsylvania State University	Mosley, Rosa M., JD Western State University College of Law	Myers, Oliver K., JD University of Utah	Norton-Leitch, Jamie A., MBA University of San Diego
Molinari, Margaret, PhD Wright Institute	Moulton, Harry B., MA Webster University	Nagai, Nelson T., MS West Coast University	Nowak, Phil D., MPP University of California, Berkeley
Montañez Miranda, Félix, JD Catholic University of Puerto Rico	Mourino, Edwin, MEd University of Southern Mississippi	Nanna, Michael J., PhD Wayne State University	Nowicki, Marvin E., PhD Southern Illinois University
Monteilh, Lawrence R., DPA University of LaVerne	Muegge, Tracy D., MBA Utah State University	Nanu, Cristian, MBA?MS Tulane University/ Polytechnic Institute	Nunke, Bonnie L., MBA University of Santa Clara
Montgomery, William, MBA, Southern Methodist University	Mueller, Marcia E., MA Marymount University	Nation, Mary C., MBA Eastern New Mexico University	Oakland, Daniel M., MBA University of Massachusetts
Moody, Michael A., DrMgmt Nova Southeastern University	Mulholland, George P. PhD Oklahoma State University	Neis, John M., JD University of Texas	Oaks, Stephen C., MBA Pepperdine University
Moore, David J., MS The American University	Mulholland, Michael, MBA University of Phoenix	Nelson, Conan L., MS Wright State University	O'Brien, John T., JD Brooklyn Law School
Moore, James C., MBA Drexel University	Mundschenk, John S., MIM American Graduate School of International Management	Nelson, Julie, JD University of Iowa	Obringer, Robert H., JD Rutgers University
Mootz, John M., MBA National University	Munoz, Humberto J., MHSA Florida International University	Neuhauser, Charlotte, PhD Wayne State University	O'Connor, Peter J., PhD University of Florida
Mora, Grana, Jose R., PsyD Caribbean Center for Advanced Studies	Munoz III, Adolfo, MAEd Antioch University	Nevins, Christopher G., JD St. Mary's University	O'Connor, William James, DBA, Nova Southeastern University
Moraites, Teri L., MBA University of Phoenix	Murphy, Joseph J., MIA Massachusetts Institute of Technology	Neyland, Phillip Q., MBA University of Virginia	O'Connor, William John, MBA Canisius College
Moran, Mary Jo., PhD The Fielding Institute	Murphy, Kevin J., EdD Arizona State University	Nguyen, Lam, MS Golden Gate University	O'Donnell, Joseph J., MS Boston University
Moravick, Kimberlee A., MA University of San Diego	Murphy, Richard J, MBA Florida Metropolitan University	Nielsen, Niels N., MIM American Graduate School of International Management	O'Donnell, William T., PhD The Union Institute
Morelli, Frank A., PhD Boston University	Murphy, Richard L., MBA Golden Gate University	Nielsen, T. John, EdD Brigham Young University	O'Farrill, Esteban, MA Inter American University of Puerto Rico
Morgan, Christol, MPA/MA The American University/ Stanford University	Murray, David L., MBA Claremont Graduate University	Nierman, Carol S., MS Rochester Institute of Technology	Ogar, Thomas A., LLM Columbia University
Morgan, Glenn, JD Loyola University	Murray, Jim, MBA Golden Gate University	Nik-Khah, Said, MS/MBA University of Washington/ University of Southern California	Ognjanovic, Milomir, MBA Hawaii Pacific University
Moring, John, MS University of Southern California	Murray, Joseph P., MAOM University of Phoenix	Niswander, Dan A., PhD Nova Southeastern University	Ono, Daryl K., MBA University of Southern California
Morris, Michael, MBA/TM University of Phoenix			O'Quinn, Floyd C., MBA University of Utah
			Ordonio, Robert R., MSCS Naval Postgraduate School

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Orenstein, Eric D., EMBA University of Miami	Parker, Carol M., JD University of Texas, El Paso	Peter, Kenneth R., MBA Southern Illinois University	Pollard, Dennis J., PhD Claremont Graduate University
Orme, Clifton N., MBA Brigham Young University	Parker, Charles R., PhD United States International University	Peters, Mary E., MS National Louis University	Polston, Morris V., MAOM University of Texas
Ormiston, Ronald G., MBA Golden Gate University	Parrott, Michael G., MBA University of LaVerne	Peters, Timothy J., MBA University of Northern Colorado	Ponce, Derek E., MBA University of California, Berkeley
Ornellas, Robert J., JD University of the Pacific	Parsonson, Peter S., MS Georgia Institute of Technology	Peterson, Lois J., MS National Lewis University	Ponka, Lawrence J., MA Central Michigan University
O'Rourke, William, MBA Auburn University	Passaretti, Robert A., MBA Pepperdine University	Peterson, Richard W., MBA Arizona State University	Pope, Rupert B., MBA University of Dallas
Ortiz, Raymond, ME Universidad Politecnica de Puerto Rico	Pastore, Robert R., MBA University of Michigan	Pettigrew, Calvin M., MBA Rutgers University	Porter, Cherie G., JD University of the Pacific
Osborne, Derek C., MBA United States International University	Patnode, Clarence A., MS University of Arizona	Pfahler, Russell R., MBA Xavier University	Porter, Sheila D., JD University of Colorado
Osborne, Don C., JD Indiana University	Patton, D. Keith, PhD University of South Carolina	Pfeiffer, Michael R., JD University of San Diego	Posluns, Ronald J., PhD Syracuse University
Osorio-Flores, Juan, MBA University of Puerto Rico	Paul, S. Pamela, PhD University of Maryland	Phelps, Vada J., MBA University of Denver	Post, John, MSSM University of Southern California
Osterlin, Darlene W., MBA University of Calgary	Payne, Donna, PhD Colorado State University	Phelps, Yvonne V., MA California State University, Los Angeles	Post, Robert A., MS Carnegie-Mellon University
Oswald, Daniel, JD Brigham Young University	Payne, Robert E., MBA University of California, Irvine	Phillips, Charles J., PhD Century University	Potts, James W., JD University of West Los Angeles, Law School
Othus, Kathleen M., EdD University of Sarasota	Pearce, Joseph M., MBA Tulane University	Pierce Russel, MSEE/MBA University of Washington/ Florida Institute of Technology	Poulsen, Erik G., MS University of California, Los Angeles
Otis, Philip C., MBA University of Phoenix	Pearce, Loren E., MS University of Utah	Pinion, Andrea J., MBA University of Sarasota	Powanga, Luka, PhD Colorado School of Mines
Ott, Edward M., MBA/TM University of Phoenix	Pearsall, David W., DA Fordham University	Pitts, Claud, DBA United States International University	Powell, Gregory M., PhD University of Florida
Owens, Howard E., MBA Pepperdine University	Pechewlys, Charles, LLM/MS George Washington University/Rensselaer Polytechnic Institute	Piva, Mark A., MBA Claremont Graduate University	Powers, Franklin E., MA Webster University
Paddock, William J., MIM American Graduate School of International Management	Pelletier, Paul A., LLB University of Toronto	Piworak, Stephen, MABA Michigan State University	Powers, Kenneth W., MS University of Northern Colorado
Pagan, Ana M., MHROD University of San Francisco	Penna, Anthony O., MBA Fairleigh-Dickinson University	Pizur, Anthony, MA Brown University	Powers, Ray T., MBA University of Phoenix
Pagano, Michael C., MBA Duquesne University	Pennock, Robert W., MTX California State University, Haywood	Plantine, Donald G., EdD University of Tulsa	Preising, Mark W., MBA City University
Paine, Catherine G., MBA Golden Gate University	Perkins, Marna A., MBA Arizona State University	Pocchiari, Michael, MAEd Vanderbilt University	Pressburger, Ernest, MBA Fairleigh Dickinson University
Painter, John O., MBA Harvard University	Pernsteiner, Carol A., DBA Nova Southeastern University	Poffenberger, William, PhD Wayne State University	Prevot, Kenneth G., PhD Massachusetts Institute of Technology
Palmer, Gary, DPA University of Southern California	Pertierra, Marisa, MA/MBA National University	Poirier, John M., EdD Nova Southeastern University	Price, Barry, MS Nova Southeastern University
Palmer, Meredith L., JD Stetson University	Perugini, Edward N., MPA Rutgers University	Polasko, Kenneth J., PhD Sandford University	Price Joan C., MBA University of Detroit, Mercy
Park, Benjamin W., MBA Golden Gate University	Petefish, Michael D., MBA James Madison University		

Primus, John, PhD Golden Gate University	Ramirez, Gisela I., MBA Inter American University of Puerto Rico	Restivo, Al C., MA Goddard College	Robertson, David N., MSCis University of Phoenix
Pritts, David E., MA Saint Francis College	Ramos-Cruz, Carlos, MPL University of Puerto Rico	Rhodes, Ben W., MBA University of Tampa	Robinson, Durinda L., JD Southern University
Propoggio, Ronald J., PhD Walden University	Ramsey, William S., JD University of Baltimore	Rhymes, Ken, JD University of Houston	Robinson, Jeffrey A., PhD Nova Southeastern University
Prough, Steven D., MBA University of Phoenix	Ranasinghe, Kamal, DBA United States International University	Rice, Judy C., MAM/HROB University of San Francisco	Robinson, Roger S., PhD Walden University
Pudas, Jonathan A., MAM Bowie State University	Rangus, Joseph A., MBA University of Southern California	Rich, Leann M., MBA University of Washington	Rocha, Debra A., MS Salve Regina University
Pugno, Martin L., MS Walsh College	Raphael, Michael A., PhD University of Akron	Richard, Joan E., M Ced Vanderbilt University	Rodgers-Price, Linda, MAM University of Redlands
Pugsley, James P., MS Utah State University	Rasiah, Mark R., MBA University of California, Berkeley	Richert, Linda S., PhD University of Pittsburgh	Rodriguez, Manfredo, MBA Inter American University of Puerto Rico
Pumphrey, David L., MS Georgia State University	Ratcliffe, Robert G., MBA West Coast University	Richey, James M., MBA University of Phoenix	Rodriguez-Malave, Jorge, MBA Inter American University of Puerto Rico
Pusey, Jerrold D., MBA Pepperdine University	Rauseo, Nancy A., EMBA Nova Southeastern University	Richins, Richard C., MS California State University Northridge	Rodriguez-Mercado, Jose, MBA University of Puerto Rico
Pyle, Murray J., MM University of Waterloo, Canada	Raymond-Loher, Ilfra, MSPH University of South Florida	Richman, Ronald J., MS University of Colorado	Rogers, John R., MS National University
Quade, Susan M., MIM American Graduate School of International Management	Rea, Robert H., MBA University of Phoenix	Richmond, Kenneth, MAM/ HROB, Webster University	Roman, Roberto, MBA University of Puerto Rico
Queensberry, Jo-Rene, MSHA, Florida Institute of Technology	Reap, Daniel J., MHRM Hawaii Pacific University	Rideout, Heather M., MABA University of Phoenix	Rooney, John L., DBA United States International University
Quigley, Philip E., MBA Southern Methodist University	Reardon, James, MBA Harvard University	Riedel, Patricia G., MS Pepperdine University	Roquemore, Deanna, MS University of Southwestern Louisiana
Quingua, Rolli, MBA National University	Reckert, Thomas J., JD Loyola University	Riggsby, Anne W., MBA Georgia State University	Rosano, Maurice (Mickey), JD Western State College of Law
Quinn, Kylene, PhD Portland State University	Redburn, Raymond J., PhD Indiana University	Rigney, Rebecca A., MBA University of Washington	Rosenberg, Jean, MBA Arizona State University
Quinones-Perez, Luis, MBA Inter American University of Puerto Rico	Reeber, Roy W., MBA Pepperdine University	Riley, Mary A., PhD Claremont Graduate University	Rosenfeld, David A., MBA University of Phoenix
Quinzi, Anthony J., PhD Florida State University	Reed, John H., PhD Louisiana State University	Ritter, Jeff, MBA Long Island University	Rosenthal, H. Burt, MS San Jose State University
Ragatz, Jon E., MAM Northwestern University	Reed, William A., MS Thomas Edison State College	Rivello, Joseph M., MBA Golden Gate University	Ross, Linda M., MEd University of Minnesota
Ragin, Watson T., MBA East Carolina University	Reeves, Gary R., MBA University of Texas, Austin	Rivera, Alex N., MBA California Lutheran University	Ross, Robert E., MBA California State University, San Jose
Rahimian, Esmail, MA National University	Rehbine, Nancy L., PhD Capella University	Rivera, Jose R., MBA Universidad Mundial	Rosser, Paul M., MHS University of Denver
Raines, Gerald, MABA Wayne State University	Rendon, Felipe R., MBA Pepperdine University	Rivera-Matos, Richardo, MBA University of Puerto Rico	Rousseau, Elaine W., PhD University of Arizona
Rainwater, William, MBA Harvard University	Reiner, James H., MS University of Kansas	Robbins, Rob (Lowell), MBA, University of Southern California	Roux, Vicent M., MBA San Francisco State University
Ramdas, Rameysh, MS University of Georgia	Renko, Paul J., MIBA Wayne State University	Roberts, Chris, MBA University of Phoenix	Rowe, Daniel M., MBA University of South Carolina
Ramirez, Carlos, MBA Inter American University of Puerto Rico	Rennix, Victor E., MSS Syracuse University	Roberts, Judith M., MSE Florida State University	

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Rowe, David E., JD Brigham Young University	Sammis, Norman, MS The Naval Postgraduate School	Schleicher, Janice M., MBA University of Detroit	Seaman, Charles J., JD University of Miami
Rowe, Kevin, MA Massachusetts Institute of Technology	Sanchez, Juan, MACY Turabo University	Schlueter, Georg J., PhD Aachen Institute of Technology	Sears, Kay L., MAOM University of Phoenix
Rucker, Jacqueline, JD Loyola-Marymont University	Sandler, Leland, MBA/MA Pepperdine University/ San Francisco State University	Schmidt, Deborah A., MBA Indiana Wesleyan University	Segol, Genevieve, PhD Princeton University
Rudd, Gordon, MBA West Texas A & M University	Santos, Gloria, MABA University of Puerto Rico	Schmidt, Michael, DBA Indiana University	Selitti, Ted A., MBA San Jose State University
Rudolph, Linda M., MBA Pepperdine University	Santos, Sandra, MBA University of Puerto Rico	Schneider, Mary Ann, MSCis Barry University	Seneriz-Lizardi, Victor, MBA, University of Puerto Rico
Rudy, John F., JD Stetson University	Saracco, Don, MA Ball State University	Schoenecker, Joy L., MBA University of Phoenix	Ser, Elliot M., DBA Nova Southeastern University
Ruffner, Grace J., MBA Golden Gate University	Sarramia, Tomas, PhD State University of New York	Schonland, Rodney C., JD Southern New England School of Law	Seretis, Ioannis J., MA Webster University
Ruiz, Nelson R., MBA College of Notre Dame	Saur, Thomas W., JD Wayne State University	Schrager, Debra S., MABA State University of New York	Serva, Donald P., MBA Golden Gate University
Russ, Donald D., MBA New York University	Sauter, Jeffrey R., MBA University of California, Los Angeles	Schroeder, Edgar J., MBA University of Detroit	Seteroff, Steve, DBA Nova Southeastern University
Russell, Raymond L., DVM Kansas State University	Savod, Michael H., MBA Golden Gate University	Schrott, Jason L, MIM American Graduate School of International Management	Seto-Mook, Leona K., MBA University of Hawaii
Rusette, John W., DBA Nova Southeastern University	Sawitzke, Kenneth L., MA John Carroll University	Schueller, Charles G., MBA University of Maryland	Sevilla, William H., MBA Golden Gate University
Russin, Richard J., JD Dickinson School of Law	Says, Lois W., PhD Northwestern University	Schuh, Lee H., JD University of California, Los Angeles	Sewart, John J., PhD University of California, Davis
Rust, John E., MBA University of Texas, El Paso	Schade, John J., PhD Claremont Graduate University	Schuh, Suzann M., PhD The American University	Shamash, Albert F., JD Stanford University
Rutland, Samuel P., MPA California State University, Haywood	Schafer, Robert E., MPA Marywood College	Schultz, Angela K., MBA University of Massachusetts	Shank, Judson F., MBA University of Phoenix
Ryan, Laurie A., MHRM University of North Florida	Schaff-Johnson, Deborah, PhD Walden University	Schwark, August C., MBA Washington University, St. Louis	Sharghi, George K., DBA United States International University
Ryan, Tara L., MS Chapman University	Schag, Timothy M., MABA Wayne State University	Schwartz, Fred, MBA Pepperdine University	Shaver, Ronald E., EdD University of Nevada, Las Vegas
Sabella, Thomas, JD John B. Stetson Law School	Schalow, David L., PhD University of Arkansas	Schwartz, S. Emily, JD Santa Clara University	Shaw, Lance D., MBA Arizona State University
Sacks, Richard J., MBA New York University	Schaum, Fred W., MBA University of Michigan	Scott, Charles L., MBA Brigham Young University	Shaw, Paul, MAOM/MBA San Diego State University
Safa, Barry, MBA State University of New York	Scheffel, Mark H., JD New York University	Scott, Hugh J., MBA Syracuse University	Shawl, Stanley H., MS Bryn Mawr College
Salerno, Carolyn, EdD University of San Diego	Schejbal, Julie A., JD Duke University	Scott, Leigh, MABA Wayne State University	Sheeler, Christine T., MBA Loyola University
Salgado Calzada, Griselle, MCis University of Puerto Rico	Schild, Willy, PhD New York University	Scott, William J., MBA Simon Fraser University	Shepard, John B., MS/MP Chapman University/ Troy State University
Salstrom, Roger L., MBA Indiana University	Schipper, Jeffery D., MBA University of San Diego	Scrivner, Gary N., PhD University of Colorado	Shepard, Rowland A., MBA University of Arkansas
Salveson, Melvin E., PhD University of Chicago	Schirer, Richard A., MBA University of Phoenix	Scuffos, Harry G., MBA San Jose State University	Sheppard, Kenneth A., MBA University of Phoenix
	Schiro, James B., PhD Walden University		Sheppard, Thomas, PhD University of Texas

Sheridan, Theresa A., MBA University of Phoenix	Simon, Richard L., JD Hofstra University	Smith, Paul N., PhD University of New Orleans	Stanford, Monty C., PhD University of Texas, Austin
Sherlock, Robert D., JD University of Utah	Simpson, Adelle M., MM National Louis University	Snider, Gordon J., MBA University of California	Stanglewicz, Christopher, MS. Walsh College
Sherwin, Nick D., MBA Pepperdine University	Simpson, Brian P., PhD George Mason University	Snyder, James W., MSA Central Michigan University	Stanklewicz, Ronald, MSEA Syracuse University
Shields, Joseph C., MPA George Washington University	Simpson, Jerry I., MPA The American University	Snyder, Ronald L., DBA Nova Southeastern University	Starkweather, Michael W., JD University of Wisconsin, Madison
Shields, Richard J., MAOM University of Phoenix	Sinatra, Salvatore, DRMGMT University of North Carolina	Soares, Gordon W., MS Massachusetts Institute of Technology	Starling, Michael, MAOM University of Phoenix
Shinners, Donald W., MBA University of Phoenix	Sinclair, Timothy R., JD Wayne State University	Sofranac, Rodo, MBA Arizona State University	Starrett, Dawn M., PhD United States International University
Shipley, Lanny R., MM Northwestern University	Singh, Adolf, MIM American Graduate School of International Management	Solinger, Carol, MBA University of Maryland	Staub, Ian J., MBA City University of New York
Shipley, Margaret G., MA Texas Tech University	Singh, Raj, PhD University of Southern California	Soto, Dorene E., MBA University of Nevada, Reno	Stead, James A., MA Brigham Young University
Shockley, Sarah A., MA Monterey Institute of International Management	Sitaraman, Kumar H., PhD University of Arizona	Southern, Derek L., MBA Fairleigh Dickinson University	Steinbrecher, Steven, MPA California State University
Shook, Jonathan E., JD University of Tulsa	Sitkewich, Jorge, MS Carnegie Mellon University	Speers, Mitchell L., MBA University of Chicago	Steiner, Joseph, MBA/MS Golden Gate University/ California State Polytechnical University
Short, Vincent E., MHRM University of San Francisco	Siu, Alfred C., DBA Golden Gate University	Speeth, Lauren M., DBA Golden Gate University	Stell, Warren J., MBA Loyola University
Shrater, Joel S., MSEE Newark College of Engineering	Skertich, James G., DBA United States International University	Speights, David, PhD University of California, Los Angeles	Stelma, Louise, MHRM University of San Francisco
Sidrow, Michael R., PhD University of California, Riverside	Skubish, W. Steve, MBA Regis University	Spencer, Terry R., PhD Utah State University	Stenvall, John T., DBA Arizona State University
Sienkiewicz, Walter J., MBA University of Chicago	Slike, Sherril, MA University of Colorado	Spiselman, David MA/MBA New School of Social Research/New York University	Stephens, Leslie R., MBA University of Portland
Sigalow, David L., JD Illinois Institute of Technology	Sloboda, Brian W., PhD Southern Illinois University	Spiteri, Daniel J., MA Northwest University	Stern, James M., JD University of San Francisco
Silber, Mark B., PhD Ohio State University	Small, Margaret, MHROD University of San Francisco	Spivey, Philip C., MIM American Graduate School of International Management	Sternieri, James T., MBA Dowling College
Silberman, Cary J., JD John F. Kennedy University	Smedley, Bonnie L., MBA University of North Florida	Spotswood, Robert K., MBA Pepperdine University	Stevens, Drew J., MBA University of Phoenix
Silveira, Emilia E., PhD Karl Marx University of Economics	Smith, Ann F., MPA University of New Orleans	Spradley, Suzanne, MSCis Golden Gate University	Stevens, Gregory L., PhD Florida State University
Silver, Gregg L., MBA Clemson University	Smith, Brian R., MBA Brigham Young University	Sprague, Sara K., EdD Arizona State University	Stevens, Jonathan C., JD Loyola Marymount University
Silver, Susan, MA Santa Clara University	Smith, Edwin W., MA Vermont College	Sriparavastu, Loknath, MSEA Western Michigan University	Stevens, Paul T., MBA California State University, Fullerton
Simmerer, Mary C., MPA Grand Valley State University	Smith, Judith M., PhD The American University	Stabno, Carolee A., MC College of Notre Dame	Stewart, Vivienne H., LLM University of British Columbia
Simmons, Ronald J., JD Golden Gate University	Smith, Larry W., MS Utah State University	Staheli, Max, MBA University of Utah	Stillman, Martha, MA/MCis Yeshiva University/ Columbia University
Simmons, Timothy J., JD University of North Carolina	Smith, Morris A., MBA University of Pittsburgh	Stalberger, Thomas, MBA University of Colorado	Stinson, Jeff, MPA California State University, Fresno
	Smith, Morton M., MS University of Maryland		

COLLEGE OF GRADUATE BUSINESS AND MANAGEMENT

Stoddard, Ralph C., JD University of Florida	Szafranski, Michael, MBA University of Tampa	Thompson, Douglas I., MBA Columbia University	Toombs, Deborah, J., EMBA Nova Southeastern University
Stout, Charlotte A., MAOM University of Phoenix	Szaniawski, Ted, MBA New York University	Thompson, Evelyn, MS Northwestern University	Torbit, Jerry B., MBA/MS National University/ The Naval Postgraduate School
Stratton, M. Beth, JD University of San Diego	Szczepanski, David N., MS Central Michigan University	Thompson, Ronald F., MS University of Tennessee	Torres Dilan, Adelaida, MABA Inter American University of Puerto Rico
Straub, Steven O., MS Pepperdine University	Tabah, Albert, MBA Western International University	Thompson, Victoria R., MBA Pepperdine University	Torrez, Michael L., MPA Bernard Branch College
Stretch, Robert, MAEd/MS University of Phoenix/ Troy State University	Taheran, Majid (James), MS West Coast University	Thomson, Arlene, MSW/MBA University of Central Florida/City University of New York	Trabin, Jack C., PhD Wayne State University
Stringham, Dell S., MIM University of South Carolina	Tallman, Richard J., MA Ohio State University	Thorn, Michael, EMBA/MSSM Pennsylvania State University/University of Southern California	Tracy, Kevin P., MCS Oakland University
Strockis, Jan, MBA New York University	Tan, Renee J., MA San Francisco State University	Threet, Douglas, MA/MA/ MBA, Pepperdine University/University of California, Los Angeles/ Santa Clara University	Tran, Tuan, MA/MSCis/MBA/MS Virginia Polytechnic Institute/University of California, Santa Cruz/ Winona State University/ University of Missouri
Strube, Michael D., MBA University of Oklahoma	Tanner, James, MS Utah State University	Thurman, Lorna G., DBA United States International University	Trapp, David J., JD University of Santa Clara
Stucker, Darryl G., EdD University of San Francisco	Tansil, Abner J., JD Wayne State University	Thyfault, Michelle R., MBA University of Texas, El Paso	Tredway, Ron, EdD North Carolina State University
Stultz, Thomas L., MAOM University of Phoenix	Tarr, Jeffrey S., JD Loyola Marymount University	Tibbles, Ronald E., MBA St. Louis University	Trenor, Curtis F., MBA Golden Gate University
Stumpo, David M., MS LaSalle University	Taylor, Bruce E., MS Chapman University	Tierney, Keith J., JD California Western School of Law	Treu, Dennis L., MBA Lake Forrest College
Sturgess, Eric, MIM American Graduate School of International Management	Taylor, Charles P., MS Colorado State University	Tijerina, Manuel, JD Stanford University	Triplett, Johnnie R., MS Purdue University
Sturm, Philip R., PhD Virginia Commonwealth University	Taylor, Eileen Z., MACY University of Southern Florida	Tillman, Cheri L., MIM American Graduate School of International Management	Trombley, James, MBA/MA University of Phoenix/ Eastern Michigan University
Suhar, Richard A., ME Lehigh University	Taylor, John, MBA National University	Tilman, G. Wayne, MBA University of Richmond	Trosino, Shirley J., PhD Claremont Graduate University
Sumner, Sara A., MBA University of Redlands	Taylor, John C., MBA Stanford University	Tipton, David J., PhD St. Louis University	Tsui-Tam, Fanny, MBA/MA Brigham Young University
Sundararajan, Venkagesan (Prasa), MBA Rollins College	Taylor, Sears R., MBA Southern Illinois University, Edwardsville	Tolbert, Joseph, MBA Golden Gate University	Tubbs, Alisa M., MBA/MIM Arizona State University/ American Graduate School of International Management
Sunday, David A., MBA San Diego State University	Tellier, Mark J., MS University of Central Florida	Tolman, Larry R., MBA University of Phoenix	Tucker, David S., PhD University of Arkansas
Sunderman, Jeffrey S., MBA University of Southern California	Terrell, Kelly L., MS National-Louis University	Tomas, Sam, MS Arizona State University	Tulk, Thomas K., PhD Colorado School of Mines
Sutherland, Richard R., JD Harvard University	Teufel, Robert A., JD Southwestern University	Tombazian, Charles, MBA University of Colorado, Boulder	
Svensden, Paul W., MBA Portland State University	Thacker, Vernon, MAOM University of Phoenix	Tongren, John D., MBA University of Michigan	
Swanson, Elizabeth, JD University of Utah	Thode, Paul D., MBA Golden Gate University		
Swenson, Craig D., PhD Walden University	Thomas, Michael L., MA University of West Florida		
Swink, Mark E., MBA Southern Illinois University	Thomas, Satish, MBA Oral Roberts University		
Syring, Leslie, J., MBA Eastern Michigan University	Thompson, Cecil B., MA University of California, Los Angeles		

Turkowski, Gerald, MA/MA University of Denver/ University of IllinoisTurner, Bruce E., MPA University of Nevada	VanDerWerff, Jan Henk, DE Eramus University	Vroman, Rhonda L., MBA Arizona State University	Watkinson, James W., MBA College of St. Thomas
Tuschler, Melvin F., EdD University of Southern California	Vandermark, Michael, PhD The Fielding Institute	Vukanovich, Kimberly, MBA, University of Nevada, Las Vegas	Watson, Christine L., MA University of Denver
Tvorik, Stephen J., PhD Walden University	Vanta, Reynaldo S., MBA University of San Diego	Wagner, Autumn M., MBA University of San Francisco	Watts, Merrill M., MBA Harwood University
Twarynski, Angeline, MA Central Michigan University	Varco, Walter, MBA University of Chicago	Wagner, Jack G., MBA University of Phoenix	Weaver, Harry L., MS University of Arizona
Twing, Glenna K., MAOM University of Phoenix	Vartebedian, Richard, MBA Wayne State University	Wagner, Michael J., PhD University of Arizona	Weaver, Mark A., MA/MA George Washington University?San Francisco State University
Tyner, Judy A., DPA University of LaVerne	Vasquez, William L., DBA Nova Southeastern University	Wahl, Lien T., MBA Golden Gate University	Weaver, Terry L., MPS Lynn University
Tyschper, Thomas J., MBA Western International University	Vazquez, Jose R., MBA University of Puerto Rico	Walitsch, James K., MS University of California, Los Angeles	Webb, Kenneth A., DA The Union Institute
Ulfers, David P., MS California State University, Fresno	Vazquez-Negron, William, MBA, University of Pittsburgh	Walker, Charles G., MS The Naval Postgraduate School	Weckesser, Robin, MAOM University of Phoenix
Umshler, Sue E., MSCe University of New Mexico	Vélez, Rolando, MBA Inter American University of Puerto Rico	Walker, Elaine, MA Webster University	Weedman, Clifford, PhD United States International University
Unger, Judith A., MA University of Michigan	Vera, Lionel A., MBA Sacred Heart University	Wallace, Ronald J., MBA University of Phoenix	Wegner, Kevin R., MBA Lewis University
Unland, Michael S., MA New Mexico State University	Vercillo, Tony M., MBA United States International University	Walro, Ronald A., JD University of Oregon	Weibel, AnneMarie, MBA University of California, Los Angeles
Vacin, Edward M., MBA National University	Verma, Kewal K., PhD Alfred University	Walsh, John F., MS/MBA Pepperdine University	Weight, Robert, MSAE University of Michigan
Vaish, Harish, PhD Georgia Institute of Technology	Vermeer, Richard D., MBA Lehigh University	Walsh, Richard C., MS United States Air Force Institute of Technology	Weiner, David H., MBA Case Western Reserve University
Valentin, Antonio R., PhD Empresarial University of Costa Rico	Vesper, Ethel R., PhD University of Missouri	Walton, William L., MBA National University	Weiner, Sara P. PhD University of Connecticut
Valenty, John (Jack), MS The Naval Postgraduate School	Vicuna, Edward F., MS Chapman College	Waltz, Robert L., MAOM University of Phoenix	Weingarten, Kenneth, MBA California State Polytechnic University
Valenzuela, Ana, MBA Georgetown University	Vigil, Frank E., MS University of Texas, El Paso	Ward, Arthur E., MBA Wayne State University	Weinstein, Gloria F., PhD Southwest University
Valeri, Don P., MBA University of Alberta	Vigil, Juan I., MS/MPA Troy State University/ University of New Mexico	Ward, Eddie R., MBA University of Oregon	Weltzer, Robert E., PhD University of Texas, Arlington
Valeske, Joy R.,MIM American Graduate School of International Management	Vilaro-Nelms, Paul, JD University of Puerto Rico	Waremburg, Robert N., MBA University of North Florida	Wengreen, Cory A., MIM American Graduate School of International Management
Vanacour, Martin, DPA Arizona State University	Vincent, John E., PhD Stevens Institute of Technology	Warner, Joel W., MS St. Thomas University	West, Donald W., JD University of the Pacific McGeorge School of Law
Vandenberg, Judith, MBA University of California, Berkeley	Viswanathan, Shekar, PhD University of Windsor	Warsavage, Barbara, DA Stanford University	Whitcomb, David, MS University of Southern California
VanDerHoeven, Gerrit, ME Erasmus University	Vobejda, Vern V., MPA University of Colorado	Washington, Barbara., MA Pepperdine University	White, Kenneth, PhD University of Washington
	Von Ber, Ina, PsyD United States International University	Washington, Warren, PhD United States International University	
	Von Leffern, Edward, MA The American University	Wasserman, Nicole C., MBA/MHSC University of Florida	
		Wasson, James W., MBA University of Phoenix	

White, Montone, MS Utah State University	Woo, Antonio, MS University of Texas, El Paso	Zembala, Sara A., MBA Keller Graduate School of Management
Whiteley, James M., MBA Gonzaga University	Wood, Kelly A., MBA University of Nevada, Las Vegas	Zepeda, Fernando, MAEd/MBA/MPA Inter American University of Puerto Rico/Pepperdine University/University of Southern California
Whorton, Wayne W., MBA University of Santa Clara	Wood, R. Spencer, JD Widener College	Zicarelli, John D., PhD University of Minnesota
Wijnen, Alex G., MBA University of Oregon	Wood, Richard N., PhD University of Arizona	Zimmerman, Anita, PsyD Indiana University
Wilder, Lawrence R., EdD Western Michigan University	Woodfield, Terry J., PhD Texas A & M University	Zimmerman, Jon, MBA St. John's University
Wilhelm, Mark R., MA Rensselaer Polytechnic Institute	Woods, Scott M., MBA University of Redlands	Zmuda, Catherine B., MBA Golden Gate University
Wilkerson, James F., PhD Florida State University	Wootenh, Rebecca D., MAM University of South Florida	Zmuda, Richard J., MBA Pepperdine University
Williams, Albert A., PhD University of Georgia	Worth, Richard C., MC Arizona State University	Zobisch, Paula J., MBA University of Central Oklahoma
Williams, George A., JD West Virginia University	Wu, Nicky K., MBA University of Colorado	Zodl, Joseph A., MA/MBA New School for Social Research/Western International University
Williams, James D., DBA United States International University	Wynne, Steven M., JD Loyola University	Zucca, Gary J., DAA University of Florida
Williams, Michael, MBA Louisiana State University	Wyrick, Richard D., MSIE University of Tennessee	Zuckerman, Anne D., JD University of Bridgeport
Williams, Steve M., MS Purdue University	Yen, Les, MS University of California, Los Angeles	Zuffoletto, James, JD Western State University
Wills, Lisa D., JD University of the Pacific	Yessman, Allen J., MACY Nova Southeastern University	Zutler, Carolyn L., MSHA California State University, Fresno
Wilmes, Karl W., MAM Webster University	Yim, Herbert K., MHSA Baylor University	Zweig, Jay A., JD University of Texas
Wilson, Charles G., MBA University of Pennsylvania	Yim, Kevin H., MBA California State University	
Wilson, Katherine S., JD Howard University	York, Jr., Robert E., MA Central Michigan University	
Wilson, Stefanie D., MBA University of Miami	Yoro, Kimberly A., MBA Chaminade University	
Wilson, Walter P., PhD United States International University	Young, James D., PhD Auburn University	
Winner, Darrell S., MBA University of California, Riverside	Young, Stephen B., MBA West Coast University	
Wiseman, Eric G., PhD Harvard University	Yount, Dan A., MBA University of Phoenix	
Wisner, Preston A., MS University of Alabama	Yung, Vicki S., MA Texas Tech University	
Witty, Willis J., MBPA Golden Gate University	Zachlod, Craig E., EdD University of San Francisco	
Wolf, Robert B., PhD Santa Clara State University	Zaid, Khalid K., MABA University of Florida	
Wong, Albert, PhD University of Windsor	Zeidler, Larry W., MBA University of Colorado	
	Zelinka, Fredrick, MBA Hofstra University	

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Dean

Tice, Elizabeth T., PhD
Saybrook Institute

Associate Dean

Schuttler, Richard, PhD
Walden University

Campus College Chairs

Cleveland Campus
Deckard, Gary, EdD
Graduate Theological Union

Denver Campus
Kuhlman, Clara K., PhD
The Fielding Institute

Detroit Campus
Muhammad, Judith K., MA
University of Detroit, Mercy

Ft. Lauderdale Campus
Weiss-Handcock, Wendy, PhD
Saybrook Institute

Grand Rapids Campus
Kirchmer, Martha D., MA
University of New Mexico

Hawaii Campus
Shiroma, Stacy H., MEd
University of Hawaii

Jacksonville Campus
Lowell, James, EdD
New York University

Louisiana Campus
Ryerson, Sunny, MS
University of Arizona

Maryland Campus
McKinley, Michael D., MA
The American University

Nevada Campus
Miah, Mohammed, PhD
University of Pittsburgh

New Mexico Campus
Kimbrough, William, MDiv
Conservative Baptist
Theological Seminary

Northern California Campus
Frese, Dennis W., PhD
University of San Francisco

Oklahoma City Campus
Wilson, Michael,
University of Oklahoma

Online Campus
Moser, Lee T., MFA
University of Montana

Oleson, Angela S., MA
Marquette University

Oregon Campus

Adams, Elizabeth, DA
State University of New
York, Albany

Orlando Campus
Shepard-Tew, Diane, PhD
University of Florida

Philadelphia Campus
Shatzman, Aaron, PhD
Stanford University

Phoenix Campus
Levin, Victoria, MA
Boston College

Pittsburgh Campus
Muench, Sharon, MAOM
University of Phoenix

Sacramento Campus
Sommer, Stephen M., MA
University of Nevada, Reno

St. Louis Campus
Portscheller, Mary, EdD
Illinois State University

San Diego Campus
Jeremiah, James D., MA
Dallas Theological Seminary

Southern Arizona Campus
Lewis, Jonathan, MAEd
Chapman University

Southern California Campus
Shahzadi, Jacqueline, PhD
University of Southern
California

Southern Colorado Campus
Vacant

Tampa Campus
Dollar, Nancy A., MA
University of Phoenix

Tulsa Campus
Wilburn, Judith, MEd
University of Central
Oklahoma

Utah Campus
Haines, Jeffrey A., MS/MA
Kansas State University/
The Naval Postgraduate
School

Washington Campus
MacAndrea, Lannie, MA
Eastern Washington
University

Campus Area Chairs

Area Chairs are appointed at each campus in the following areas:

Communications

Humanities

General Studies

Science

Social Science

Math

BSM (discretion of campus)

Faculty

Abdullayev, Alisher S., PhD
Institute of Mathematics of
Academy School of USSR

Aberasturi, Paul, MA
San Diego State University

Abernathy, Robert A., MA
Center for Humanistic
Studies

Abram, Suzanne L., JD/PhD
University of Louisville/
Indiana University

Abrishamkar, Farhad, MS
Technical University of
Aacheu, West Germany

Ackerman, Lowell J., DVM
University of Guelph

Ackermann, Harald W., MS
Brigham Young University

Acree, Delores F., MPA
University of Oklahoma

Acton, James J., MA
LaSalle University

Adamson, Darryl R., MA
University of Texas, Tyler

Adkins, Carl A., PhD
Kansas State University

Adler, John J., MS
The Naval Postgraduate
School

Aehagma, Aelbert C., MA
Beacon College

Aguiar, Elizabeth J., MA
George Washington
University

Ahearn, Jonathan C., MFA
Claremont Graduate
University

Ainsworth, Charles H., PhD
Washington State University

Albano, John T., MBA
St. Mary's College

Albert, Stephen L., MA
University of Colorado

Albonetti, Michael J., MA
California State University,
Haywood

Alcantra, Paul A., MBA
University of Phoenix

Anderson, Sue R., MS
San Diego State University

Aldouri, Raed, PhD
University of Texas,
El Paso

Alfero, Socorro, MA/MBA
Western New Mexico
University/New Mexico
State University

Allan, David E., PhD
Louisiana State University

Allison, Bob, MS
Oklahoma State University

Amato, Carol J., MA
California State University,
Sacramento

Amezaga-Rivera, Lesbia, MA
New York University

Amos, Janice L., MA
Northeastern Illinois
University

Anderson, Hal, MS
Brigham Young University

Anderson, Marilyn K., MA
California State University,
Fullerton

Anderson, Mary Lou, MS
Central Washington
University

Anderson, Richard E., EdD
Wayne State University

Anderson, William R., PhD
Walden University

Andrade III, Joseph L., MS
California State University

Annand, Sherye P., MA
Louisiana Technical College

Anselmo, Salvatore, MAEd
Tulane University

Anthony, Peter, MS
Chapman University

Anthony, Wilhelmina, PhD
Claremont Graduate
University

Apegian, Diane H., MA
Pepperdine University

Arguello, Carlos G., MS National University	Badger, Alfred J., MA Ohio State University	Bean, David M., MBA Aibilene Christian University	Benton, George O., JD University of California, Berkeley
Arjmand, Shahriar (Sean), MS University of Illinois	Bailes, Dale A., MA/MFA University of South Carolina/University of Southern California	Bean, Erik P., MA Michigan State University	Benton, Lani L., MFA Utah State University
Arkeketa, Susan M., MA University of Oklahoma	Bailey, Gary E., MA Elmira College	Beatty, Gregory T., MA University of Iowa	Berea, Francois A., MSE State University of New York
Armitage, Jacquelyn D., EdD University of Massachusetts, Amherst	Baird, Michael W., PhD Southwestern Baptist Theological Seminary	Beauchamp, Tom, MAEd Arizona State University	Berg, Jeannine C., MA University of Tulsa
Arnold, Joan, MBA/MA/MA University of Notre Dame/ Harvard University/ Catholic University of America	Baker, Sunny Jo, DrMgmt Arizona State University	Becker, John D., MA Emory University	Berg, Nancy A., MA Stanford University
Arreguin, Esteban (Steve) MPA/MS, University of Southern California	Balistrock, Joseph M., JD Temple University	Becker, Paula L., MBA Southern Methodist University	Berger, Sheldon N., PhD University of Illinois
Asburn, John E., MA Michigan University	Ball, David C., MA Webster University	Beckwith, Douglas C., JD University of Nebraska, Lincoln	Berman, Lester H., MSCE Wayne State University
Ashley, Juliet, MA California State University, Northridge	Balshor, Susan M., MA/MA, California Institute of Asian Studies/California State University, Sacramento	Bednarczyk, Adalbert, MS Massachusetts Institute of Technology	Bernitt, Thomas, MA/MBA/ MS/MS The Naval Postgraduate School/Hawaii Pacific University/Central Michigan University
Atwal, Rajinder S., MS California State University, Fresno	Barker, Brad C., MPA Brigham Young University	Bedore, Joan M., PhD University of Oklahoma	Bernstein, Richard A., PhD University of South Florida
Aurand, Eric W., PhD University of North Texas	Barker, Connie M., MSE University of Southern California	Bedrosian, Tod, MA University of Denver	Bernstein, Steven, MA City University of New York
Austin, Linda A., MA Southern Illinois University	Barker, Patrick M., PhD Claremont College	Beekman, Carl E., PhD The Union Institute	Berry, MaryAnne S., MA Mills College
Avery, Lynn F., MA Sonoma State University	Barnes, Richard L., MS Boston University	Beeson, Denise D., MA San Francisco State University	Bessel, Jennifer L., PhD California School of Professional Psychology
Avery, Virginia, MS University of Oregon	Barnett, Carolyn R., MAEd University of Phoenix	Behman, Magdy B., MA Fuller Theological Seminary	Best, Heather M., MA University of British Columbia
Aytch, Dyan, MA Wayne State University	Barnett, Delia M., MA University of Denver	Beizer, Nanci B., MS Emerson College	Bettino, Carol, MAEd Northern Arizona University
Aytch, Dyan, PhD Wayne State University	Barnett, Katherine, MEd, Arizona State University	Bell, Coleman B., MEd University of South Florida	Bettridge, Carol C., MA University of Northern Colorado
Babb, James B., MA Liberty University	Barnett, Joseph P., MA Michigan State University	Bell, Corlette L., MA Howard University	Bevans, Scott R., MBA/MS Pepperdine University/ Columbia University
Bach, Peter J., PhD/EdD University of Southern California/University of Southern California	Barney, Joseph P., MA Michigan State University	Bell, Rebecca S., MBA University of California	Bhargava, Jayaseetha, PhD Bangalore University
Backer, Hans A., DPM California College of Podiatric Medicine	Baron, Connie, MA Iowa State University	Bell, Whitney A., JD Wayne State University	Bhatt, Kailash, MS Iowa State University
Badal, Ashour, MA The Fielding Institute	Barrett, Francis L., MSAE Purdue University	Bellinghiere, Janice K., MA San Diego State University	Bhuta, Nirajan, MS Technical Higher Education Institute, Munich
Badal, Fred B., MSEE San Jose State University	Barrientos, Antionette J., MC Lewis & Clark University	Belmonte, Trina M., MS National University	Bickford, David L., MS University of North Carolina
Baddour, Bandaly N., MS Middle Tennessee State University	Battaglia, William A., MA San Jose State University	Benecke, Robert C., MBA University of Maryland	Billingsley, Gayle, PhD Walden University
Baden, Robert B., MS New York University	Bau, William P., MS University of Southern California	Bennett, Anne-Louise, MA University of Nevada	
	Baumgartner, Peter, MSIE Polytechnic Institute of Brooklyn	Bennett-Johnson, Ernestine, EdD Grambling State University	
	Baxendale, William R., PhD University of Kansas	Bentham, Aubrey F., EdD Morgan State	

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Bingley, Craig G., MA University of San Diego	Bouagnon, Valerie D., MBA LaVerne University	Bright, Charles E., MBA University of Central Florida	Buickians, Zaven, MS West Coast University
Bishop, David R., MAT/MDiv St. Louis University/ Loyola University	Bowen, Danika E., MA California State Polytechnic University	Bright, Honore H., MS Boston University	Bukowski, James, PhD Indiana University
Bishop, Paul W., MA National University	Bowers, Jr., Anne, PhD University of Toledo	Brokopp, Charles D., DrPh University of North Carolina	Bulling, Leila T., MA Claremont Graduate University
Bissell, Byron L., PhD, RN Drake University/ University of Iowa	Bowley, Gina L., MA California State University, Long Beach	Bronsnard, Patricia, MAT/MS, Jacksonville University/ Southern Connecticut State University	Bunker, John K., MBA San Francisco State University
Bjabobok, Faith, MPHil Duquesne University	Bowman, Deanna, EdD Auburn University	Brooks, Rodney S., DM California Graduate School of Theology	Burgess, Sara A., MEd/MA University of Idaho/ Washington State University
Blackford, Marfy E., MA California State University, Sacramento	Bowser-Anderson, Darin, MA/ MS, Fuller Theological Seminary	Brown, Christopher, MSEE Drexel University	Burleson, Rita A., MA University of Texas, El Paso
Blackman, Annette, MA/MPH San Francisco State University/University of California, Berkeley	Bowsher, Holly L. MEd University of Texas, El Paso	Brown, Daniel P., MA Colorado State University	Burns, Robert D., PhD Purdue University
Blackman, Bernard, PhD Florida State University	Boyajian, Timothy, MPH University of California, Los Angeles	Brown, Ellen W., MS Grand Valley State University	Burrough, LeAllan L., MS University of Wyoming
Blair, Nicole, PhD University of Tennessee	Boyer, Linda A., PhD Pennsylvania State University	Brown Kenneth, MDiv New Orleans Baptist Theological Seminary	Burpeau-Di Gregorio, Michele, PhD, University of Arizona
Blashak, Ted C., MA University of New Mexico	Brackett, Lyza M., MS Eastern Illinois University	Brown, Linda (Lynn), MA University of Denver	Bushen, Roanne M., MA Western Michigan University
Bloyd, Rebekah A., PhD University of Cincinnati	Bradburn, Bruce R., MDiv Biola University	Brown, Pamela H., MA University of California, Berkeley	Butchart, Robert B., MEd Boston University
Blue, Nancy J., MSSW University of Texas, Austin	Bragg, Kristin E., MA California State University, Fullerton	Brown, Queen E., MS North Carolina A & T University	Butler, James P., MS University of Denver
Blum, Todd A., MEd Duke University	Bramlett, Bruce R., PhD Graduate Theological Union	Brown, Robert E., MS Michigan State University	Byford-Brown, William S., MS California State University, Sacramento
Blundell, Irene, MAM/HRob University of Phoenix	Bray, Eileen, MSCis Fairleigh Dickinson University	Brown, Vickie M., MA Southern A & M College	Byrd, Larry L., MS New Mexico State University
Boetig, Donna E., MA Johns Hopkins University	Breen, Robert, MS St. Louis University	Brum, Aiko M., MS Troy State University	Byrnes, Jane M., MSHA Central Michigan University
Boghossian, Peter G., MA Fordham University	Brendza, Daniel A., MA California State University	Bryan, Joe S., MPA/MS Golden Gate University West Coast University	Cahill-Weisser, Daniel, DA University of California, Berkeley
Bohne, Jeffrey K., MAOM University of Phoenix	Brennan, Diana, MEd/MS Boston College/California State University, Dominguez Hills	Bryan, Timothy L., DA Iliff School of Theology	Caine, Brenda N., MBA National University
Boianghu, Alex, MEd Queen's College	Brenner, Bernard M., MS Massachusetts Institute of Technology	Bryant, Gerald L., MBA National University	Calder, Margi, MS University of California, Los Angeles
Boileau, JD University of San Diego	Brewer, Susan A., MEd Arizona State University	Buck, Kevin P., MS George Washington University	Caldwell, Harry B., PhD Vanderbilt University
Bois, John W., MA University of Washington	Brickey, Carolyn W., JD Georgetown University	Buhler, Dorothy P., MS University of Alaska	Cameron, Margaret., MAEd Northern Arizona University
Bolton, David H., MDiv Talbot Theological Seminary	Bridges, Elizabeth, MBA/MS, Atlanta University / Southern University	Buican, Ileana G., MA University of British Columbia	Cammarata, Carol A., MBA University of Phoenix
Bonaker, Steven W., MS San Jose State University			Campbell, Amy L., PhD Southern Methodist University
Bond, Mitzi D., EdD University of North Carolina, Greensboro			
Booth, Robin G., MS University of British Columbia			

Campbell, Harold W., DA John Hopkins University	Casey, Paul, MA Norwich University	Ching, Stephanie, MA University of Hawaii	Conboy, Linda R., MEd University of Hawaii, Manoa
Campbell, Jo Lynda L., MEd Wichita State University	Casey, Susan L., MAEd James Madison University	Chinn, Earl, MS United States International University	Conger, Karen I., PhD Walden University
Campbell, Melinda L., PhD University of California, Davis	Cashell, Christine M., MA Antioch University	Christensen, Alan Perry, MPA Brigham Young University	Conley, Michael, MA/MBA Ball State University/ University of Phoenix
Campbell, Robert M., PhD Stanford University	Catanzariti, Carol J., JD University of Hawaii	Christensen, Cara, MAEd University of North Florida	Conoway, Geraldine, MAJ Marygrove College
Campbell, Stuart E., MA University of California, Davis	Cejka, Joseph, MDiv Princeton Theological Seminary	Christensen, Michael, PhD University of Utah	Conway, Al L., MA University of California
Cantrell, Pamela, PhD University of Nevada	Center, Donald B., MA University of Houston	Christman, N. James, EdD University of Southern California	Cookus, John W., MA Governors State University
Capalla, Michele M., MT Harvard Divinity School	Chakhovskoi, Andrei, MS Moscow Institute of Physics & Technology	Clark, Angela, EdD Pepperdine University	Cooper, Lon M., ME Colorado School of Mines
Capps, Larry W., MS University of Washington	Chambers, Cameron, MS Nova Southeastern University	Clark, Carol L., PhD University of Utah	Cope, Dawn R., MBA University of Phoenix
Capriccioso, Richard, MD University of Michigan	Chan, Linda M., MSEE University of California, Los Angeles	Clark, Frederick, MBA/MEPM Suffolk University/ University of Denver	Copeland, Gary R., DM Fuller Theological Seminary
Caputo, Jim F., MA Adams State College	Chang, Edward C., PhD State University of New York, Stony Brook	Clarke, JoLynn J., MAOM University of Phoenix	Copeland, Karen A., MA Antioch University
Carlisle, Anne H., PhD Case Western Reserve University	Chao, Samuel H., PhD Fuller Theological Seminary	Clayton, James E., PhD Michigan State University	Cora-Ramsey, Dinah, JD University of Puerto Rico
Carmel, Michelle P., D.EnV University of Miami	Chappell, Stephen, F. MEd Mississippi State University	Cleague, Janna S., MS State University College, Buffalo	Coray, Jeffrey W., MA California State University, San Bernardino
Carnabuci, Patricia M., MA Syracuse University	Charney, John B., JD Southwestern University	Cline, Donald L., MA Arizona State University	Corey, Jon, PhD University of Southern California
Carney, Bonny R., MBA Rivier College	Chau, James C., MABA California State University, Hayward	Cline, Larry, EdD Southeastern University	Cosme, Wanda M., MA New York University
Carolan, Trevor J., MA California State University	Chen, Edith, PhD University of California, Los Angeles	Cluff, Mary Lynn, MA University of Georgia	Covalt, Patricia, PhD The Union Institute
Carr, Firpo W., MA University of Redlands	Chen, Jie, PhD University of Iowa	Coe, David K., PhD University of Hawaii	Covello, Gina, MA Monterey Institute of International Studies
Carr, Jr., Robert F., MS Clarkston, University	Cheng, Chosen T., MSIE Carnegie-Mellon University	Cohen-Hadria, Patricia, MA University of Phoenix	Coverston, Harry S., MA Church Divinity School of the Pacific
Carras, Thomas P., MS Niagara University	Cherry, Paul L., MPA University of Delaware	Colby, Patricia, PhD Pacifica Graduate Institute	Cowan, Teresa, MPhil Wayne State University
Carroll, Michael, MA University of Notre Dame	Chidester, Lawrence, MPW University of Oregon	Coleman, Carol A., MA University of LaVerne	Cowperthwaite, William, MA, San Diego State University
Carroll, Nicole C., MA San Jose State University	Childers, Tommy K., PhD University of West Florida	Coley, Francesca M., PhD Oklahoma State University	Cox, Karen T., MA Fairleigh Dickinson University
Carruth, John C., MS University of Utah	Childress, Susan L., MA California State University, Stanislaus	Collazo, Jose A., MS Louisiana State University	Craddock, Janys M., MEd Tulane University
Carter, George E., PhD University of Oregon	Chilka, Rashmi, PhD University of Washington	Collins, Ronald W., PhD Saybrook Institute	Craft, Donna A., EdD University of San Francisco
Carter, Janice C., MAT Tulane University	Chillis, Rosa M., MEd Wayne State University	Collins, Sandra M., MAEd Grand Canyon University	Craft, Jerry L., MAEd Linfield College
Carter, King E., EdD University of California, Los Angeles		Colston, Valerie, MA San Diego State University	
Case, Joanna B., MAEd College of Santa Fe			

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Craig, David B., MA University of Hawaii	Daniels, Leslie L., PhD University of Tennessee, Knoxville	Deering, Rosemarie J., PhD University of Kansas	Donohue, Robert A., DM California Graduate School of Theology
Cramer, Alayne L., MA Monterey Institute of International Studies	Darguzas, Frank J., MEd University of South Florida	D'Entremont, Nicole B., MS University of Southern Maine	Donovan, Linda S., MA California State University, Fullerton
Cranon-Charles, Angela , MA California State University, Long Beach	Darmody, Nicole, MAOM/ MBA University of Phoenix	DeManche, L. Michael, MPA Western New England College	Doolin, Kristin A., MBA University of Phoenix
Crawford, Forrest C., EdD Brigham Young University	Darr, Dixie L., MEd Colorado State University	D'Hondt, Russell R., MPA National University	Dorenbusch, Cheryl, MA San Diego State University
Crawford, Jeffrey, PhD University of Texas	D'Asto, Michael R., MA University of Iowa	DeKornfeld, Thomas J., MA Brown University	Dos Ramos, Joseph M., MC California State University, Fresno
Crawford, Susanna E., DA University of California, Berkeley	Daum, Joseph R., MBA Wright State University	Delcambre, Patrick K., MPA Golden Gate University	Doshi, Niraj K., MS Finch University of Health Sciences
Crawford-Muratore, Jane, PhD Brigham Young University	Davanport, Debra B., MA Loyola-Marymount University	DeLaCruz, Ellen I., PhD University of Arizona	Dove, Sheree R., MPA Northern Arizona University
Creedon, Carl, MA Biola University	DaVee, Kevin W., MS/MS Oklahoma State University/ University of Tulsa	Delvalle, Lydia, MA Inter American University of Puerto Rico	Dowling, Ellen C., PhD University of New Mexico
Crew, J. Daryl, MS California State University, Hayward	Davidson, Arnold C., PhD Florida State University	DeSchweinitz, Alexander, MA Trinity University	Downey, Carlton M., MA Northwestern State University
Criswell, James R., MS Wright State University	Davidson, Keith A., MS University of Idaho	DeTorres, Joseph L., PhD Golden Gate University	Doxsee, Drew A., MA Denver Seminary
Crooks, Jeanette M., MPHil Boston University	Davidson, Phillip L., MOP The Fielding Institute	Deupree, Lois J., MA Fresno Pacific University	Doyle, Robert H., MA Georgia Insitutte of Technology
Cross, Sharyl, DPS University of California, Los Angeles	Davies, Suzanne V., MA John F. Kennedy University	Devery, Kim A., MAED University of Phoenix	Drobny, Dana T., MA University of Iowa
Crowell, Mark R., MA University of Illinois	Davila, Zulma, MA University of Puerto Rico	DeVicariis, Ralph, MBA San Diego State University	Drotos, Andy L., MAED University of Phoenix
Culley, Kilburn E., PhD Boston College	Davis, Jeffrey, MEd Wichita State University	Diaz, Carlos, MS University of Illinois	Drummond, Sally E., MA San Jose State University
Cullicott, John F., MS Northwestern University	Davis Lisa A., PhD The Union Institute	DiBiase James A., PhD University of California, Davis	Dugan, Mary Jane K., PhD University of Pittsburgh
Cummins-Black, Sherri, MS Colorado State University	Davis, Pamela A., JD Loyola University	Dickelman, Eric K., MBA Loyola-Marymount University	Dunn, Arni R., MA Chapman University
Cunningham, Alfonza, MBA Golden Gate University	Davis, Tracy L., MA University of California, Riverside	Dickey, Fred, MA Vermont College	Dunne, Danny, MA University of the Pacific
Dabit, Nicola A., MAEd Vanderbilt University	Davisson, Darrell D., PhD John Hopkins University	Digerlando, Stevens S., MA California State University, Fullerton	Durr, Lois C., MEd Univerity of Hawaii, Manoa
Dahle, Mikalee A., MA University of Nevada, Reno	Dawson, David J., MA National University	Dinerman, Carl E., PhD Indiana University	Dury, Thomas, MA Graduate Theological University
Dale, Margaret A., MA Sonoma State University	Deakin, Debra L., MA California State University, Fresno	Diskowski, Barbara, EdD University of San Francisco	Duty, Patricia L., MA University of South Florida
Daly, Alaine, MAEd Northern Arizona University	Deall, Thomas A., MC Holy Cross College	Dixon, Thomas, MS Texas A & M University	Dwyer, Jan P., MBA University of Chicago
Daly, Denise P., MS San Francisco State University	Dean-Crawford, Mittie, MSW Wayne State University	Do, Barry H., MBA Golden Gate University	Eakins, Robert G., MA California State University, Sacramento
Daniels, Gloria, MA University of Utah	Debo, David R., MABA/ME Carnegie Mellon University	D'Onofrio, David J., MSEa University of Michigan	
	Deek, Tawfiq S., MS California State University, Long Beach		

Earl, Eleanor L., MA/MFA Old Dominion University/ New York University	Escalera, Elizabeth, LLM University of Texas, San Antonio	Feldman, Richard, MFA University of Iowa	Foletta, Helen P., MA San Jose State University
Earle, David W., MC Texas A & M University	Escobar, Bonnie Y., MPA University of Texas, El Paso	Felkins, Pamela, MA Northern Arizona University	Foley, Nancy R., MBA San Francisco State University
Eash, Dianne M., MA California State University, Bakersfield	Escobedo, Ernest G., EdD Harvard University	Fellows, Matthew R., MA University of Kansas	Foley, Thomas C., MBA Roosevelt University
Eastin, Jr., Bill W., MBA Loyola University	Escover, John L., MA University of Redlands	Fensom, Roderick K., MS Roosevelt University	Forbis, Deborah A., MA University of Hawaii
Ebert, Christopher P., MPA Golden Gate University	Escover, Matthew M., MA San Jose State University	Fergus, Thomas J., MA San Jose State University	Ford, Carolyn, PhD Wayne State University
Edelman, Andrew J., EdD Nova Southeastern University	Espericueta, Rafael, MS University of California, Irvine	Ferguson, Anna M., MAEd University of Michigan	Foster, Valerie B., MEd Northern Arizona University
Edmonson, Alan, MA New Mexico Highlands University	Esterman, Joel S., MEd Temple University	Ferris George, MBA/MFA Harvard University/ University of Southern California	Foust, Kirstin V., PhD Louisiana State University
Edstrom, Barrett, MBA University of Colorado	Estes, Kenneth W., DAA University of Maryland	Festa, Lorraine B., MA/MS The Fielding Institute/ California Lutheran College	Fox, Carolyn P., MBA University of Phoenix
Edwards, Anne M., PhD University of Oklahoma	Etherton, William L., MAOM University of Phoenix	Fett, Elaine J., MC Oakland University	Fox, Robert L., MA John F. Kennedy University
Edwards, Kerry D., PhD University of Colorado	Eusterbrock, Terrie M., MA Northern Illinois University	Filley, Oliver D., MAEd University of Texas, El Paso	Francis, Frederick A., MDiv Princeton Theological Seminary
Edwards, Terri L., MA Northeastern State University	Evans, Lemuel A., PhD Fordham University	Finke, Eugene I., PhD New Mexico State University	Francis, Joan R., EdD Nova Southeastern University
Ee, Juliana S., PsyD University of North Texas	Evans, Victor D., MA New York University	Finnegan, Dierdre M., MA University of New Orleans	Frank, Barry N., MA Brooklyn College
Eisel, Erik M., PhD University of California, Los Angeles	Everett, L. Robin, MBA University of Kansas	Fiofori, Ferninand O., PhD University of Colorado	Franklin, Deborah E., MEd Wayne State University
Eklund, James W., MBA Pepperdine University	Everson, Elisa A., PhD Georgia State University	Fischer, Shelley L., MA University of Nevada, Las Vegas	Franklin, Lance, MSCE Wayne State University
Ellsworth, Scott M., JD Brigham Young University	Ewen, Kurt E., MA Catholic University of Leuven	Fisher, Alan L., MA Arizona State University	Franzwa, William L., MBA California State University, Hayward
Emery, Alan L., MA University of California, Los Angeles	Eze, Hebert M., MA Fuller Theological Seminary	Fisher, Stephen N., MD University of Illinois	Fraser, David A., MS/MA Nova Southeastern University/Reform Theological University
Emminger, Tess M., MS California State University, Los Angeles	Fain, Mary Jo, MA St. Thomas Theological Seminary	Fistell, Ira J., JD University of Chicago	Frederick, Gail L., MS Rush University
Eng, Herman T., MS California State University, Los Angeles	Fama, Denis A., MA University of San Francisco	Fitzgibbon, Scott, MEd University of Pittsburgh	Frediani, Jeanette M., MA University of California, Davis
Enger, Malcolm, EdD Arizona State University	Fama, Joseph D., MA University of San Francisco	Flattley, Patrick J., MEd National University	Fredrickson, Keith S., MBA San Diego State University
Enos, Greg, PhD Dallas Theological Seminary	Farahanchi, Ali DC Los Angeles College of Chiropractics	Fleck, David C., PhD University of Miami	Freedman, Marsha, EMBA Florida International University
Ensign, Jr., Wayne Y., PhD University of Arizona	Farmer, Janet A., MA University of Akron	Fletcher, David G., MPA University of Nevada, Las Vegas	Frein, Mark W., PhD University of British Columbia
Erikson, Philip, MA University of Cincinnati	Farris, Phoebe M., PhD University of Maryland	Flood, William H., MAEd University of Delaware	Frigo, Victoria, MA Manhattan College
	Fate, Suzanne L., MC Ball State University		
	Feigelman, Edward, MS/MA Yeshiva University/ New York University		

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Frisby, Lewis O., MA Pepperdine University	Gebler, Catherine, MA University of Detroit	Goodhue, William N., MS University of Cincinnati	Griffin, Delores, PhD University of South Carolina
Froelich-Freeman, Deborah, PhD Kansas State University	Geffert, James A., MS University of Wisconsin	Goodrich-Mosher, Sheryl, MA California State University, Fullerton	Griffin, Patrick H., PhD University of Southern California
Froerer, Kathy M., MHE Brigham Young University	Geis, Harold J., PhD Columbia University	Gor, Victor, MS West Coast University	Griffin, Paul R., MS Arizona State University
Frost, Bruce P., MPH/MS Indiana University	Geiser, Diane E., MA Drake University	Gordon, Patricia J., MDiv Howard University	Grim, Paul E., MS Stanford University
Furdek, Patricia A., MA University of St. Michaels	Geisler, Allan A., MA Wayne State University	Gordon, Thomas A., MA Fort Hays State University	Griffith, William L., MS Georgia Institute of Technology
Furr, James R., DM Dallas Theological Seminary	Genc, Ece (AJ), MS University of Istanbul	Gosnell, Peter W., PhD University of Sheffield	Griset, Patricia C., MAOM University of Phoenix
Fusco, Alice C., PhD United States International University	Gentry, Roy T., PhD Indiana University	Gotfredson, Karin, MA National University	Groff, Guy R., MEd University of Maryland
Gabriel, Barbara, MA California Institute of Integral Studies	Georgiou, Ion P., MS University of Illinois	Gottlieb, David M., PhD University of Maryland	Gross, Nile A., MS University of New Orleans
Gacis, Achilles S., MA University of Hawaii	Gerdes, Louise I., JD University of Florida	Gracely, Brett W., MS University of California, Berkeley	Gross, Robin D., MSE University of Wisconsin
Gaines, Thomas, MA University of Detroit	Getty, Glenn E., MS Marlyhurst College	Grady, Dolores A., MA University of Northern Colorado	Grosshans, Geoffrey, MA Columbia University
Galbraith, Gary J., MA Central Michigan University	Ghormley, James C., MPW University of Southern California	Grafton, Sandra S., MSE Eastern Illinois University	Grossl, Linda A., MAEd Fresno Pacific College
Gallagher, Dan J., MS University of Utah	Ghumman, Punit K., MBA California State University, Hayward	Graham, Majorie H., EdD Boston University	Grothe, Ruth, MA/MBA University of Redlands University of LaVerne
Gallagher, Jay W., PhD University of California, Davis	Gibson, William H., DA University of Texas, Austin	Graham, Roderico (Tom) MA Ball State University	Grow, Lynn M., PhD University of California
Gamal, Irwin, B., MA California State University, Long Beach	Giles, Sharon L., MS San Diego State University	Grandi, Jennifer L., MAM University of Redlands	Gruber, Timothy W., MA St. Mary's College of California
Gannon, Caitlin L., MA University of Arizona	Gill, Herman A., MA San Jose State University	Grangel, Antony J., MA Villanova University	Grudzen, Gerald, MA/MDiv Columbia University/ Maryknoll Seminary
Garberina, Margaret, PhD University of New Mexico	Gills, Elaine P., MS Pepperdine University	Grant, William J., MS Oklahoma State University	Gueno, Justine G., MA University of New Orleans
Garcia, Kathryn M., MSW University of California, Berkeley	Ginn, Tong N., MA San Francisco State University	Grasso, Rena M., PhD State University of New York, Buffalo	Guerin, Marianne, PhD University of Maryland
Gardner, Frederick J., MBA University of Phoenix	Gleason, John S., JD University of California	Green, Michael J., MS The Naval Postgraduate School	Guerra, Julia R., MA University of Maryland
Garff, Judith S., MA University of Utah	Gobeli, David A., PhD University of California, Los Angeles	Green, Sharie L., MS San Diego State University	Guerrieri, Alicia J., MBA University of Arizona
Garlock, Sheila, MAEd California State University, Chico	Godbold, Donald H., PhD University of Michigan	Greenberg, Mark A., MEd University of Dayton	Guerrini, William S., PhD Walden University
Garwood, John E., PhD Case Western Reserve University	Goedhart-Humphrey, Christin, MBA, University of LaVerne	Greenberg, Robin A., MS New York University	Guleypoglu, Suleyman, PhD University of Alabama
Gauby, Karl M., PhD/JD Arizona State University	Golden, Dennis, EdD Southern Illinois University	Greene, Molly K., MPA Arizona State University	Guran, Red P., MEd University of New Mexico
Gaudin, Lenore, MA Pepperdine University	Gomes, Edward J., MS National University	Greiner, Anna (Cathleen), PhD Claremont Graduate University	Guthrie, Wallace E., MBA Rollins College
	Gomez, Laura, MEd/MHE University of Utah/ Brigham Young University	Greto, Victor A., MA University of Colorado	Guymon, Timothy E., MA West Virginia University

Guzman, Carlos V., MS California State University, Fullerton	Harbert, Lynda, MEd University of Southern California	Hauck, Gary L., PhD Michigan State University	Henry, Brian P., JD University of Detroit
Habashi, Fouad F., MS California State University, Los Angeles	Hargrove, Erin R., MS University of Texas El Paso	Hauser, George D., MS Holy Names College	Henry, Digby J., MC Chapman University
Hackenberg, Donald, PhD University of Nebraska	Harlow, Nicole A., MA California State University, Sacramento	Havlicek, William, MA/MFA University of Iowa	Henry, Tom R., MA University of Northern Colorado
Hacker, Helmut (Fred), PhD Knightsbridge University (England)	Harmer, Craig T., MAM Williamette University	Hayashi, Michael H., MEd Carthage College	Hepburn, Alexandra M., PhD University of Pennsylvania
Haddock, Lisa C., MBA San Diego State University	Harmon, Dusty, MA University of Nevada, Reno	Hayden, Robyn L., MAEd University of Phoenix	Herb, Rhonda D., MAEd California State University, Fresno
Hagevik, Sandra T., PhD University of Denver	Harmon, Larry L., MA University of Texas, El Paso	Hayes, Robert G., MA California State University, Bakersfield	Hering, Norman C., MS San Francisco State University
Hajjar, Souraya A., MPH University of Texas	Harmon, Wanda E., MA Trinity College	Hays, Lawrence (Grant), MC/ MA University of Phoenix/ Monterey Institute of International Studies	Herman, Judith M., PhD United States International University
Halbe, Carol L., MA/MA Michigan state University/ University of Southern California	Haro, Pete, MA Northwestern University	Headley, Stephen A., MA Texas Tech University	Hermann, Larry P., MBA California State University
Hall, Barbara, MA/MAEd University of San Diego	Harrington, Lori D., MA University of California, Berkeley	Healey, Pamela A., MPH San Jose State University	Hernandez, Ernest, PhD University of California, Riverside
Hall, Woukeenia Y., MA Southern University	Harris, Joyce I., MDiv Interdenominational Theological Center	Healy, Michelle M., MA University of San Francisco	Herring, Paula C., MBA University of Phoenix
Hamilton, Eric R., PhD Northwestern University	Harris, Myra A., JD Arizona State University	Heath, Panagiotia, PhD University of New Orleans	Hess, Dale E., PhD University of Oregon
Hamm, Robert L., MAT Lewis & Clark College	Harris, Vivian, MBA University of New Mexico	Heath, Renee G., MA Washington State University	Hess, Marilyn J., MEd Kent State University
Hammond, Mark C., MS University of Arizona	Harrison, Thomas, MA University of Oklahoma	Heaton, Teresa C., MS Old Dominion University	Hesselbein, Deborah, MA University of San Francisco
Hampel, Sharon L., PhD University of Denver	Hart, Lynn C., JD Brigham Young University	Hebard, Rachael B., MAT Lewis & Clark University	Hester, Addie, MEd Louisiana State University
Hampton, Larry K., MS Atlanta University	Harvey, Kimberly L., MS Leland Stanford Junior University	Hedgecock, Walter (Wally), MS Troy State University	Hetu, Marcel A., MA University of San Francisco
Hancock, Tira, MS Washington State University	Harvey, Phillip W., PhD Colorado State University	Hefferon, Brian T., MSIE Wayne State University	Hiebert, Bruce, MDiv Mennonite Biblical Seminary
Hanna, Janet L., MS/MA University of Southern California/California State University, Fullerton	Harwood, Sterling, JD/PhD Cornell University	Heflin, Kyla M., MA University of Northern Colorado	Higgins, Norman E., MA Rowan University
Hannon, Carole J., PhD University of Oklahoma	Haskvitz, Sylvia E., MA San Francisco State University	Hegazy, Mohamed A., PhD Utah State University	Hightower, Sandra, MAOM University of Phoenix
Hansen, John B., MBA/MSEE San Diego State University/ University of Southern California	Hassinan, Wael T., MS State University of New Jersey	Heidt, Karen D., MA University of Detroit	Hightshoe, James B., DA University of Denver
Hansen, Ronald W., DM Texas Christian University	Hastings, Anne S., PhD University of North Carolina	Helbing, William J., MA University of California, Santa Barbara	Hikel, Mary Lyn, PhD University of Washington
Hanson, Anthony L., MA University of California, Irvine	Hatch, Vicky, MS Westminster College	Hellman, Sally G., MS University of Nevada, Las Vegas	Hill, Darla K., MA Michigan State University
Harang, Thomas K., MDiv Fuller Theological Seminary	Hatmaker, Grace M., MSN, RN Widener University	Hemmaplardh, Kongkun (Paul), PhD, Purdue University	Hiltbrand, Robert F., MA Colorado State University
		Hendrix, Gene E., PhD Case Western Reserve University	Himmelstein, Sharon, MS Cornell University
			Himmer, Cynthia L., MS Central Missouri State University

Hingelberg, Edwin, MDiv Boston University	Hotaling, Marjorie W., EdD Ball State University	Izold, Mark D., MS Ohio State University	Johnson, Helen W., MEd University of New Mexico
Hirning, Monica J., MA University of California, Davis	Hovsepian, Felix, PhD University of Warwick	Jachowski, Douglas R., MSE Stanford University	Johnson, Karen M., JD Howard University
Hirons, Thomas W., MA The Fielding Institute	Hoyle, Elizabeth L., MAT Oakland University	Jackson, Brian K., MS University of Oklahoma	Johnson, Koe H., MD University of California, Berkeley
Hirsch, Thomas W., DM Concordia Theological Sminary	Hoyle, Timothy H., MA Michigan State University	Jackson, Connie C., MBA Florida Institute of Technology	Johnson, Murray L., PhD Heed University
Hittinger, John P., PhD The Catholic University	Hnrcir, Janet A., MA University of New Mexico	Jackson, Gloria, MS California School of Professional Psychology	Johnson, Norman, MAEd Arizona State University
Hochenedel, Heidi, PhD Tulane University	Hubbard, Alexandra H., MS University of Wisconsin	Jackson, Robert, MA/MA University of Missouri/ Central Michigan University	Johnson-Conrad, Lynn, PhD University of Hawaii
Hockemeyer, Karen S., MA San Jose State University	Hubert, Wayne P., PhD Claremont Graduate University	Jacobs, Alice, EdD Nova Southeastern University	Johnston, Bruce B., PsyD Forest Institute of Professional Psychology
Hodge, Rick L., MDiv Andrews University	Huckabee, Phyllis, MBA Texas Tech University	Jacobs, Robert E., MSE University of Dayton	Jolley, Susan M., MBA University of Phoenix
Hodges, Robert, MEd Gannon University	Hull, Linda P., MA University of Tennessee	Jacobs, Susan D., MA Northern Illinois University	Jones, Aaron H., MS University of Utah
Hoerber, John G. MS Boston University	Hunt, Larry E., PhD University of Missouri	Jacques, Leo, PhD University of Arizona	Jones, Charles H., MEd Wayne State University
Hoffman, August J., PhD University of California, Los Angeles	Hunter, Melanie R., MA University of Tulsa	Jacquemet-Barrington, Michael, PhD, LaSalle University	Jones, Dennis L., MAEd University of Colorado
Hoffman, Richard H., EdD Nova Southeastern University	Hunter, Yvonne, JD Arizona State University	Jalbert, Carla, MS California State University	Jones, Jacqueline, MPA Golden Gate University
Hollingshead, Carolyn, PhD Washington State University	Hurley, Jennifer, MA Boston University	Jalilizeinali, Reza, MSE University of California, San Diego	Jones, James B., MSW Tulane University
Holm, Axel C., MA University of Arizona	Hurt, Paul R., D. Env University of California, Los Angeles	Jaramillo, John A., MBA University of Phoenix	Jones, Kerry B., MA University of Kansas
Holman, Todd, K., MS West Chester University	Hutchinson, Leonardo, MEd Simon Fraser University	Jaussi, Haldon R., MBA University of Phoenix	Jones-Parker, Marilyn, PhD Oklahoma State University
Homewood, L. Jim, MS Portland State University	Huval, Danny, PhD Georgia Institute of Technology	Javid, Arifa K., PhD Jamia Millia, India	Jordan, Jacqueline R., MA John F. Kennedy University
Hoobay, Renee, MA California State University, Fullerton	Hynds, Steve, MBA University of Phoenixd	Jegla, Kathy S., MA Oakland University	Jordan-Mills, Josephine, MA, University of South Florida
Hoover, Robert B., MBA Claremont Graduate University	Iglinski, Joni B., MA University of San Diego	Jencks, Hugh A., MA Western Michigan University	Josserand, Jeffery J., MA Temple University
Hopkins, Brian N., MS University of Massachusetts	Immel, A. Richard, MA Leland Stanford Junior University	Jennings, Bea H., MA University of Phoenix	Kabir, C. Reza, DEng Asian Institute of Technology
Hopkins, Emily H., MA University of Oklahoma	Ingram, Laurie C., MBA Long Island University	Jensen, Jeanette L., MSEd Bucknell University	Kahn, Janet L., JD San Francisco State University
Hopp, Carol L., MS Lewis & Clark College	Ingram, Robert M., MA Brown University	Johnson, Cedric B., PhD Fuller Theological Seminary	Kanerova, Marketa, M CED Charles University
Hopper, John W., MBA Pepperdine University	Inkelis, Karen L., MA Adelphia University	Johnson, Daphne E., MAEd Northern Arizona University	Kannenberg, Rand L., MA University of Colorado
Horel, Robert A., MA University of California, Davis	Inungu, Joseph N., DrPh Tulane University	Johnson, Deborah., MA Loyola-Marymount University	Kaplan, Francene E., PhD United States International University
Horner, Neilann K., MS University of Illinois	Iyasere, Marla W., PhD University of New York, Binghamton		Kaplan, Tobey H., MA San Francisco State University

Kasch, Chris R., PhD University of Illinois	Kimbrough, Carolyn, MAM Central Michigan University	Krishnamurthy, Aruna, PhD University of Florida	Lauinger, Leigh A., MEd Boston University
Kasen, James C., MSW University of Utah	Kinchen, Gary, MEd Louisiana State University	Kroll, Ronald J., MS University of Pittsburgh	Laurin, Mark A., MA University of Denver
Keagle, William A., MSEA George Washington University	King, Koralyn G., MA Azusa Pacific University	Kruse, Marlin J., PhD University of Michigan	Lawliss, Linda L., MA San Diego State University
Keating, Thomas, MA/MSEd Duquesne University	King, Lamoyne D., MA Cleveland State University	Kugler, Vicki A., MSW West Virginia University	Lawson, Darryl J., MS University of Southern California
Keller, Joseph A., MFA Columbia University	King, Patrick E., MBA University of Phoenix	Kumaran, Kris, MBA/MSEE, McMaster University, Canada/University of New Brunswick, Canada	Lazara, Vincent A., PhD University of Arizona
Kellet, Cyril F., MA University of Massachusetts	Kinney, Kathy L., MS Utah State University	Kunkle, Jim J., MS U. S. Air Force Institute of Technology	Lazzarini, Robert L., MBA University of Washington
Kelley, James F., JD University of Santa Clara	Kirby, Judy M., MA St. Cloud University	Kunze, Robert W., MBA University of Phoenix	Lee, Jessica A., PhD California School of Professional Psychology
Kelley, Nancy A., MA Brigham Young University	Kistler, Kevin G., EdD Pepperdine University	Kupecz, Kathryn A., MPH Indiana University	Lee, Margaret R., MS Illinois State University
Kelly, Daniel J., MAEd University of New Mexico	Kivisto, Margaret A., MA Wayne State University	Labbe-Morrell, GERALYN, MSW Southern University of New Orleans	Lee, Mei Toy, MBA Baldwin-Wallace College
Kelly, Mark P., MS Louisiana State University	Klein, Lisa R., MA Pacific School of Religion	Lackpour, Sepideh, MSOM Samra University of Oriental Medicine	Lee, Raymond M., MA Louisiana Technical University
Kemp, Karen R., MAOM University of Phoenix	Klepacki, Linda M., MPH Illinois Benedictine College	Ladah, Michael S., MSIE Wayne State University	Lee, Timothy S., PhD University of Chicago
Kemp, Robert L., MS Tuskegee University	Klingenberg, Douglas, MAOM University of Phoenix	Lamacchio, Timothy E., MSW University of South Florida	Leeper, Jeffrey, MA Louisiana State University
Kendall, Leslie, MA/MAEd California State University, Sacramento/University of California, Berkeley	Klumker, Gary L., PhD Brigham Young University	Lameter, Christoph, MDiv Fuller Theological Seminary	Lehtonen, Eric J., MA San Diego State University
Keng, Govan, MSSM Washington State University	Knight, Melanie, MA University of Washington	LaMotta, Antoinette, MA Immaculate Conception Seminary	Leone, Steve J., MA California State University, Fresno
Kennedy, Ellen K., MEd Our Lady of the Lake University	Koch, Robert L., MA Western State University	Lane, Barbara Ann, MS University of California, Berkeley	Letscher, Amy E., PhD University of California, Berkeley
Kennedy, James E., MAOM University of Southern California	Konnick, Ronald J., MSIE Wayne State University	Lane, Shari L., MBA University of Phoenix	Lewin, Antonie R., MA Webster University
Kennedy, William J., MPS Auburn University	Koopman, Robert, MA Reformed Theological Seminary	Lange, Donald (Mike), MA University of Southern California	Lewis, David E., PhD University of Arizona
Keskey, Lee C., MBA/MS Pepperdine University/ University of Southern California	Korpon, Kenneth N., MA Northern Arizona University	Lanzerotte, Joyce K., MEd University of Missouri	Lewis, Joseph W., PhD Temple University
Kessler, Sheila R., PhD University of Washington	Korzenowski, Greg, PhD The Union Institute	Lapides, Sara A., MA Wayne State University	Lewis, Kenci L., MA California State University, Sacramento
Key, Robert W., MAEd/MBA University of Phoenix	Kottka, Ken A., MA University of Oklahoma	Lapp, Joy L., MA Bethany Theological Seminary	Lezette, Rose Marie, MEd Harvard University
Khattab, Abbe, MS New Mexico State University	Kotzer, Roseanne, MSW Boston University	Lash, Christopher C., MA California State University, Northridge	Li, Ling (Linda) MA/MA/MIM Ball State University/ Valparaiso University/ American Graduate School of International Management
Kibel, Ellane L., MS Portland State University	Kraft, Ines A., PhD Indiana State University	Latimer, Alicia M., MHRM Oklahoma University	Liban, Emmanuel B., MS Loyola-Marymount University
Kimball, Hugh R., MA Brigham Young University	Kramer, James L., MA San Francisco State University		
	Kreis, Linda, MABA Chaminade University		
	Kretsch, MarySue, PhD University of Kansas		

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Licona, Katherine (Kay), MEd, Sam Houston State University	Lorber, Steven A., MS/MS Wayne State University University of Michigan	Mahak, Francine, PhD University of Utah	Matteson, Jay J., PhD Florida State University
Lifferth, Robert A., MPA Brigham Young University	Lorenzo, Annette, MPA California State University, Northridge	Mahdavi, Faramarz, MS Golden Gate University	Matthews, Brian, A., MS Brigham Young University
Lillard, Jennifer L., MA University of California, Davis	Lovelace, Janice, PhD California School of Professional Psychology	Maierhofer, Eric C., MA University of California, San Diego	Matthews, Emily P., MA Louisiana State University
Lillywhite, Eric C., MBA Brigham Young University	Loveland, Gregory A., MS California State University, Northridge	Major, Barbara C., EdD University of San Francisco	Mattson, Phyllis M., MS/MS Harvard University/ University of Wisconsin
Lim, Leslie, MS University of California, Los Angeles	Lowe, William H., MBA University of Phoenix	Maker, David MS National University	May, Angela C., PhD The Union Institute
Linnon, Nancy S., MAEd Brown University	Lowry, Larry A., MDiv Samford University	Makuh, Robert J., EMBA Claremont Graduate University	Mayer, Virginia M., PhD Harvard University
Linver, Janice E., MA University of Phoenix	Lucas, Deborah J., MPH University of South Carolina	Mancini, Edward L., DPM Dr. William M. Scholl College of Podiatric Medicine	Mayhew, Gary S., EdD Texas A & M University
Lipovetsky, Eugene, MA/MS Claremont Graduate University/California Institute of Technology	Lucas, George E., MBA University of South Florida	Mandraccia, Steven T., MS University of Texas	Mayper, Merrill A., MAOM University of Phoenix
Lipson, Linda M., MC Immaculata College	Lucht, Gary C., DM Fuller Theological Seminary	Marantz, Linda, MA University of Illinois	Mazzei, Tina M., MA Connecticut College
Lirenso, Alemayehu, PhD University of East Anglia	Lujan, Lawrence J., PhD University of California, Berkeley	Marchok, Patricia, MA Arizona State University	McAfee, Michael S., MS Portland State University
Lloyd, Linda K., MA Brigham Young University	Lumpkin, L. Marie, MSE University of Michigan	Mariani, Ilva, MS California State University, Long Beach	McCabe, Julie, MA University of Denver
Lloyd, Ted A., MA/MPA Naval Post Graduate School/University of Northern Colorado	Lundberg, Carol A., MA Azusa Pacific University	Marin, Mara, MSE City University of New York	McCants, Karen W., MEd South Carolina State College
Locascio, Christopher, MS California State University, Hayward	Lupo, Susan A., MA University of Central Florida	Marlin, Daniel A., MSCHE New Jersey Institute of Technology	McCarrell, Clark G., MS University of Nevada, Las Vegas
Lochart, Jeanne G., MAOM University of Phoenix	Lynch, Audry L, EdD University of San Francisco	Marohn, Timothy J., MCS University of Houston	McCarty, Gary, MA/MA University of Southern California/California State University, Long Beach
Lochridge, Lisa F., MA University of Central Florida	Lynch, Carol M., MA San Francisco State University	Martin, Daniel L., MS University of Detroit	McCormick, Don W., PhD Case Western Reserve University
Lockhart, Ann J., MS University of Denver	Lyncheski, Staphanie, MA Marquette University	Martin, Gregory, MPA Troy State University	McCormick, Maxine, MAEd Austin Peay State College
Loeffler, Cynthia L., MAEd University of Illinois	MacEachern, Kimberly, JD Arizona State University	Martin Gregory L., JD University of Oklahoma	McCoy, John, MA/MBPA San Francisco State University/California State University, Hayward
Lofton, Robin M., JD University of Pennsylvania	MacFie, Brian P., MA Rutgers University	Martin, Norman G., MBA University of Iowa	McCrary, Eugene, MA Central Michigan University
Logan, Victoria, PhD California Institute of Integral Studies	MacKain, Kristine, PhD Michigan State University	Martirano, Michael J., EdD Nova Southeastern University	McCrea, Dorothy, MA University of San Francisco
Logsdon, Donald F., PhD Trinity State University	Mackintosh, William, PhD Oxford University, England	Mason, William C., MA California State University	McCullough, G. Edward, MA Azusa Pacific University
Long, J. Bruce, PhD University of Chicago	Macri, Cynthia H., EdD Nova Southeastern University	Massoumi, Michael, MIM American Graduate School of International Management	McCullough, Martin, MS/MS New Mexico State University/ University of New Hampshire
Loomis, Timothy S., MSCis University of Phoenix	Magis, Mark, MA Loyola University	Mathews, Julia M., PhD Wayne State University	McDonald, Carol, MMin/MA Azusa Pacific University
	Magruder, David C., MAT University of New Mexico	Matos-Negron, Wendy, PhD University of Puerto Rico	

McDonough, Lynda La Roche College	Melton, Carolyn L., MAOM University of Phoenix	Miller, Thomas S., PhD University of Utah	Moody, William J., MA University of Nevada, Las Vegas
McElroy, Dennis, R., MSSM University of Southern California	Mendez, Marife, MABA Florida State University	Mills, David E., PhD Indiana University	Moore, Jan M., MPA Golden Gate University
McFarland, Gerry M., MA Antioch University	Menzing, Todd E., MA University of California, San Diego	Mills, David W., MS Utah State University	Moore, Paul L., MS University of North Texas
McGirk, John W., MS Eastern Washington University	Mercier, Paul A., MS/MBA Eastern Michigan University/Rensselaer Polytechnic Institute	Mills, Tara M., MA Monterey Institute of International Studies	Morales, Maria E., MS University of California, Berkeley
McGrath, Lambert R., EdD Columbia University	Meredith, Ruth, MA University of New Mexico	Minassian, Frederick, MS California State University Northridge	Moretti, Michael E., MS California State Polytechnic University
McGraw, Kenneth E., PhD University of Southern California	Meriwether, Jeffrey, MA Western Washington University	Minassian, Michael, MA California State University, Dominguez Hills	Morgan, George P., DBA United States International University
McGuire, Christina, MHRM University of Oklahoma	Mettee, Dorothy L., PhD University of Denver	Miner, Michael D., MA University of Maryland	Morgan, Gregory L., MS University of Southern California
McGurn, Margaret, DA Pacifica Graduate Institute	Meyer, Bobbi J., MSD University of Southern California	Minor, Jr., Elza, MA Occidental College	Morgan, Jr., James P., DM St. Mary's Seminary and University
McIlwain, Susan M., MS Mississippi College	Meyer, Joseph N., MA Marquette University	Minor-Lawrence, Evelyn, MS University of Wisconsin	Moring, Gary F., MA John F. Kennedy University
McIntire, Dale M., MA San Francisco State University	Meyerhofer, Russell J., MC University of Colorado	Minto, William R., PhD University of Western Ontario	Morris, Michael R., MA Brigham Young University
McIntire, Mark, MA Oblate College	Meyers, David F., MS Humboldt State University	Mishkind, Vitalia, MAT Indiana University	Morrison, Clarice M., MPA Arizona State University
McIntyre, Michael A., MA University of San Francisco	Mezzacappa, David, DA Pennsylvania State University	Mitchell, Linda, MA California State University, San Bernardino	Morton, Tom, MAT Manhattanville College
McLain, Monday, PhD Walden University	Michelman, Molly C., MS Pennsylvania State University	Mito, Lorraine S., MEd University of Hawaii	Moss, Barbara, MSW University of Denver
McLaury, Janice E., MA San Francisco State University	Middleton, James L., MA University of Northern Colorado	Modirzadeh, Yeganeh, MA San Francisco State University	Moss, Gary L., OD Massachusetts College of Optometry
McLean, Alvin H., PhD University of Massachusetts	Middleton, Robert D., ME George Washington University	Modrzewski, Maryellen, MA California State University, Long Beach	Mossman, Robert E., PhD University of Pittsburgh
McNally, Rosemary A., MA University of Michigan	Miglio, John F., MA Temple University	Moke, Nancy S., DA University of Denver	Mott, William H., MS Chicago State University
McNelis, Kathleen, PhD Ohio State University	Milazzo, Cynthia A., MA Fairleigh Dickinson University	Molina-Ray, Caroline R., PhD University of California	Moughan, John, MFA/MA Florida State University
Mead, Jeffrey B., MAT Manhattanville College	Miles, Donald J., MA Brigham Young University	Molinari, David U., MS University of Calgary	Moulton-Beaudry, Lauren, PhD Pepperdine University
Mead, Ron D., MA American University	Miller, Aidan M., MSA Central Michigan University	Moll, Richard G., MBA Oakland University	Mudie, Mark I., MS Montana State University
Mearns, Susan L., PhD University of Kansas	Miller, Ileen K., MHSC Wichita State University	Mollenhauer, Doug S., MS Boston University	Mueller, Dale, EdD, RN Pepperdine University
Meglioli, Andres, PhD Lehigh University	Miller, Linda I., MBA George Fox University	Monday, Jr., Elden R., MBA University of Phoenix	Muench, John E., MSW Washington University
Mehrabi, Anayat, PhD University of Economic Science, Berlin	Miller, Sandra J., MHS Nova Southeastern University	Montagnino, Christa, MA University of Texas, El Paso	Muenker, Nancy, MA Stanford University
Meidell, John E., MA Sonoma State College		Montgomery, Sherry A., MC Arizona State University	Muhammad, Judith K., University of Detroit, Mercy
Meldman, Louis W., PhD University of Michigan			

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Muir, Jill L., MEd University of Utah	Nelson, Karin, MSED Hofstra University	Norris, Norman D., EdD Nova Southeastern University	Ortiz, Joseph R., MA Chapman University
Muirhead, Brent L., EdD/PhD Grand Rapids Baptist Seminary/Capella University	Nelson, Owen N., MSE University of Wisconsin	Norton, Ken, MDiv St. Paul School of Theology	Orton, Renee, M. MA California State University, Northridge
Mulja, JoAnne, MS California State University, Fullerton	Nelson, Richard E., MAEd Temple University	Nwabueze, Nedesta L., MA University of Detroit	Osborne, Eleanor R., MA San Jose State University
Munro, JoAnne, MS California State University, Fullerton	Nelson, Rolf D., MA Indiana University	Nzinga, Vincent L., EdD Harvard University	Osborne, John W., MPA University of Southern California
Munson, Carolyn A., MAOM University of Phoenix	Nelson, Sheldon, MS/MA Brown University/ Queen's College	O'Brien, Allister, MPA Seattle University	Osburn, David L., MBA Utah State University
Murphy, Sean E., MA University of South Florida	Ness, James J., PhD Southern Illinois University	O'Dell, Laura, PhD Arizona State University	Oser, Sara P., MA University of Colorado, Boulder
Murphy, Susan, PhD University of Washington	Neu, Lois E., MA University of British Columbia	Ofori-Awuah, Kwabena, MSCE University of New Mexico	Oshiro, Rod H., MSCE University of Hawaii, Manoa
Murray, Judy A., PhD Walden University	Neuburger, Kimberly, MST/MS Portland State University	Ogden, Patricia C., MS Brigham Young University	Osick, Jane E., MA University of California, Irvine
Murray, Robert P., MS California State University, Long Beach	Neufeld, Berney R., PhD Indiana University	Oguntoyinbo, Olalekan, MA University of Alabama	Ostalecki, Jerome, MS Central Michigan University
Myer, Donna M., MAOM University of Phoenix	Nevins, Nancy L., MA California State University, Fullerton	O'Keefe, Michael E., MA University of New Mexico	Osterlitz, Barry A., MS New Mexico State University
Myers, Richard D., MS Johns Hopkins University	Newell, Mary N., MFA Wayne State University	Olade, Moses A., PhD University of British Columbia	Otero, Jose F., MS University of Puerto Rico
Myers, Steven L., MA University of Oregon	Newman, Stephanie K., JD Pepperdine University	Olander, Marilyn V., MA Miami University	Oxford, Thomas P., ME University of Florida
Myers, Todd E., MPA Louisiana State University	Nicholas, Erika M., MS California State University, Northridge	Olesen, Marc C., MS Stanford University	Oyefodun, Adesina A., PhD Tulane University
Naess, Ronald M., MBA Golden Gate University	Nichols, Cheryl A., MSW University of San Francisco	Oleson, Angela S., MA Marquette University	Ozello-Reed, Barbara, DCH American Institute of Hypnotherapy
Nagel, Barbara, MAOM University of Phoenix	Nicoletti, John J., MA Pepperdine University	Olivieri, Luis F., MA Florida State University	Paden, Russell R., MA University of Kansas
Nance, Velma Crosslin, EdD University of Southern California	Niknam, Mohammed, MSCE University of Southern California	Olsen, James H., EdD University of New Mexico	Page, Christopher J., MAOM University of Phoenix
Nanovic, Sharon L., MEd Lehigh University	Nikolova, Ivanka, PhD Institute for Problems in Mechanics, Moscow, USSR	Olson, David L., MA Denver Seminary	Paggi, Robin R., MA California State University, Sacramento
Natogma, Abdulai E., MDiv Fuller Theological Seminary	Nizamani, Fara, MA Barry University	Olson, Judith K., MBA/MA University of Phoenix/ Arizona State University	Paisley, Ariel M., MAEd University of Oregon
Nawrocki, Rebecca, MAOM University of Phoenix	Noall, L. Brooke, MEd University of Utah	Olson Wendy D., MAEd University of North Florida	Palazzo, Richard F., PhD Oklahoma State University
Nebriada, Victor, MA California State University Los Angeles	Nolan, Mary E., EdD University of LaVerne	O'Neil, Mary-Evelyn, MA University of Kentucky	Parish, Eric V., MAOM University of Phoenix
Neeper, Ralph A., MS Purdue University	Nolan Ruth M., MA Northern Arizona University	O'Regan, Anthony, PhD University of California, Santa Barbara	Parish, Heidi M., MA Wichita State University
Neffenger, Carel, MA University of Southern California	Nolin, Christopher J., MDiv Southwestern Baptist Seminary	Orme, Todd A., MS Oklahoma State University	Parker, Lorraine T., MS University of Bridgeport
Nelson, Bob, MS Stanford University	Nordeen, Irene, MS California State University, Northridge	Orr, Jeff S., MA Brigham Young University	Parlee, Bert, PhD California Institute of Integral Studies
		Ortego, Sheila R., PhD University of New Mexico	

Parsons, Tracey L., MA University of New Mexico	Perez, Eunice, MA State University of New York, Albany	Piernot, Craig A., PhD Colorado State University	Pratter, Mark L., MS Columbia University
Partain, Richard B., MA California State University, Bakersfield	Perez, Yvonne N., MBA California State Polytechnic University	Pierson, Larry D., MA Pepperdine University	Predmore, Michael, MA University of Northern Colorado
Paskin, Laura H., MSE University of Wisconsin	Perino, Dana M., MBPA University of Illinois	Pinkham, Jerry, MA University of Oklahoma	Pregnotato, Charlotte, MA Pepperdine University
Pasternak-McMurry, Malgorzata, MA University of Warsaw	Perkins, Jacqueline, MIM American Graduate School of International Management	Pinkston, Steven A., MA Claremont Graduate University	Premo, David J., MS Boston University
Patel, Sanjay M., ME University of Illinois	Perkins, Jane, MA/MS Ohio State University	Pinney, William F., MA California State University, Hayward	Prenez, Jon E., MA University of Denver
Patterson, David W., MS University of Oklahoma	Perkins, Judith A., MA John F. Kennedy University	Pins, Susan F., PhD University of Florida	Price, Ernest E., MA/MPA National University
Patterson, James G., MA Eastern Michigan University	Perkinson, Wendy L., MA Eastern Michigan University	Pitot, Michelle M., EdD University of San Francisco	Prioste, Stephanie A., MA St. Mary's College
Pavesich, Vida, MA University of California, San Diego	Perlman, Stephen L., MA California State University, Northridge	Pitt, Hal E., MA University of Northern Colorado	Pursley, Mark R., MA Fuller Theological Seminary
Paxton, Laura B., EdD Texas A & M University	Peroomian, Vahe, PhD University of California, Los Angeles	Plasterer-Chu, Kay, MA/MHAD Ball State University / Indiana University	Pusch, Dianne M., MBA University of Phoenix
Payne, Barbara C., JD Hofstra University	Persons, Heather, MA University of British Columbia	Pleasant, Timothy W., JD Stetson University	Pynes, Jayne E., MA University of Texas, El Paso
Payne, Dana E., MA Virginia State University	Peschka, Corrine M., MA University of Texas, El Paso	Pleis, Wayne, MA San Jose State University	Quinlan, Douglas, MA Northern Colorado University
Peacock, Terry S., MAEd University of Hawaii	Pesta, James E., MPS/MPA Loyola University / National University	Plotkin, Elizabeth J., MS University of Wisconsin	Rabago, Kathleen R., MA University of California, Los Angeles
Pearce-Lowell, Jennifer, PhD Drew University	Peterson, Don E., MA/MDiv Chapman University / Methodist Theological School	Poe, Catrina M., MAOM University of Phoenix	Radcliff, David W., MBA University of Phoenix
Pearlman, Alicia S., MBA College of Insurance	Peterson, Kristine E., MA Sonoma State University	Poferl, David J., PhD Case Western Reserve University	Raines, Mark C., MA Georgetown University
Pearson, Sandra, S., MPA California State University, Hayward	Peterson, Lynn K., MA University of Colorado	Poland, Stephen G., PhD Purdue University	Ramsey, Mary R., MA Virginia State College
Peavy, Sr., Don E., JD University of Texas, Austin	Pettinger, Doug L., MEPM University of Denver	Polick, Charles J., MT Beacon Bible College	Rancik, Theresa, MFA San Diego State University
Peck, Richard J., MBA University of South Carolina	Philip, Annette D., MPA Pace University	Porter, Brian F., MBA University of Phoenix	Rangel, Hector J., MP California State University, Fresno
Peer, Curtis S., MS California State Polytechnic University	Pickup, Joan L., MSW Tulane University	Porter, Debra A., MS National University	Raphael, Kathleen, MA St. John's College
Peery, Harry E., MS Ohio State University	Picraux, Danice R., PhD Claremont Graduate University	Porter Sondra L., MA California State University, Fullerton	Rasak, Michael, MA University of Detroit
Pence, Mary Jane, MEd University of Florida	Pielke, Robert G., PhD Claremont Graduate University	Pottmeyer, Sharon B., MS Portland State University	Ratcliff, Terry D., MA Arizona State University
Pendergraft, Darin M., MS University of California, Riverside		Powell, Michael G., MA California State University, Northridge	Rath Morgan, Steven A., MS Portland State University
Penoyer, Steve M., M Ced Sul Ross State University		Powers, Analine M., PhD Wayne State University	Ratliff, Celina, MBA Maryhurst University
Pereira, Christina C., MA University of Arizona		Pratt, Elizabeth A., MS University of South Carolina	Ratner, David L., PsyD North Central University
			Raynie, Steve A., PhD Louisiana State University

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Reddington, Susan, MA University of Washington, Seattle	Richmond, Sandra M., PhD University of Arizona	Rodgers, Erin L., EdD University of Pittsburgh	Ryan, James P., MS California State Polytechnic University
Reddy, Mary Ann, PhD University of Pittsburgh	Rickel, Todd A., PhD Kent State University	Rodriguez, Myrna E., PhD Caribbean Center of Postgraduate Studies	Ryan, Patricia A., MA San Francisco State University
Reed, Dennis E., MA/MA University of San Francisco/California State University, Fullerton	Ridel, Robert W., PhD University of California	Rodriguez-Mejias, Javier, MCSE, Georgia Institute of Technology	Sabel, Joyce S., MA Pacifica Graduate Institute
Reed, Stephen A., MA University of Notre Dame	Rider, Steven P., PhD University of Arizona	Roger, Jerry L., EdD University of Tulsa	Sabolic, JoAnne R., MA California State University, Northridge
Reed, Timi M., MAEd University of Phoenix	Riedell, Karyn, PhD Arizona State University	Romeo, Sebastian J., MAEd San Francisco State University	Sachinvala, Navzer D., PhD Case Western Reserve University
Reedy, Michael, MS State University of New York, Binghamton	Riegner, Elizabeth J., PhD Florida State University	Ronan, Richard J., PhD University of Hawaii	Sadik, Amina, DA Université De Nantes
Reese, Pamela L., MA University of Houston	Riley, Elaine, PhD Louisiana State University	Rooks, Clay D., MA California State University, Fresno	Sadler, Paul R., MS Northern Arizona University
Reich, Robert A., MA University of Utah	Ripley, Catherine E., MA University of Toronto	Rogermore, Felicia L., MBA Webster University	Saenz, Jr., Luis A., MA University of Texas, El Paso
Reimer, Chris J., MS University of North Carolina	Ririe, Robin R., MA Pepperdine University	Rose, Kris A., MFA Emerson College	Sage-El, Adrienne, MD New York University
Reith, Charles C., PhD University of New Mexico	Rittenhouse, Stanley E., DM Southern Baptist Theological Seminary	Rosik, Joy, MA Trinity Evangelical Divinity School	Sager, Robert J., JD Western State University
Rentfrow, Diane D., MA University of South Dakota	Rivera, Jana, MA University of Arizona	Ross, Doug A., PsyD Lehigh University	Saghir, M. Shahid, MS Golden Gate University
Requard, Margaret G., MA Webster University	Rivera Serrano, Ramon, PhD Indiana University	Ross, James D., MBA/MS Golden Gate University	Sagousse, Jackirae, MAEd University of San Francisco
Resis, Sandra L., MA University of Illinois	Rivet, Charles J., MA Louisiana State University	Ross, Robert C., PhD University of Southern California	Saiswick, Kim, MS Nova Southeastern University
Reuben, Kenneth, MAOM University of Phoenix	Roach, Beverly H., MS University of Utah	Roth, Arnold, PhD University of Southern California	Salazar, Inocente J., MDiv Maryknoll School of Theology
Reynolds, Joan E., MA Utah State University	Roberson, Russell, MBA/MS Marquette University/ West Coast University	Roth, Robert C., PhD University of Michigan	Salcedo, Alden, MBA/MS University of Redlands/ National University
Rhodes, Jeane, PhD The Union Institute	Robertson, Jeanne, PhD Louisiana State University	Rotino, Joseph L., MS California State University, Dominguez Hills	Saleebey, William M., PhD University of California, Los Angeles
Riccardi, Constantino, MA Graduate Theological Union	Robinson, Denise P., PhD Marquette University	Rubin, Howard E., PhD University of Michigan	Salehi, Kombiz, MBA/MS Pepperdine University/ University of Illinois
Rice, Gary L., MA Point Loma College	Robinson, Gayle, JD Western State University	Rubinoff, Michael W., PhD University of Denver	Salomone, Bryan J., MAEd San Francisco State University
Rice, Nuha F., MS Montana State University	Robinson, Janet K., MBA Loyola-Marymount University	Rucks, Isabelle C., MA Arizona State University	Saltzman, Gloria, MA University of California, Berkeley
Richards, Steven, MBA City University of New York	Robinson, Kirk C., PhD University of Cincinnati	Rudd, Ellen T., MA John F. Kennedy University	Samson-Slater, Susan, MA Kansas State University
Richardson, Katherine, MA Michigan State University	Robison, Richard P., MA University of Utah	Ruggiero, James C., MEd Framingham State College	
Richardson, Steven H., MS University of North Florida	Roby, Clare E., MS Indiana Wesleyan University	Rumpf, Louis, MA San Diego State University	
Richert, Linda, PhD University of Pittsburgh	Roche III, John F., MS George Washington University	Rust, Harold L., MS Stanford University	
Riches, Suzanne V., PhD University of Utah		Rutledge, Sherry S., MS Golden Gate University	

Sanchez, Earl F., MPA University of Texas, El Paso	Schroeder, Bethany, MSN/MA, RN San Jose State University / Cornell University	Selgrath, James P., PhD Washington State University	Sherkow, Judith A., MS Northern Illinois University
Sanders, Craig, MA/MA University of Idaho/ University of Washington	Schroeder, Leroy A., MBA University of LaVerne	Sell, Robert M., MSIE California State University, Fresno	Shiflett, Keith, MBA/MSEE Rollins College/Georgia Institute of Technology
Sanders, Mary J., MA Michigan State University	Schulkind, Thomas J., MA Hofstra University	Senn, Debra J., PhD Walden University	Shim, Jay K., MS University of Southern California
Sani, Rashid (Ray) H., MS University of Wisconsin	Schunk, Philip L., MAEd University of North Texas	Sension, Mark S., MA University of Texas	Shin, Elizabeth H., MA University of California, Irvine
Santos, James M., MS Eastern New Mexico University	Schuyler, Sharon S., MS Pennsylvania State University	Sevanian, Sebouh, MS/MS Arizona State University / Salford University	Shipley, Donald K., MS Virginia Commonwealth University
Sather, Tom M., MA Stanford University	Schwartz, Barry J., DA New York University	Sevier, Martha Lynn, MA California State University	Shipley, Sharyn A., MA Brandies University
Saucier, Cindi S., MS College of St. Francis	Schwartz, Dennis S., PhD University of Oklahoma	Shahbazian, Faramarz, PhD New York University	Shiroma, Stacy H., MEd University of Hawaii
Say, Tania J., MBA National University	Schwartz, Enid A., MC/MS University of Phoenix/ University of Arizona	Shamash, Ellis R., PhD University of California, Los Angeles	Shreve, Chris A., MA Wayne State University
Scalf, Danny, MS Chaminade University	Schweitzer, Karl E., MS Boston University	Shambaugh, Barbara F., EdD University of Massachusetts	Shreve, Lia C., MS Eastern Michigan University
Scalzo, Robyn, MS Virginia Polytechnic Institute and State University	Scott, Duncan L, MA California State University, Dominguez Hills	Shaner, James G., PhD University of Missouri, Columbia	Shrout, Gregory W., MA California State University, Northridge
Schatzman, Susan I., PhD Brigham Young University	Scott, James, C. MA/MDiv Sonoma State University / San Francisco Theological Seminary	Shapiro, Lee, JD University of Missouri, Kansas City	Shulenberg, Eric, PhD Scripps Institute of Oceanography
Schilling, Daniel G., MAOM University of Phoenix	Scott, Lucille E., MA University of Florida	Sharpe, Heather F., MA Indiana University	Sidline, George B., MSEE San Jose State University
Schleicher, Donald W., EdD University of Southern California	Scow, James W., PhD Columbia University	Shaver, Patricia A, MAT Loyola University	Siegel, Caryn J., MBA University of California, Los Angeles
Schmahl, Michael S., MA California State University, Sacramento	Seagist, Jeffrey M., MEd Northern Arizona University	Shaw, Barrington D., MBA Long Island University	Silva, Don, MSCHS/MS/MBA New York University / Harvard University / University of New Mexico
Schmidt, Bonnie J., MBA Golden Gate University	Seay, Greg, EdD Oklahoma State University	Shaw, Dennis F., MA Johns Hopkins University	Silva, Jayson G., MA Providence College
Schmidt, Cathy A., MMAE University of Delaware	Seehafer, Kathleen A., MS University of Oklahoma	Shearer, Laura B., MA North Carolina State University	Silverman, Irene, MA University of Iowa
Schmidt, Scott F., MA Northern Michigan University	Seiderer, Glynis, MA/MEd Pepperdine University / Harding University	Sheasby, Walter R., MS University of Oregon	Simmons, Robert L., MS University of Arizona
Schmitter, Laura J., MBA Webster University	Seigel, Gary A., PhD Rutgers University	Shecket, Bill, PhD Gonzaga University	Simmons, Thurman, MA New Mexico Highlands University
Scholz, Elizabeth A., JD University of Miami	Selberg, Ronald L., MSEE U. S. Air Force Institute of Technology	Shecket, Susan, MA Washington State University	Simms, Jamie P., MS Northern Arizona University
Schoonmaker, Tracey A., MA Idaho State University	Seldner, Betty J., MA California State University, Northridge	Sheldon, June L., MA San Jose State University	Simon, Judy, MS University of Illinois
Schreibfeder, Bruce M., MA Ball State University	Selgrath, Jacquelyn N., MA California State University, Bakersfield	Shelton, Charlita L., MSE National University	Simon-Corridon, L. Beverly EdD, Nova Southeastern University
Schretlen, Joan D., MSW University of California, Berkeley		Shelton, Raymond S., MSA Pepperdine University	
		Shepard, Stephen, MS/MA Stanford University / Phillips Graduate Institute	
		Shepard, Timothy M., MEPM Denver University	

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Simper, Mary S., PhD The Union Institute	Sobota, Sara J., MAEd/MA Marymount University/ University of North Carolina	Staeheli, Michael R., MA University of Oregon	Stoops, Deborah A., MA California State University, Bakersfield
Simpson, Michael T., MBA Chaminade University	Sodhi, Ravi S., MBA California State University, Los Angeles	Stahl, Lisa A., MA Columbia University	Stout, Shannon E., MS University of North Florida
Sims, Gaye L., MAEd University of Phoenix	Solan, Ann M., MBA Dowling College	Stahmer, Gloria R., MA University of Northern Iowa	Strain, Lega K., MS Texas Christian University
Singer, Jay J., PhD University of Pennsylvania	Soland, Sylvia L., MA University of Illinois	Stallman, Jane L., MA/MBA Occidental College/ Claremont Graduate University	Street, Ruth (Roberta) MA California State University, Northridge
Sinscalchi, Timothy, MS Boston College	Sole, Kathleen M., MA San Francisco State University	Standefer, Harold R., MS East Texas State Teachers College	Stribling, Michael P., MA Fuller Theological Seminary
Sitze, Romay J., MA New Mexico State University	Solensky, Rose M., MA Wayne State University	Stanglin, William L., MAOM University of Phoenix	Strinisha, Janet M., MBA Pennsylvania State University
Six, Ellen M., PhD Jesuit School of Theology	Solis, Jean N., MA University of Maryland	Stapleton, Terry L., MA San Francisco State University	Stroh, Kathryn S., MSS University of Colorado, Denver
Sklar, Kathy E., MA University of Michigan	Sookhoo, Roy P., MSEE National University	Starkey, Nancy M., MEd Brenau University	Stromberg, Richard C., MS Utah State University
Sklar, Stephanie C., MA Brown University	Sophy, Kevin, MSCS National University	Stary, Michael A., PhD Ohio State University	Strome, Sandra L., MS California State University, Los Angeles
Skolaski, Shaun L., MAA Sonoma State University	Sorokac, Joseph A., MA University of Detroit	Stasch, Jerome S., MBA National University	Strong, Patricia E., MSA Central Michigan University
Slaff, Jon N., M CED University of South Florida	Soukup, Steven P., MAEd University of South Dakota	Steeper, Karen S., MA University of Denver	Stuart, Brent H., MIA Iowa State University
Smith, Craig, MPA/MS Indiana University	Soyka, David A., MA Rutgers University	Stefko, Mark A., MBA Florida Institute of Technology	Studer, Maureen M., MA San Francisco State University
Smith, Danvis S., MA Southwestern Baptist Theological Seminary	Spaniel, William J., MA University of Nevada	Steinberg, Katherine, MA University of Denver	Stull, Thomas M., MA Mount St. Mary's College
Smith, Forest D., PhD Louisiana State University	Spell, Charles M., MBA Arizona State University	Steiner, Richard F., OD Southern California College of Optometry	Subramanian, Viswanathan, MS University of Rhode Island
Smith, Gay Lynn, MA California State University, Dominguez Hills	Spencer, Craig, MS University of Rochester	Steinman, David W., MA University of Oregon	Sukuta, Sydney M., PhD University of Nevada, Reno
Smith, James W., PhD University of Nebraska	Spier, Gerd W., MA University of California, Berkeley	Stern, Carol J., MBA University of Southern California	Sullivan, Janie, MBA/MAEd University of Phoenix
Smith, Katherine Z., PhD Wright Institute	Spiesman, Guy D., PhD University of Utah	Stern, Herman A., MS Franklin and Marshall College	Sulski, Denise C., MAOM University of Phoenix
Smith, Patricia J., MS University of California, Los Angeles	Spunaugle, Douglas K., MA Webster University	Steuart, Thomas (Al) A., PhD University of Florida	Summers, Randal W., PhD University of Alberta
Smith, Robert G., PhD University of Southern California	Squillace, Anthony S., MA/MA California State College, Fullerton/Long Beach State College	Stevenson, Nancy L., MS University of Kentucky	Sutay, Joyce A., MA California State University, Hayward
Smith, Tracy M., MS Lesley College	Squires, Kelly S., MA University of Michigan	Stevenson, William W., MA California State University, Long Beach	Sutton, Eve E., MAEd Stanford University
Smukler, Linda, MA City College of New York	Staal, Mark A., PhD Pacific Graduate School of Psychology	Stewart, D. Richard, MA University of Michigan	Suzara, Nina M., EdD University of San Francisco
Snetsinger, Pete, MA Chapman University	Staats, Mark L., MBA University of Phoenix	Stewart, Gail C., MS Texas Woman's University	Swanson, Andree C., MHRM University of Oklahoma
Snider, James V., PhD University of South Carolina	Staedel, Fred P., MBA University of Phoenix	Stone, William G., MBA University of Puget Sound	Swatez, Gerald M., PhD University of California, Berkeley

Swoboda, Joseph, MA Seattle University	Toro, Sandra L., MA University of Texas, El Paso	Vail, Glenn G., MS California State University, Los Angeles	Vierra, Donald L., MS Santa Clara University
Szafranski, Gwendolyn A., MA Rollins College	Torres, Carmen, J., MPhil New York University	Valalik, William, MA West Virginia University	Vignali, Martisa E., MAEd University of Phoenix
Talar, Jeannine E., MS University of Wisconsin	Torres, Eduardo, MA San Francisco State University	Valentin, Ana H., MPH University of Puerto Rico	V'Marie, Dianne, MS University of Arizona
Tandy, Kathleen Q., PhD The Fielding Institute	Torres-Torres, German, MA University of Phoenix	Valentin de Vasquez, Eva, PhD University of Bridgeport	Voliter, Robert C., EdD University of Hawaii
Tao, Clara K., PhD Florida State University	Townsend, John, PhD Texas A & M University	Valenzuela, Rene A., MA University of Texas, El Paso	Voltura, Gerald, MA University of Nevada
Taradash, Gloria D., PhD University of New Mexico	Townsend, Tamela A., MA Arizona State University	Vall, Andrew E., MS Columbia University	Voorhies, Melinda, MS University of Tennessee
Tayler, Paul L., PhD University of Utah	Trafican, Dan L., MSCE University of Southern California	Valoris, Gloria A., MA San Francisco University	Waagen, Gerald W., PhD Utah State University
Taylor, Carl J., MFA West Michigan University	Treadwell, Mona R., MA South Dakota State University	Valteau-Williams, Karen MSW Southern University of New Orleans	Wagschal, Joanna, MSS/MEPM University of Denver
Taylor, Kathryn A., MA Purdue University	Trieu, Hung B., MA San Francisco State University	VanAsperen, Morris E., MBA Pepperdine University	Waite, Ray L., MA California State University, San Francisco
Taylor, Thomas O., MAOM University of Phoenix	Trim, Stanley C., MBA California State University	Vance, Margie F., MBA University of Redlands	Walker, Eleanor, MA University of Washington
Teenor, Kelly, MS California State University, Fullerton	Trottier, David R., MA Goddard College	Vanden Borsch, Mary A., MS University of Michigan	Walker, James M., MBA Santa Clara State University
Ternay, Marilyn R., PhD University of North Texas	Troyanovich, John M., PhD Michigan State University	VanHoesen, Georgia E., MA Webster University	Walker, Regina J., MS/MA Golden Gate University/ University of Northern California
Thalken, Bradley M., MBA National University	Truscott, Robert B., MA John Hopkins University	Varela, Richard, MA Webster University	Wall, Richard J., MA California State University, Dominguez Hills
Tharp, Linda G., EdD University of Northern Colorado	Trzyna, Thomas N., PhD University of Washington	Varner, James, PhD University of California, Irvine	Wallace, David W., PhD University of North Texas
Thomas, A. David, EdD Brigham Young University	Tukey, David D., PhD University of Minnesota	Vartolomei, Dan, MS Bucharest Polytechnic Institute	Wallace, Ray, MA University of Alabama
Thomas, Deborah C., MAT University of Rochester	Turner, Arthur E., MA Conservative Baptist Theological Seminary	Vasquez, Ashley R., MS Washington University	Waller, Roger, MBA University of Michigan
Thomas, Robert C., EdD University of Sarasota	Turner, Norma J., MAM/MA University of Phoenix/ Arizona State University	Vega, Victor A., ME New Mexico State University	Walsh, Roderick K., MS San Jose State University
Thompson, Brad, MBA Keller Graduate School of Management	Turner, Timothy D., MA Regent University	Veith, Dale J., PsyD Pacific University	Walsh, Valerie A., MC University of San Francisco
Thompson, Maureen A., PhD Texas Woman's University	Tyler, Diane L., MSE State University of New York	Vernell, Margarie, MA San Francisco State University	Waltman, Terri L., MS Oklahoma State University
Thompson, Robert R., PhD Stanford University	Tymon, Phillip A., JD New York University	Vest, Stephen L., MBA/MS California State University, Dominguez Hills/U. S. Air Force Institute of Technology	Walzer, Andrew H., PhD University of Minnesota
Thorsett, Karen A., MBA California State University, Fresno	Uber-Kellogg, Nancy E., PhD Purdue University	Viaene, Stephanie, MS University of Oregon	Wang, Charles Q., MEd University of Delaware
Thranian, Arash, PhD University of California, Davis	Uskali, Thomas, MA University of New Orleans	Victorine, Tory B., MS California State University, Sacramento	Warburton, Yi J., PhD Northwestern University
Thurston, Tim J., MDiv Emory University	Vadney, Donald A., MEd Westfield State College		Ward, Gertrude C., DC Palmer College of Chiropractic
Thyfault, Harold, MA University of Colorado			Warren, Mary G., MS Syracuse University

COLLEGE OF GENERAL STUDIES AND PROFESSIONAL STUDIES

Warren, David, MPA Brigham Young University	Westwood, Derek, PhD University of Michigan	Williamson, Craig K., MIM American Graduate School of International Management	Wright, Douglas S., MS University of Utah
Washington, JoAnn L., MS Embry-Riddle Aeronautical University	Weymouth, Sharon P., MA National University	Willis, Donald (Steve), MA University of Southern California	Wright, Kay F., EdD Oklahoma State University
Watanabe, Nan T., PhD University of Illinois	Whalen, Roy E., MA Bowdoin College	Wilson, Arthur D., MBA National University	Wright, Michael G., MA Brooklyn College
Watkins, Seth E., JD University of California, Hastings	Whipple, Thomas O., PhD Bowling Green State University	Wilson, Carmen M., MEd Marygrove College	Yamani, Elaine, MS University of Utah
Watterson, Yvonne C., MAEd University of Phoenix	White, Jacquelyn A., PhD University of Central Florida	Wilson, Chloe Tahnja, MBA/ MIM Arizona State University/ American Graduate School of International Management	Young, David G., JD University of Pennsylvania
Webb, John W., MA California State University, Long Beach	Whyte, Mark K., MS Dallas Theological Seminary	Wilson, Chloë Tahnja, MBA/ MIM Arizona State University/ American Graduate School of International Management	Young, Joseph M., DA Drake University
Webber, Jon, PhD Walden University	Wiedfeld, Robert F., MABA Loyola University	Wilson, Therese M., EdD State University of New York	Young, Roberta A., MS San Francisco State University
Webster, Elinor L., MEd Northeastern University	Wiederrecht, Ann, MA Antioch University West	Wimmer, Nadine, MA University of Utah	Young, Tasia, MPA University of New Mexico
Webster, Kelvin J., MS Portland State University	Wiefeling, Kimberly M., MS Case Western Reserve University	Winston, Michael C., MA California State University, Los Angeles	Zackrisson, Edwin H., PhD Andrews University
Weckslar, Margo A., MSE Dominican College	Wilcox, Donald A., PsyD University of San Francisco	Wintners, Celeste A., MA Marshall University	Zaher, Carol A., MD University of Pennsylvania
Wedemeyer, Celene T., MS California State University, Fresno	Wilcox, Fletcher R., MA Arizona State University	Wirtz, David, B, MA Columbia University	Zanger, Beverly R., MEd Bowling Green State University
Weissfeld Mark, MA Arizona State University	Wilczek, Thomas A., MS University of Colorado	Wolcott, Patricia A., MPH Loma Linda University	Zapernick, Lois E., MBA University of Phoenix
Weitzen, Robin G., MA Tulane University	Wilder, Dawn M., MDiv Fuller Theological Seminary	Wolfe, James W., MA John F. Kennedy University	Zemp, Doretta S., MA/MS Antioch University/ California State University, Dominguez Hills
Welch, Randy, MA Pennsylvania State University	Wildflower, Caroline K., MSSW University of Washington	Wolff, Ronald P., MA/MPA Indiana University/ California State University, Northridge	Zervitz, Samuel A., MA Johns Hopkins University
Wells, Ida, MA Louisiana State University	Wiley, William D., MS Arizona State University	Wolner, Louis J., MS State University of New York	Zhang, Caleb J., MBA/MS San Jose State University
Wendover, Wendy E., MAEd/MAOM University of Rhode Island/ University of Phoenix	Will, Anne, PhD The Union Institute	Wong, Connie M., MBA California State University, Fresno	Zigmond, Rosalyn, MA University of Colorado
Werba, Victoria C., MSW Aurora University	Will, Peter C., PhD University of Missouri	Wong, Hoover, DM Fuller Theological Seminary	Zilberman, Leorah, MA University of Santa Clara
Werft, Andrew E., MAOM/ MDiv University of Phoenix/ Gordon-Conwell Theological Seminary	Williams, Bryon J., MP Clemson University	Woodroffe, Sheila A., MS Arizona State University	Zimmerman, Raymond, MS University of Southern California
Wesley, Carolyn J., MBA University of Phoenix	Williams, Donna M., MEd Wayne State University	Woods, Edmond F., MA University of Nevada, Las Vegas	Zocco, Vincent, EdD University of Wyoming
Wessels, Kai, JD Golden Gate University	Williams, Jennifer P., MA Queen's University	Word, Charlotte A., MS Louisiana State University	Zoror, Khodr M., MIA/MALS University of Pittsburgh/ Duquesne University
West, Gregory G., MA Oklahoma State University	Williams, Morris H., MBA University of Phoenix		Zuckerman, Tod I., JD University of California
West, Mary S., MBA National University	Williams, Paul A., MA University of California, Los Angeles		
	Williams, Thomas T., MA University of California, San Diego		
	Williams-Hudson, Joyce, MS Texas State University		

COLLEGE OF EDUCATION

Dean

McAuliffe, Jane L., PhD
Arizona State University

Associate Dean

LaRue, Marla L., EdD
Nova Southeastern
University

Assistant Dean

Londer, Gary B., EdD
University of Arizona

Campus College Chairs

Denver Campus

Smith, Brian Q., EdD
University of Pittsburgh

Hawaii Campus

Anzelon, Kathleen, MNEd, RN
University of Phoenix

Louisiana Campus and Puerto Rico Campus

Agosto-Delgado, Soledad, PhD
Pennsylvania State
University

Nevada Campus

Robinson, Michael, EdD
University of Nevada

On-Line Campus

Knott, Cindy K., MEd
Arizona State University

Orlando Campus

Vacant

Phoenix Campus

Mathur, Sarup, PhD
Arizona State University

Southern Arizona Campus

Vacant

Southern California Campus

DeSantos, Donald A., EdD
University of Southern
California

Utah Campus

Vacant

Campus Area Chairs

*Area Chairs are appointed at each
campus in the following areas:*

Admin. & Supervision

Counseling

Curriculum & Instruction

Curriculum & Technology

E-Education

Special Education

Teacher Education

Faculty

Aaroe, Lisa A., PhD
Arizona State University
Abraham-Kenney, Mary, MEd
University of South Florida

Adair, Tory L., MS
Utah State University

Adams, Ann, PhD
University of Utah

Adamson, Jacqueline, MEd
Arizona State University

Adaauto, Inez E., PhD
University of New Mexico

Akers, Dale E., MS
Indiana University

Aleman-Gonzalez, Victoria,
MA, University of Phoenix

Alexander, Stephen C., MS
Utah State University

Alicea, Angel, PhD
University of Connecticut

Alkire, Gloria J., EdD
University of LaVerne

Alvarado, Maria L., MEd
Arizona State University

Alvarez-Corona, Marti, MA
Western New Mexico
University

Ammon, Tina K., EdD
Arizona State University

Ancell, Allen G., MA
California State University,
Los Angeles

Anderson, Daniel D., EdD
University of Southern
California

Anderson, Morgan, MBA
Brigham Young University

Anderson, Spencer R., MA
Adams State College

Andine, Cinthia A., MEd
University of Arizona

Andrews, W. Dene E., PhD
University of Southern
Mississippi

Andujar-Matos, Glorimar, JD
Inter American University
of Puerto Rico

Aquino, Reynato S., MAEd
University of the East

Arbelo, Lorraine, EdD
Inter American University
of Puerto Rico

Arden, Rita A., MAEd
Washington State University

Armendariz, Carlos, MEd
University of Arizona

Ashby, Suzanne R., EdD
University of Arizona

Atkins, Judy A., MEd
University of LaVerne

Awakuni, Gale H., PhD
The Union Institute

Aycock, Don E., MAEd
Northern Arizona
University

Azarmsa, Reza, EdD
University of Northern
Colorado

Baca, Cynthia F., MAEd
Adams State University

Bacer, Kathleen D., PhD
Pepperdine University

Bachali, Mandy G., MEd
Arizona State University

Bahns, Janice M., MAT
Lewis & Clark College

Baker, Scott A., MEd
Lewis & Clark College

Baldwin, Stephen A., MAEd
Idaho State University

Barber, Thomas J., MSW
Denver University

Barberini, Thomas G., MA
Columbia University

Barker, Kathryn C., PhD
University of Alberta

Barnett, Katherine H., MEd
Arizona State University

Bartlett, Bruce F., PhD
Colorado State University

Barton, Craig D., PhD
Wayne State University

Bastista, Norma L., EdD
University of Puerto Rico

Bauer, Carol A., EdD
Rutgers University

Bauer, Lawrence K., EdD
Arizona State University

Baumann, Geraldine, MEd
University of Arizona

Baumann, Janet E., PhD
California School of
Professional Psychology

Bayles, George W., EdD
Brigham Young University

Beale, Janet L., MAEd/MA
Arizona State University

Beauford, Bob, MEd
University of Texas,
El Paso

Becker, Mark S., MEd
Northern Arizona
University

Bedolla, Elizabeth C., MEd
Northern Arizona
University

Bell, Betty Jean, MEd
Lander University

Bell, Elizabeth G., EdD
University of Arkansas

Bennett, Lester L., PhD
The Union Institute

Bennett, Ronnie L., MEd
University of San Diego

Bennion, John W., PhD
Ohio State University

Bentley, Loren B., MA
Nedw Mexico State
University

Betzx, Muhammad K., PhD
University of Texas, Austin

Bierly, Jr., Hal B., MAEd
University of Phoenix

Bingham, Lyndith F., MAEd
Sam Houston University

Birkholz-Vasquez, Shanna, MA
California State University,
Fullerton

Black, John M., MEd
University of Wyoming

Black, Kathryn A., MAEd
University of Arizona

Blair, Karyn L., EdD
University of Arizona

Blanton, Patricia A., MS
North Carolina A & T State
University

Bocage, Anela M., MS
Chaminade University

Boerner, Kathy L., MEd
Arizona State University

Bogan, Margaret, PhD
Arizona State University

Bolte, George W., EdD
University of Colorado

Bonaro, Valerie L., MA
University of San Francisco

Bonfield, Eric G., MAEd University of Victoria	Campbell, Anne Marie, MA University of South Florida	Colegrove, Boone C., MEd University of Utah	Cottam, Jan Michael, MM University of Utah
Booth, Janet C., MS University of Utah	Campbell, Robert E., PhD University of North Texas	Collea, Maria L., MEd College of St. Rose	Cox, Dale S., MEd Arizona State University
Boren, Robin A., PhD University of Colorado	Campbell, Rodney L., MEd Brigham Young University	Collier, Kevin M., MEd University of Texas, El Paso	Cranwell, Tracy R., MA University of Northern Colorado
Bounds, Marion E., PhD University of Arizona	Campisano, Christina, MEd National University	Collins, Ryan L., MEd Adams State College	Crawford, Cindy R., EdD Nova Southeastern University
Bovyer, Pamela A., MA University of California, Berkeley	Carlson, Elaine L., MS Iowa State University	Colon, Brandie M., EdD University of Houston	Crawford, Mary L, MAEd University of Phoenix
Bowers, Judy, MEd/MS University of Arizona / Northern Illinois University	Carnero, Gregorina, MACY University of Puerto Rico	Colon, Marcelino, MAEd Inter American University of Puerto Rico	Crawley, Keith, EdD University of Northern Colorado
Brainard, John K., MAEd Adams State College	Carole, Peter J., MS Nova Southeastern University	Colvin, Dan J., EdD University of Northern Colorado	Crespo-Fernandez, Leila, MA, University of Puerto Rico
Braman, Ormond R., DA University of Southern Mississippi	Carrel, Janice M., MEd University of Florida	Combrink, Don E., EdD Northern Arizona University	Crews, Jack F., EdD Northern Arizona University
Branch, Kevin W., MEd Brigham Young University	Carter, Yvonne D., EdD Northern Arizona University	Combrink, Myrtle L., EdD Northern Arizona University	Crisp, Patrick, MEd Arizona State University
Brand, Julie, M CED North Dakota State University	Chamberlain, Thomas, PhD Yeshiva University	Comer, William (Rex), MA California State University, San Bernardino	Crites, Annabel L., MEd University of Arizona
Bringaze, Patricia A., EdD Northern Illinois University	Charles, Claire, MS University of LaVerne	Conger, Cathy O., PhD Kansas State University	Cuendet, Patricia R., EdD Arizona State University
Bruening, M. Diane D., MEd/MA, Arizona State University/University of Missouri	Chenault, Carolyn, MEd Arizona State University	Conlon, Stephanie J., MA Columbia University	Curci-Reed, Lori L., EdD University of West Florida
Bryk, Steven D., MEd University of Toronto	Christ, Mary H., MEd University of Arizona	Connell, Susan G., MEd Arizona State University	Curry, Cynthia J., MEd University of Nevada
Buchanan, Suzanne, MAEd University of Phoenix	Chun, Joyce H., MEd University of Hawaii, Manoa	Conner, Marjorie K. MEd University of Northern Colorado	Curry, D. Bruce, MEd Vanderbilt University
Burch, Connie R., MAEd Arizona State University	Chun, Peter H., EdD Brigham Young University	Conroy, Janet, MAEd/MA University of Arizona/ University of Iowa	Curry, Jennie L., EdD Nova Southeastern University
Burdick, Steven F., MC University of Colorado, Denver	Cianfarano, Samuel, EdD Northern Arizona University	Cooper, Ruth G., PhD University of Arizona	Curtis, Marilyn P., MEd Nova Southeastern University
Burns, Mary, PhD University of South Florida	Cisar, Catherine A., MC University of Phoenix	Coprivernicar, Frank J., EdD University of Southern California	Cutshall, Rex R., PhD Kennedy-Western University
Burns, Paul A., PhD University of North Texas	Clark, Cathy J., MAEd University of Phoenix	Corash, Dennis N., PhD University of Denver	Czellusniak, Vernon L., PhD Nova Southeastern University
Burnside, Stephen A., EdD Brigham Young University	Clark, Heather G., MA Arizona State University	Cordell, Ron, MC Point Loma Nazarene University	Daniel, Susan, MAEd/MS University of Kentucky/ University of Nevada, Las Vegas
Bush, Michele M., MA Arizona State University	Clark, Sue, P., MAEd Grand Canyon University	Cordero, Iris E., EdD Inter American University of Puerto Rico	Daniels, Blake H., MAEd Brigham Young University
Butler, Jane A., JD University of Arizona	Clarridge, Pamela B., PhD University of Arizona	Cornett, Matthew, MS/MA California Lutheran University/University of Southern California	Darling, Sandra K., PhD University of Minnesota
Cade, William, PhD Wisconsin State University	Clements, Mark W., MAEd College of Ohio		Davenport, Kathleen A., EdD Florida Atlantic University
Callaway, William H., JD University of Arizona	Cleveland, Jackie P., MAEd Arizona State University		
Calvert, John D., EdD Arizona State University	Clouse, Clara E., MEd Arizona State University		
	Cohn, Susan J., MCed Brooklyn College		

Dávila, Sonia I., PhD Pennsylvania State University	Driscoll, Kathleen M., MS Western Illinois University	Filip, Dorothy, EdD University of Arizona	Funk, M. L., MA East Carolina University
Davis, Ronald P., EdD Nova Southeastern University	Duarte, Stella, MC Arizona State University	Fillenberg, Carol K., PhD Colorado State University	Gabriele, Tom L., MA California State University, Dominguez Hills
Dean, Carole Kaye, EdD Northern Arizona University	Duhon-Ross, Alikce, PhD The Union Institute	Finch, Selene, M., MS University of Wisconsin	Gadd, Jeffrey I., MBA Arizona State University
Dean, Jasmes P., MAEd University of Phoenix	Dunning, Thomas B., MEd University of Illinois	Fischer, David L., EdD Nova Southeastern University	Gamble, III, Frank J., PhD University of Connecticut
DeBarr, David C., MAT Northwestern University	Durbin, John P., EdD Arizona State University	Fishcer, Joshua T., MA Oral Robert University	Gambles, Camille, MS University of Utah
Deery, Robert J., MEd Trenton State University	Durbin, Vicki L., MEd/MA University of Colorado/ University of Northern Colorado	Fleming, Michael W., MAEd Clemson University	Garcia-Rosalay. Leticia, EdD Inter American University of Puerto Rico
DeKruif, Linda, MEd/MSEd Northern Arizona University/ Northern Illinois University	Durica, Rosemary A., PhD Texas A & M University	Fleming, Miri M., PhD University of Arizona	Garrett, Gayle A., MEd Grand Valley State University
DeLecki, Nancy S., MAEd Northern Arizona University	Duron, Dorka L, PhD Claremont Graduate School	Flores, Juan, MEd University of Portland	Garvin, Jeffrey T., MBA Howard University
Dell, GERALYN E., PhD University of New Orleans	Dustman, Patricia A., EdD Arizona State University	Flott, Paula C., MS Nova Southeastern University	Gaston, Barbara J., MAEd University of Arizona
Dellinger, MaryAnn, MA University of Arizona	Edwards, Rita J., EdD Northern Arizona University	Fochi, Patricia J., MAEd University of Phoenix	Gaston, James M., PhD Texas A & M University
DeMille, Dianne L., PhD Walden University	Eilam, Natalie W., PhD University of Denver	Follmer, Terrence J., MAEd University of Phoenix	Gerber, Sharilyn, MEd Brigham Young University
Dennis, Francey H., MA University of Nevada	Elliott, Nancy J., MA California Stgate University, Long Beach	Forbes, Nancy B., MEd University of Arizona	Gerye, Robert A., MAEd University of Kansas
Detzel, Richard R., EdD Northern Arizona University	Engelman, Wendy, MAEd University of Phoenix	Foulger, Ann, MSW/MS University of Utah/ Oregon College of Education	Giannelli, Thomas H., MS National University
Deveney, Vincent, MAEd Whitter College	Erickson, Carol, EdD Northern Arizona University	Fox, Frederick B., MAEd Arizona State University	Gilbert, Richard K., PhD University of Southern California
Devries, Melissa D., MAT Gran Canyon University	Erickson, Daniel E., MAEd University of Idaho	Francis, Denise M., PhD Berkadean University	Ginty, Ed, EdD University of Northern Colorado
Diedrich, Carrie K., MAEd University of Colorado	Fahy, Michelle B., MEd University of Maryland	Fraser, Suzanne R., MA Columbia University	Giorsetti, Philip J., MA Northern Arizona University
Ditcharo, Bobbie, EdD Nova Southeastern University	Faverty, Patrick W., EdD University of LaVerne	Frazee, Linda N., PhD University of Colorado	Gladder, Kip A., PhD University of Oregon
Dommm, Ellen C., PhD Wayne State University	Feaster-Johnson, Shawn, MAEd/MAEd Michigan State University/ University of Northern Colorado	Frazier, Charles S., MA Northern Arizona University	Gladstone, Greer E., MAEd University of Nevada, Reno
Donovan, Judy, MAEd/MBA Western Michigan University/Eastern Michigan University	Feldman, Brian, EdD Nova Southeastern University	Frederickson, Travis A., PhD University of Idaho	Glowacki, Michael R., MEd University of Wisconsin
Douglas, Jason, MEd Texas A & M University	Fernández-Power, Maria E., PhD Fordham University	Freeman, Chris A., MS University of Tulsa	Golding, Jane E., MS University of Southern Maine
Douglas, Randall R., JD Arizona State University	Fey, Mary Katrina, MA Northeastern Illinois University	Freeman, Kurt, MAEd University of Phoenix	Goldman, Catherine A., MS National University
Dressler, Boyd E., EdD University of Colorado	Fidler, Michael D., EdD Northern Arizona University	Friend, Becky L., MAEd University of Colorado	Goldman, Edward E., EdD University of Nevada, Las Vegas
		Fritch, Wayne S., PhD University of California, Riverside	Gomersall, Benjamin, MAEd University of Texas, El Paso
		Frunzi, Kay L., PhD University of Colorado	

Gonzalez-Velasco, Marta, PhD Carribean Center for Advanced Studies	Hamilton, Sharon R., MS Nova Southeastern University	Hernandez-Rivera, Victor, MPA, University of Puerto Rico	Husted, Karen K., MA University of Kansas
Goodwin, Barbara, MAEd Northern Arizona University	Hammer, Leanne B., MA Lesley College	Hewitt, Nathaniel E., MA North Carolina Central University	Ihry, Laurie A., MA University of Iowa
Gordon, Deborah, R. MEd Northern Arizona University	Hardy, Barbara A., PhD University of Southern Mississippi	Hickman, Debbie A., MA Arizona State University	Ikei, Fay K., MSE Western Washington State College
Gould, Albert W., PhD University of Arizona	Hardy, Stephanie T., MA California State University, Los Angeles	Hiemstra, Donald, MA Western Michigan University	Interlied, Karen E., MAEd University of Phoenix
Graham, Jeff C., EdD Nova Southeastern University	Hargis, David L., EdD University of New Orleans	Hill, Steven A., MSW University of Utah	Inserra, Rosanne G., MS Nazareth College of Rochester
Grant, Kay V., PhD University of Arizona	Hargraves, Lori L., MA University of New Mexico	Hilton, Judith M., EdD University of Denver	Ireland, Vincent R., MAEd Lesley College
Greenfield, Sarah C., PhD Arizona State University	Harms, Lorin R., MA Arizona State University	Hjorth, Sharon G., MEd University of Arizona	Isham, Steven R., MAEd Arizona State University
Greer, Keith D., MAEd Northern Arizona University	Harris, Rick, M CED University of Nevada, Reno	Hochberg, Jonathan, MBA George Washington University	Iwamoto, Dawn M., EdD Northern Arizona University
Griffin, Marilyn L., PhD University of Southern California	Hart, Pamela J., MEd Brigham Young University	Hodo-Haley, Linda M., MA California State University, Dominguez Hills	Jabol, George J., PhD University of Michigan
Griffith, Gary, MA/MAEd Middlebury College/ Northern Arizona University	Harvey, Karen, MAEd / MAOM/MEd University of Colorado University of Phoenix Lesley College	Hoeksema, Linda F. MBAED/MAEd/MC University of Denver University of Phoenix	James, Laurie Y., MAEd City University
Grohman, Mellonie, MAEd Northern Arizona University	Harwell, Sandra H., PhD University of South Florida	Hoey, Douglas A., MAEd University of Manitoba	Jamieson, Gail, PhD Arizona State University
Gronert, June C., MEd University of Nevada, Reno	Hasbrouck, Gail A., MAEd Central Washington University	Hofeling, Stephanie, MAEd University of Phoenix	Jaquez, Isela M., MA New Mexico State University
Gudis, Barbara A., PhD Nova Southeastern University	Haugen, Raymond C., PhD University of Arizona	Holaway, Kimberlee, MEd University of Arizona	Jarratt, Karrie A., MEd University of Utah
Hagen, Michael J., MEd Arizona State University	Havens, Mildred A., MEd University of Arizona	Housden, Teresa M., EdD University of the Pacific	Jasmer, David L., EdD University of Northern Colorado
Hagen, James L., MA California State University, Northridge	Hayward, Lee, MEd University of Colorado	Howe, Gail (Karen) S., MEd Brigham Young University	Jeffers, Suzanne R., MAT New Mexico State University
Hager, Shirley A., MA University of Colorado	Heavener, Patricia J., MA Newark State University	Hradnansky, Terre A., MA University of Illinois	Jeffries, Mary Francis F., MS National University
Haker, John F., MA Gonzaga University	Heinemann, Carol M., MS Alabama A & M University	Huddleston, Roger, MAEd Northern Arizona University	Johnson, Cecilia E., PhD Purdue University
Hale, Diane K., MEd Northern Arizona University	Hemingway, Hollis, MEd University of Arizona	Hugo, Janna L., PhD University of Denver	Johnson, Gregg R., EdD Brigham Young University
Hamblin, Merrell C., MAEd University of Phoenix	Henly, John W., MAEd City University	Humphrey, Claudette, MAT Michigan State University	Johnson-Palmer, Janice, MEd City University
Hamilton, Diane, EdD Arizona State University	Henry, Don C., MA/MA Chapman University/ Webster College	Hunter, Joseph E., MSE Southern Oregon State University	Johnston, Jeffrey W., MA Arizona State University
	Henry, Robert T., MS State University of New York, Albany	Hunter, Mary Ann, MAEd University of Northern Colorado	Jones, Carolyn, MEd Colorado State University
	Hermerath, Mary, MAEd Northern Arizona University	Hunter-Rowse, Patricia, MEd, Western New Mexico University	Jones, Suzanne, C., MA Stanford University
			Junger, Joan F., EdD Oklahoma State University

Kalle, Robert J., PhD State University of New York, Albany	Klein, Janet, MAEd University of Phoenix	Lemieux, Lucille C., DA University of California, Los Angeles	Mabbitt, Cheri L., MAEd Northern Arizona University
Kanai, Therese M., DA Walden University	Kneip, Peter T., MAEd Northern Arizona University	Lemons, Pamela, PsyD University of Utah	Mabbott, James A., MSE Portland State University
Kasen, Rona, MEd Boston University	Knepper, Shannon M., MAEd East Carolina University	Lessee, Judyth, MEd/MS Temple University/ Villanova University	Magby, Patti R., MSE Henderson State University
Kautz, Charles E., MEd University of Missouri	Knox, Cherie L., MAEd Arizona State University	Levi, Jr., Erskine L., MA Azusa Pacific University	Magnuson, Karen, PhD Colorado State University
Keith, James L., MA Arizona State University	Knutson, Richard W., MEd University of Arizona	Levine, Carol C., MA University of Michigan	Maldonado Santiago, Noel, EdD, University of Massachusetts
Kelly, Eugene W., EdD University of Colorado	Koch, D. Suzanne MEd Wichita State University	Lichte, Mark E., PhD University of Wisconsin	Maples, Andrea A., MA University of Nevada, Reno
Kelman, Laura E., MA University of Nevada, Las Vegas	Kolsun, Bruce A., MS Duquesne University	Liebert, Ida, R., EdD Nova Southeastern University	Marafino, Joseph A., EdD Northern Arizona University
Kemker, Renee, MA University of Northern Colorado	Korwin, Anthony R., MEd Bowling green State University	Light, Bonnie M., MEd Auburn University	Markiewicz, Margaret, MA Northern Arizona University
Kempis, Janet T., EdD University of San Francisco	Kosa,-Correia, Kristine, MAEd Seattle Pacific University	Lindberg, Sandra J., MA University of Minnesota	Marlin, Sheri R., MEd University of Arizona
Kennedy, Dot E., MAEd Northern Arizona University	Kozimor, Steven J., MEd Arizona State University	Lindsey, Lokelani M., MA University of Hawaii, Manoa	Martin, Gregory E., MEd Northern Arizona University
Kersey, Sherry L., EdD Nova Southeastern University	Kregar, Kent W., PhD University of Denver	Lohavanijaya, Judith, MAEd, Northern Arizona University	Martin, Jill L., EdD University of Northern Colorado
Keys, Walter, MAEd University of Texas, El Paso	Kugler, Melinda K., MAOM University of Phoenix	Long, Linda M., MA California State University, Fullerton	Martin, Mary A., PhD University of Denver
Khajaeian, Abbas, PhD University of Colorado	Lambert, Gerald A., EdD Nova Southeastern University	Long, Marianne M., EdD Utah State University	Martínez, Andrew A., EdD University of Nevada, Las Vegas
Kiang, Chopin S., MS Nova Southeastern University	Lancaster, Karen H., MA University of Alabama	Long, Matthew K., MAEd University of Phoenix	Martinez, Carmen D., PhD New York University
Kiehne, Lynn S., MHA University of Minnesota	Lane, Maribara, MSW Colorado State University	López, Alice M, EdD University of Puerto Rico	Marx, Yvonne R., MAEd University of South Florida
Kiernan, Nancy, A. PhD University of Minnesota	Lane, Sharon T., MS Nova Southeastern University	López, Roseanne M., MEd University of Arizona	Matheson, Jeanne W., MS University of Utah
Kiger, Kathleen M., MA Viterbo University	Langello, Michael G., MA University of Denver	Loughrin, Patricia, PhD Arizona State University	Matos, Ramon L., MA University of Puerto Rico
Kilker, Jean, MA Arizona State University	Larson, Paul D., PhD University of Iowa	Lucas, Patty A., McNeese State University	Matsuzaki, Naomi, MEd University of Hawaii, Manoa
Kilmurray, James A., PhD Harvard University	Lawson, Sharyl K., MAEd Fresno Pacific University	Lumpa, Dale, MAEd University of Missouri	Mauro, Mark A., MAEd University of Phoenix
King, Joyce M., MS Nova Southeastern University	Ledoux-Renteria, Josephine, PhD, University of Colorado, Denver	Lund, Kathryn A., PhD University of Arizona	Maxedon, Sandra J., MEd University of Arizona
Kintz, Elisa G., MEd University of LaVerne	Lee, Christopher J., MAEd University of Minnesota	Lundy, Susan H., MEd Arizona State University	May, Susan D., MEd University of Arizona
Kirkbride, Steve W., MAEd University of Missouri	Lee, James P., MA Arizona State University	Lusk, Matthew M., EdD University of Nevada, Las Vegas	McCabe, Mark J., MEd University of Arizona
Klaue, Sara S., MEd Northern Arizona University	Lee, Sammy, PhD University of Arizona	Ma, Staci A., MA/MS Pepperdine University	McCarty, Mona L., MAEd Lesley College
	Lemieux, Albert J., MAEd Seattle University		

McCorkle, Mary Belle, EdD University of Arizona	Niller, Danielle G., MEd University of Nevada, Las Vegas	Muna, Jane D., EdD Brigham Young University	Orlando Irizarry, Juan, JD Inter American University of Puerto Rico
McCrea, Kelli C., EdD University of San Francisco	Miller, Marilyn G., MS Nova Southeastern University	Munoz, Maria J., MAEd New York University	Ortiz-Soto, Carmen, EdD University of Puerto Rico
McDermott, James R., PhD University of Colorado	Mills, Veronica S., MEd Arizona State University	Murnane, Linda E., MAEd Arizona State University	Osner, Terence W., MEd University of Hawaii
McDermott, James R., PhD University of Colorado	Milo, Beth M., MSE Eastern Illinois University	Nagy, Sandra A., MEd Slippery Rock University	Overton, June B., MA /MA University of South Florida/ Tennessee Technological University
McDonald, Kevin S., MEd Northern Arizona University	Minckler, Rick P., MEd Western Washington University	Nava, Roberto, EdD University of the Pacific	Padilla-Velez, David, PhD Ohio State University
McGee, Gloria J., MEd University of Tennessee	Minion, Diane M., MAEd Northern Colorado University	Negron, Jamie, PhD New York University	Pang, Bryan, MCEd University of Hawaii, Manoa
McGuckin, Patricia, MS Nova Southeastern University	Mire, Annette, MEd Louisiana State University	Nelson, Anne F., DBA Nova Southeastern University	Pascale, Lucille M., PhD Seton Hall University
McKinney, Karen L., MA Colorado College	Mirizio, Frank P., MAEd University of Phoenix	Nelson, Cheryl L., M Ced Shippensburg University	Patch, Kenneth P., PhD Arizona State University
McLaren, John D., EdD Brigham Young University	Mitchell, Susan O., PhD Arizona State University	Nelson, Dennis W., EdD Arizona State University	Patridge, Greg C., PhD University of Denver
McLennan, Sunny, MA University of Northern Colorado	Mohr, Jr., Paul B., EdD Arizona State University	Neuville, Thomas J., MBA University of Phoenix	Pazeian, Michael H., MAEd California State University, Long Beach
McLeod, Charles R., EdD University of Arizona	Molina, Jr., Ventura, MAEd University of Texas, El Paso	Newbold, Donna C., MEd Brigham Young University	Peabody, Sherry, L. MAEd Northern Arizona University
McLoone, Barbara B., PhD Arizona State University	Montano, Rebecca R., MEd University of Arizona	Newman, Anita I., MAEd Western Washington University	Pearce, Mary S., PhD University of Arizona
McMaster, Arthur W., MA University of Maryland	Montini, Catherine, MAEd University of Phoenix	Newman, Craig W., MEd Nova Southeastern University	Pedicone, John J., PhD University of Wisconsin
McVey, Allen, JD University of Arizona	Moore, R. Sam, MS University of Utah	Newman, Walter, K., EdD Northern Arizona University	Pedrosa, Idalia, EdD Inter American University of Puerto Rico
Meacham, Masrtha, PhD University of Texas, Austin	Moore, Rock D., EdD University of Sarasota	Newton, Julie, MEd University of Utah	Perez, Gabriel, EdD University of Puerto Rico
Mejias-Algarin A., Luis, PhD, Pennsylvania State University	Morgan-Larsen, Kathryn, PhD, Arizona State University	Nicholas, Eileen M., MEd Brigham Young University	Perez, Sandra I., EdD Inter American University of Puerto Rico
Mello, Lawrence T., EdD Boston University	MKorinaka, Barry S., JD Southwestern University School of Law	Nielsen, Sharon T., PhD University of Arizona	Perlov, Hilary A., MAEd Brooklyn College
Mercado-Hernandez, Hilton, JD, Pontifical Catholic University of Puerto Rico	Morris, Jolene M., MEd University of Utah	Nordbye, Peter L., PhD University of Oregon	Perry, Joyce F., MS University of Phoenix
Merced, Olga C., PhD Walden University	Moulds, Larry D., PhD Nova Southeastern University	Nunez, Emma L., EdD Inter American University of Puerto Rico	Peterson, Michelle, MAEd University of Phoenix
Messina, James J., PhD State University of New York	Moya, Therez M., MEd Arizona State University	Oberg, Brent C., MA Regis University	Peterson, Rosemary A., MS Colorado State University
Mian, Hafeez, PhD Indiana University of Pennsylvania	Mrasek, Kathleen D., MSE University of Pennsylvania	Odom, Larry, MEd Brigham Young University	Platt, John (Jack) L., EdD University of Northern Colorado
Miller, Brian P., EdD Western Michigan University	Mueller, Michelle, MA Loyola-Marymount University	Ogrofski, Rosella C., MEd University of North Texas	Poe, Mary E., PhD Texas A & M University
	Mullins, Jane, PhD University of Arizona	Orcutt, James E., MAEd University of Colorado	
		Orengo, Janette, EdD Inter American University of Puerto Rico	

Pomeranz, Marla C., MEd Northern Arizona University	Renny Doan, Analizabeth, MEd, University of Arizona	Roels, Claudia, MA Arizona State University	Schoen, Marla B., MA University of Colorado
Pomeroy, Johanna P., PhD Arizona State University	Reuben, Elaine S., MS Southern Connecticut State College	Rollins, Gaylin, EdD Utah State University	Schott, Thomas E., PhD Louisiana State University
Pommerening, Sandra, MEd, University of Texas, El Paso	Rhodes, Robert, EdD Arizona State University	Rosario, Cesar, EdD Columbia University	Scott, Linda J., EdD Nova Southeastern University
Posey, Linda J., MAEd University of Texas, El Paso	Ricco, Gregory J., PhD Loyola University	Rosenberg, Andrew E., MA University of Arizona	Scoville, Kenneth H., MEd Arizona State University
Powell, Helen J., EdD Wayne State University	Richards, Janet S., MA Chapman University	Ross, Eva P., MAEd University of Phoenix	Scrivner, Kelly A., MEd University of Texas, El Paso
Powell, Pamela D., MEd Morehead State University	Richardson, Norma S., EdD Arizona State University	Rossi, Robert R., MEd Arizona State University	Seaver, Jean B., MSN, RN Florida Atlantic University
Prescott, Sharon L., EdD Brigham Young University	Ricotta, Carole B., EdD University of Colorado	Roudebush, David C., PhD University of Denver	Secola, Melisa M., PhD Marquette University
Prettyman, Marilyn, EdD Brigham Young University	Ridge, JoAnn M., MS Arizona State University	Rourke, Darcy L., PhD Kansas State University	Seiden, Enid M., MA University of Colorado
Priestley, Maureen A., MEd University of Arizona	Ridolfi, Paula E., MS Wright State University	Rozich, Janiced L., MEd Purdue University	Seidenfeld, Alan R., EdD University of Denver
Prushinski, Susan M., MEd Wilkes University	Riepl, Dixie, MEd National University	Rueda, Edmundo J., MEd University of Texas, El Paso	Selaya, Sally D., MAEd Arizona State University
Puffer, Clark L., EdD Brigham Young University	Riesgo, Kathryn, MAEd United States International University	Rumney, Rose K., MAEd Arizona State University	Sengsavath, Debra E., MEd University of Colorado
Pukys, Karen C., MEd Arizona State University	Riley, Richard L., EdD Northern Arizona University	Russell, MaryAlice, EdD Oregon State University	Serrano, Norma, PhD University of New York, Buffalo
Purcell-Robertson, Rita, PhD University of Virginia	Rios, Jr., Cruz, MEd University of Texas, El Paso	Rutmayer, Edward J., EdD University of Southern California	Shaw, Geraldine A., MRC University of Florida
Quaney, Janice C., MEd University of Utah	Ritter, Darlene M., MA Los Angeles State College	Ryder, Malcolm K., JD University of Arizona	Sheeran, Nancy L., MAEd California State University
Quatrini, Michael, MEd Sul Ross State University	Rivera, Stacie L., MEd LaVerne University	Sanchez, Elba I., MEd University of Puerto Rico	Shell, Cynthia K., MEd University of Hawaii, Manoa
Quinlan, Susan L., MA Arizona State University	Rivera-Ruiz, David, PhD Pennsylvania State University	Sanders, Rebecca J., PhD Walden University	Sheram, Joan L., MAEd California State University
Quinn, Kevin F., MA/MA University of Michigan / Ashland Theological Seminary	Roach, Jr., William L., PhD University of Mississippi	Sandoval, Linda L., MAEd University of Phoenix	Shimada, Terrie L., MAEd California State Polytechnic University
Raffin, Deborah S., EdD Arizona State University	Roberts, William E., EdD University of San Francisco	Santana, Thomas J., MEd Boston College	Shirkus, Georgia, MEd Arizona State University
Rames, Elinor J., MEd Arizona State University	Robertson, Judith W., MA University of Arizona	Sargent, Laurence R., EdD University of Northern Colorado	Shiraki-Sakaino, Carrie, MA, California State University, Long Beach
Randle, Kathy L., MBA National University	Robinson, Laura M., MA University of Missouri	Scarborough, Harriet, PhD University of Arizona	Shirk, Betsy S., MEd Northern Arizona University
Ransel, Sandra L., PhD University of Oklahoma	Robison, Gary K., EdD University of Utah	Scarborough, Thomas, PhD University of Arizona	Shook, Royce, MAEd City University
Raybuck, Susan A., MAEd University of Akron	Robison, Michael S., EdD University of Nevada, Las Vegas	Schemel, Thomas F., MS Mankato State University	Shuster, Ron, MA University of Northern Colorado
Reed, Rebecca C., MAEd University of Phoenix	Rodgers, Erin, PhD University of Pittsburgh	Schmidt, Douglas E., MAEd University of Phoenix	Silcox, David C., MS Purdue University
Reed, Richard S., EdD University of Northern Colorado, Greeley	Rodriguez, Maria C., MA Pacific Oaks College	Schmidt, Grant E., MAEd University of Phoenix	
		Schneider, Nefeli H., PhD University of Colorado	

Simeone, Philip, MA/MS College of Notre Dame/ Queens College	Spitler, Dave W., MEd University of Nevada, Las Vegas	Sweeney, Doris E., PhD Walden University	Thompson, Charles, MAT/MA, University of LaVerne/ California State University
Simeone, Susan K., EdD Northern Arizona University	St. Arnould, Cheri A., PhD Nova Southeastern University	Sydenham, Andrea, MAEd Chapman University	Thommpson, Paulette. MEd National University
Simmons, Margaret, MPH University of Arizona	Staires, Deborah S., MA Northern Arizona University	Szanto, Edit E., MBA Washington State University	Thompson, Valencia S., MA Atlanta University
Simon, Susan K., MA Villanova University	Stamper, James N.,JD University of Denver	Takatsuka, Gail, MEd University of Hawaii, Manoa	Thornton, Melanie S., MAEd Georgia Southwestern State University
Sirianni, Arthur, MA/MSEd/ MSW New York University/ Pace College/ Arizona State University	Stancill, Burke H., MS University of Nevada, Reno	Tamo, Beatriz, MA University of San Francisco	Ting, Shelley C., MEd University of Hawaii, Manoa
Sirko, Diana L., MA University of Colorado	Stanfield, Judy R., EdD Brigham Young University	Tangen, Kenneth L., PhD University of Washington	Tippins, Susan S., MEd University of North Florida
Skawski, Donald S., MA College of St. Thomas	Stephens, Ronald L., MEd Utah State University	Tankersley, Dawn, MEd/MIM Arizona State University/ American Graduate School of International Management	Tobin, Eileen, MA University of Northern Colorado
Sloane, Ellen, MSE City University of New York, Brooklyn College	Stewart, Vicki C., MEd University of Hawaii	Tannar, O. Symone, MEd University of Arizona	Tokumine, Wendy S., MA University of California, Los Angeles
Slyter, Marlene (Marty), MA, University of Northern California	Stine, Victor L, PhD Michigan State University	Tarleton, Tim D., EdD Nova Southeastern University	Tolar, Kathleen C., MEd Arizona State University
Smidt, Mary J., MSEd University of Wisconsin, River Falls	Stoker, Dorian, M., MAEd Brigham Young University	Tascian-Williams, Mary, MAEd Pepperdine University	Tolbert-Smith, Shirley, PhD The Union Institute
Smit, Richard D., MS Florida State University	Stone, Craig T., MAEd University of Phoenix	Taylor, Jocelyn A., MS Utah State University	Toppel, Holie R., MAT National Louis University
Smith, Emily M., MEd Michigan State University	Storey, Raymond A., MS University of Houston	Taylor, Lael L., MS California State University, Fullerton	Torres-Colon, María, PhD University of Connecticut
Smith, Jeffrey J, MEd Arizona State University	Storey, Syretha, MAEd University of Arizona	Taylor, Stephen K., MEd Brigham Young University	Torres-Ortiz, Judith, PhD University of Puerto Rico
Smith, Lynda M., MCEd University of Nevada, Las Vegas	Storm, Alan L., PhD Florida Institute of Technology	Test, Lorraine, MA California State University, Long Beach	Traaen, Teri J., EdD/DPA Arizona State University
Smith, Susan K., MAEd Kent State University	Street, Andrea, MA California State University, San Bernardino	Thogersen, Calvin, MCEd Arizona State University	Tracey, Brian T., MEd Arizona State University
Snedden, Mark W., MPA University of Colorado	Strike, James W., MSE California State University, Hayward	Thomas, Freda (Linette), EdD, University of Southern California	Tranquillo, Mary D., PhD The Union Institute
Snyder, Rene M., EdD University of Arizona	Stryk, Diane M., MEd Northern Arizona University	Thomas, Jeffrey A., PsyD University of Northern Colorado	Trapasso, Susan M., MA State University of New York, Stony Brook
Sorensen, Mary K., MAEd Marquette University	Stubbs, Nancy A., MA Michigan State University	Thomas, Pamela J., MS Nova Southeastern University	Tresmontan, David, MPA College of Notre Dame
Sorrentino, Ann, MA State University of New York	Stupey, Nicholas, R., MEd Arizona State University	Thomas, Paul E., EdD Azusa Pacific University	Trimarche, Joseph J., MEd University of Hawaii
Spangler, Dawne D., MEd Northern Arizona University	Sturgesleski, Connie K., MA University of Colorado, Denver	Thomas, Susan L., MAEd Northern Arizona University	Trimis, Edward A., MA California State University, Los Angeles
Spears, Naomi M., MA California State University, Hayward	Svorinic, Mark P., MEd Arizona State University	Thome, Stephanie, K., MS Illinois State University	Troidl, Robert C., EdD Tennessee State University
	Swanson, Philip N., PhD Vanderbilt University		Truett, Dannene K., MEd Arizona State University
	Swartzbaugh, Philip, MAEd Ohio State University		Tsosie, Jensen, Lillian, MCEd, University of Phoenix

Tucker, Phyllis L., ED Nova Southeastern University	Walker, Brian H., MEd Brigham Young University	Williams, Theone A., MAEd Northern Arizona University	Young, Brenda M., MPH University of Arizona
Turner, Freda, PhD Walden University	Wallen, Larry E., MS University of Dayton	Williamson, Ann E., MEd University of Illinois	Young, David L., MA University of British Columbia
Turpin, John C., EdD University of Toledo	Waltman, Harold L., EdD Arizona State University	Wilson, Locorfd D., PhD Walden University	Young, Jean A., PhD Illinois Institute of Technology
Tyksinski, Deborah J., MS/MS Binghamton University/ Syracuse University	Ward, Mary Ann, MA University of Nevada, Las Vegas	Wilson, Patricia M., PhD Oklahoma State University	Young, Marilyn J., MS/MA Pepperdine University/ United States International University
Ungar, Lisa E., MEd University of Arizona	Wardle, Francis, PhD University of Kansas	Winans, Rebeckah A., MEd Arizona State University	Youso, Michelle L., MEd Northern Arizona University
Urey, Masryanne, MEd Arizona State University	Warfield, Elizabeth A., PhD University of Arizona	Winders, Beverly A., MAEd University of Colorado	Zahn, Barbara M., PhD University of Denver
Vals, Cindy K., MAEd Claremont Graduate School	Warthen, Deborah J., MAEd Pennsylvania State University	Wingfield, Marjorie, MSN, RN Arizona State University	Zarate, Mark Z., MA City University
Van Horn, Cecilia A., MS University of Akron	Watkins, Donna M., PhD University of Northern Colorado	Winiarski, LaVonne S., MA University of Phoenix	Zaring, Julie A., MS Central Missouri State University
Van Loenen, Rita, PhD Arizona State University	Webb, Kurt W., MAEd University of Northern Kentucky	Winslow, Victoria L., MSEd University of Northern Colorado	Zeitlin, Natalie, MEd Memphis State University
Vanderezyl, Eldon L., PhD Iowa State University	Weber, Jill E., MBA/MEd University of Dayton/ Harvard University	Winston, Harriet A., MEd Miami University	Zen, Melissa J., MEd University of Hawaii
Vandewege, Alice A., MA University of Colorado	Weeks, William C., EdD Nova Southeastern University	Wise, Susan, PhD University of Birmingham	Zerr, Richard S., MAEd North Dakota University
Vázquez, John, PhD Boston University	Weinschenk, Samuel, EdD Nova Southeastern University	Witmer, John A., MS University of Iowa	Zimmerman, Marjorie, MA University of Northern Colorado
Velázquez Cosme, Carmen, EdD Inter American University of Puerto Rico	Weiss, Iris G., MAEd Arizona State University	Witt, Beth L., MEd Northern Arizona University	Zisow, Marcie A., EdD Nova Southeastern University
Velazquez, Francie, EdD University of Massachusetts	Welch, Michael L., PhD University of California, Los Angeles	Wong, Mai-Lon, EdD Nova Southeastern University	Ziv, Sharon A., EdD Nova Southeastern University
Velez, Salvador A., MBA University of Phoenix	Welstead, Callie R., PhhD Walden University	Wood, Meredith, MA/MAEd University of Colorado, Colorado Springs	Zobel, Shauna R., MEd University of Nevada, Las Vegas
Vicari, Anthony F., MEd University of Nevada, Las Vegas	West, James L., EdD Utah State University	Woods, Kathleen A., MA Northern Arizona University	Zunino, Ben J., MEd University of Nevada, Reno
Vigil-Kramer, Arlene, EdD University of Colorado	West, Mary Ellen, MEd University of Utah	Worley, Hannah K., EdD Wayne State University	Zych, Beth D., MEd Arizona State University
Villas, Sherry E., MAEd University of Phoenix	Whitaker, Elizabeth M., MEd/MS/MBA University of Arizona	Wray, Diane C., MA Arizona State University	Zychowicz, Marlene, EdD Northern Illinois University
Virtuoso, Rosemary F., MA Alfred University	White, Tamara M., MS Brooklyn College	Wynn, Ron J., EdD Nova Southeastern University	
Voelker, Mary P., PhD University of Utah	Wiley, Robert C., EdD Oregon State University	Yakimovicz, Ann, PhD Texas A & M University	
Voinovich, Virginia J., EdD Arizona State University	Williams, Frederick, M CEEd University of North Florida	Yazwa, Jeffrey R., MEd Northern Arizona University	
Vokl, Michael, MAEd University of Northern Colorado	Williams, Roger D., MAEd California State University, Los Angeles	Yeatts, Gary F., MEd Miami University	
Volpe, Marcia A., MAEd University of Arizona		Yoshimura, Garret, MAEd University of Hawaii	
Wadleigh, Stacy P., MS Indiana University			

COLLEGE OF INFORMATION SYSTEMS AND TECHNOLOGY

Dean

Honea, Adam E., PhD
Stanford University

Assistant Dean

Smith, Blair A., MBA
California State University

Campus Department Chairs

Colorado Springs Campus
Vacant

Denver Campus
Reimer, Dwight, MBA
University of Colorado

Detroit Campus
Vacant

Ft. Lauderdale Campus
Weiss-Hancodk, Wendy, MS
Saint Thomas University

Hawaii Campus
McIntosh, Robert, PhD
University of Louisville

Jacksonville Campus
Vacant

Louisiana Campus
Keyes, Tommy, MBA
University of Phoenix

Nevada Campus
Warren, James R., MAOM
University of Phoenix

New Mexico Campus
Lively, Kelly K., MBA
University of Denver

Northern California Campus
Vitor, Carrol, MBA
University of Chicago

Oklahoma City Campus
Hall, Charles, MS
University of West Florida

Online Campus
Perrin, Dale E., PhD
Nova Southeastern University

Oregon Campus
Mostafavi, Seyed (Mike), MS
Portland State University

Orlando Campus
Vacant

Philadelphia Campus
Brennan, Dennis J., MBA
Drexel University

Phoenix Campus

Busby, Mark, MIM (Acting)
American Graduate School
of International
Management

Pittsburgh Campus
Benedek, John T., MCS
University of Pittsburgh

Sacramento Campus
Kaufman, Harriet R., MSSM
University of Southern
California

San Diego Campus
Poorman, Kenneth A., MSCIS
Naval Postgraduate School

Southern Arizona Campus
Smith, Roger H., MS
University of Southern
California

Southern California Campus
VonUrff, Charles A., MS
Princeton University

Southern Colorado Campus
Vacant

Tulsa Campus
Whisenhunt, Susan S., MHRD
Oklahoma City University

Utah Campus
Sardoni, Kenneth, MCIS
University of Denver

Washington Campus
Gould, David, EdD
Seattle University

Campus Area Chairs
*Area Chairs are appointed at each
campus in the following areas:*

Business Systems Development

Databases

Networks &
Telecommunications

Programming & Operating
Systems

Web Development

Faculty

Abel, Dan R., MS
University of Denver

Abraham, Samuel, PhD
Nova Southeastern
University

Achatz, Thomas, MSE/MS
University of Michigan/
Rensselaer Polytechnic
Institute

Ackerman, Allan J., MS
University of Nevada,
Las Vegas

Adams, Lonnie R., MBA
University of Phoenix

Agbayani, Nestor A., MSCE
Massachusetts Institute of
Technology

Ahern, Thomas M., MSE
Dowling College

Ahn, Michael Y., MS
University of Oregon

Alameldin, Tarek, DA
University of Pennsylvania

Aldemir, Mustafa (Tony), MS
National University

Alder, Reuel, MS
University of Utah

Alexander, Philip M., MPA
Northern Arizona
University

Algorri, Gregory A., MBA
University of Phoenix

Alikhani, F. Brian H., MBA
University of Phoenix

Allen, Lucius B., MS
Wayne State University

Ames, Scott E., MBA
Oklahoma City University

Andelin, Roger M., MBA
Pepperdine University

Anders, Greg E., MS
Case Western Reserve
University

Anderson, Lynda F., MBA
Jacksonville University

Anderson, Patrick A., MBA
National University

Anderson, Timothy J., MSCS
Santa Clara University

Anderson, Tomothy R., MBA
University of Phoenix

Antill, Richard I., MS
Idaho State University

Arlen, Robert E., MS
Colorado School of Mines

Arnold, Harold L., MS
University of Maryland

Arthur, VIII, Prince, MBA/TM
University of Phoenix

Ascencio, Fernando, MBA
University of Phoenix

Ashford, Robin K., MS A
University of Denver

Ashraf, Jamal, MSE
California State University,
Long Beach

Attia, Mohamed, MBA
Pepperdine University

Ayer, Sirdhar K., MCS
Indian Institute of
Technology of Bombay

Aylstock, Roger G., MBA
University of Southern
California

Babinski, James E., MAM
Claremont Graduate
University

Bagarozzi, August J., MS
West Coast University

Bagley, Richard C., MBA
University of Phoenix

Bagwell, Robert W., MBA
University of Phoenix

Baird, Robert W., MBA
Washington University

Baker, Thomas M., MCS
Colorado Technical
University

Ball, Jr., John R., MBA
University of Phoenix

Banerjee, Sujoy, ME
Princeton University

Barba, Stephen J., MSCIS
Claremont Graduate
University

Barker, James W., PhD
Nova Southeastern
University

Bar-Ness, Jack, MBA/MCS
Santa Clara University/
Weuzmann Institute of
Science

Barnier, Kay D., MS/MBA
Rutgers University/
University of Texas, El Paso

Barrow, Orrin L., MS/MS
University of Southern
California/California State
University, Northridge

Bashaw, Cheryl L., MBA Northern Arizona University	Berry, Loren (Butch), MBA Regis University	Brandt, Howard A., PhD University of Miami	Cabrera, Domingo, MAOM University of Phoenix
Basiulis, Algis P., MS University of Southern California	Bianco, Dominick, MBA Golden Gate University	Braner, Daniel J., MSCIS University of Phoenix	Callahan, Joseph C., MBA The American University
Bates, Carl M., MBA University of Hartford	Bicer, Jack, MS George Washington University	Boysen, Eric A., MSEE University of New Mexico	Camarillo, Rene, MBA Western International University
Batty, Michael, MBA University of New Mexico	Binder, Gregory C., MS University of Arizona	Brennan, Michael W., MBA Pepperdine University	Campbell, David R., PhD The Naval Postgraduate School
Bauer, John C., MBA Regis University	Bitter, Henry, MBA California State University, Haywood	Brill, Michael F., MMIS West Coast University	Cantwell, Tom, MBA University of Redlands
Bauer, Randall S., MBA Fairleigh Dickinson University	Blake, R. John, MIA University of Michigan	Brogan, Jamia Q., MBA Regis University	Capeci, P. David, MBA University of Phoenix
Baugh, Mark L., MAOM University of Phoenix	Blum, Kimberly D., PhD Walden University	Brooks, Randolph H., MA University of Phoenix	Carnes, Chapn (Patrick), MBA Boston College
Bawa, Harpreet S., MS Wayne State University	Bobis, Kenneth G., PhD Illinois Institute of Technology	Brooks, Stanton M., MA Webster University	Cass, Richard J., MFA University of New Hampshire
Baxter, Doug, MSCS Stanford University	Bocage, Charles, MSCIS Hawaii Pacific University	Broome, Davide W., MSCIS Lawrence Technological University	Celano, Joseph, MBA Southern Illinois University
Beard, Patricia A., MEd Wayne State University	Boehme, Scott V., MCS Utah State University	Brown, Charles L., MPA San Diego State University	Cha, Vamin S., JD University of Nebraska
Beck, Jonathan F., MBA Portland State University	Bohn, Thomas M., MBA Marylhurst College	Brown, Mary E., MS Arizona State University	Chandler, Gerald, MA/MS Troy State University/ Naval War College
Becker, Allen D., MA Metropolitan State University	Bokil, Sushma V., MS Oakland University	Brown, Robert C., MBA California State University, Fullerton	Charles, Gerald T., MBA Loyola University
Beckley, Ernest F., MS United States Air Force Institute of Technology	Bokil, Ernest, MS Kiev Polytechnical Institute	Brown, Steven T., MA Webster University	Chatman, Reginald, MBA University of Colorado
Beckstarnd, Scott S., MS Utah State University	Bookbinder, Hal, MS/MA New York University/ University of Northern Colorado	Brown, Timothy R., MS University of California, Berkeley	Chatterton, James, MBA/MS Pepperdine University
Beenau, Brent W., MBA University of Phoenix	Bonath, Jim W., MBA University of Phoenix	Brown, William M., MBA City University	Chen, Edward T., PhD Brown University
Bell, John H., MBA/MPA Jacksonville State University	Borges, Steven, MSE Pennsylvania State University	Bruce, David S., MBA University of Phoenix	Chen, Yii-Ming (Stanley), MA/ MS, University of Texas, Austin/University of Southern California, Los Angeles
Bell, Thomas A., MBA/MS University of Maryland University College	Borie, Joel A., MBA/MS Arizona State University/ Institut de Physique Et Chimie Industrielles, Lyon, France	Brunetto, Barry J., MBA Nova Southeastern University	Chernoff, Ileene R., MBA Sacred Heart University
Bennett, Dana, MEd Louisiana State University	Bowes, Gerald T., MBA University of Santa Clara	Buck, Bonnie Jo, PhD Nova Southeastern University	Chin, James K., PhD University of San Francisco
Berg, Craig N., MS United States Air Force Institute of Technology	Bowler, Brand J., MBA Loyola-Marymount University	Buki, David, MSCS Azusa Pacific University	Chollar, Richard A., MS University of Southern California
Bergman, Michael, MS/MBA Rutgers University/ Nova Southeastern University	Boyach, Marlene J., MBA University of Phoenix	Buki, Susan J., MBA Pepperdine University	Christenson, Mark, MSA Central Michigan University
Bergstrom, Richard W., DRMgmt Colorado Technical University	Boyle, Elaine M., MBA University of Phoenix	Burek, Jeremy R., MBA Arizona State University	Church, Farideh, MS United States Army Logistics Management College
Berry, Alan R., MSCIS University of Phoenix	Boyles, Larry W., MS University of Southern California	Burk, Erlan, MS Arizona State University	Ciaramitaro, Barbara, MSA Central Michigan University
		Burkham, Lyndell R., MSCIS University of Phoenix	
		Burt, Terry L., MBA Western International University	

COLLEGE OF INFORMATION SYSTEMS AND TECHNOLOGY

Clarke, Kai E., MBA University of Phoenix	Cross, Ronald C., MPA National University	Dearman, James M., EMBA Claremont Graduate University	Edstrom, John F., MS University of Northern Colorado
Clayden, Steven, MA San Diego State University	Crow, Elizabeth C., MBA University of Phoenix	Deen, Crystal L., MAOM University of Phoenix	Edwards, Sonya, MBA California State University, Sacramento
Clement, Brian F., MBA Webster University	Crowley, Nancy L., PhD United States Air Force Institute of Technology	DeFazio, Vincent J., MBA Jacksonville State University	Egbukichi, Nnamdi C., MBA Puget Sound University
Clements, John L., MS Straer College	Crum, Ray C., MS Stanford University	Dejewski, Susan, MBA/MA Pepperdine University/ California Institute of Technology	Eggers, Arthur G., MBA University of Phoenix
Clift, Thomas A., MBA National University	Crummer, Charles A., PhD University of California	DeRose, Rony, MT Fuller Theological Seminary	Eghtedari, Ali G., MS Portland State University
Cochran, Albert (Tom), JD University of New Mexico	Crump, Mark L., MA/MBA Webster University	Derr, Louise E., MS University of Colorado	Eidson, Fred, MPA Golden Gate University
Cochran, Mitchell T., MA University of California, Riverside	Culp, Michelle L., MA California State University, Sacramento	Devine, Robert J., MSCS University of California, Berkeley	Eldridge, Brooke R., MA Central Michigan University
Cohen, Dan S., MSA Central Michigan University	Curtis, George J., MBA/MSCIS University of Phoenix	Diaz, Gustavo a., MA/ME Pennsylvania State University	Ellis, Brian R., MBA University of Utah
Coller, John MS United States Air Force Institute of Technology	Curtis, Michael A., MS Nova Southeastern University	Diastelkamp, Dawn, MPA/ MBA California State University, Fresno	Ellison, Diane E., MACY Arizona State University
Collin, Marcel P., MBA Northwestern University	Cushman, John P., MBA Pepperdine University	Dietiker, Walter, PhD University of Manchester	Engblom, Raymond A., MS Drexel University
Collins, Joseph E., MS Golden Gate University	Dalcher, Gary D., MBA California State University, Fresno	Dillard, Henry W., MS Azusa Pacific University	Erickson, Joel R., MA Brigham Young University
Congleton, William, MBA/MS Harvard University/ Northeastern University	Damiano, Louis J., MSCIS Drexel University	Dixit, Praful, MS Stevens Institute of Technology	Ericson, Edward C., MEd University of Southern California
Conjurski, Dale C., MBA University of Phoenix	Damron, Mark H., MSEE University of California, Santa Barbara	Dixit, Vish, PhD University of Southern California	Ericson, Lisa T., MCIS University of Denver
Conklin, Bruce A., MS Utah State University	Darby, David S., MA Webster University	Donald, Candace C., MBA University of Phoenix	Erndt, Brandon F., MBA University of Phoenix
Conner, Guy R., MS West Coast University	Dartt, James W., MA/MBA Eastern Michigan University/ National University	Downard, Melanie (Kim), MBA Westminister College	Esparza, Ray R., MSCIS Roosevelt University
Conner, Michael D., MSE Pennsylvania State University	Dater, Harvy, MMIS West Coast University	Draiss, Edward F., MCS Florida Atlantic University	Estes, William (Bill), MBA New Mexico University
Conner, Thomas, MAM West Coast University	Davern, James J., PhD University of Central Florida	Drummond, Edward, MS San Jose State University	Evans, Casey M., MBA University of California, Hayward
Coughenour, James M., MBA California Univerisyt of Pennsylvania	Davis, Michael A., MIM American Graduate School of International Management	Duliere, William S., MBA/MS Waynesburg College/ Lamar University	Evans, Kevin W., MBA Southern Illinois University
Craig, Darryl, MBA Simon Fraser University	Davis, Jeffrey S., MT Golden Gate University	Dunham, Guy A., MT Dallas Theological Seminary	Evans, Richard A., MS Kansas State University
Craig, Samuel D., MT National University	Davis, Michael H., MAM/ MSEE University of Redlands/ The Naval Postgraduate School	Duprey, Robert, MBA University of Phoenix	Evertz, Wilhelm, MA University of Mannheim
Crandall, Robert F., MSCIS University of Phoenix		Dye, Gayle, MS Embry-Riddle Aeronautical University	Fairbanks, Mark C., MBA University of Phoenix
Crary, Fred D., PhD University of Wisconsin		Edman, Steven J., MEd Arizona State University	Falkenhan, Marc H., MCIS Webster University
Crigler, Mark G., MBA University of Phoenix			Farazi, Taraneh G., PhD University of Southern California
Cross, Janita F., MBA Lindenwood College			Faurer, Theodore M., MA Stanford University

Fazelpour, Alireza, MS Middle East Technical University	Fritsche, Mary, MSIE Arizona State University	Technolgy	Habib, Martin M., MPM City University
Feldman, Howard B., MA Webster University	Fritz, John F., MBA Lindenwood College	Giuliano, Jackie A., PhD The Union Institute	Haight, William J., MSCIS University of Phoenix
Fennell, Bill D., MMIS West Coast University	Frost, David E., MSSM University of Southern California	Glatfelter, Michael, MBA/TM University of Phoenix	Hale, Richard E., MS University of Oregon
Fenton, Thomas J., MS West Coast University	Frye, Thomas M., EdD Columbia University	Godat, Eric A., MS The Naval Postgraduate School	Hall, Robert A., MS California State University, Sacramento
Ferguson, James, MA/MEd Webster University/ Our Lady of the Lake University	Fulgencio, Hector, MBA Golden Gate University	Goett, Joseph P., MBA University of Phoenix	Hallam, Ronald, MBA/MS Golden Gate University/ University of Southern California
Ferlise, V. Jill, MBA/MCSM Creighton University	Fuller, Gerald, G., MA University of Phoenix	Goncharov, Alex R., MS California State University, Long Beach	Haluska, Kathy, MEd/MPM Indiana University of Pennsylvania/Carnegie- Mellon University
Fernandez, Paul J., MBA University of Phoenix	Fuller-Fredrick, Leah J., MS Louisiana State University	Gonzalez, Joe R., MBA Pepperdine University	Hammond, Charles E., MBA Golden Gate University
Finley, David C., MBA University of Utah	Fullmer, Vickie M., MBA University of Phoenix	Goodwyn, James G., MS Bowie State University	Hanlon, Kelly O., MS Hawaii Pacific University
Fisher, Fay E. (Fitz), MBA University of Colorado	Fung, Bryan P., MS University of Southern California	Gorbatov, Eugene, MS University of Texas	Hanna, Edward M., MS Pepperdine University
Fitch, Chester D., MCIS University of Denver	Galusha, Jill M., MEd University of Southern Mississippi	Gordon, Glen W., MBA Pepperdine University	Hardy, Deborah J., MA California State University, Los Angeles
Flaten, Alan V., EMBA Nova Southeastern University	Ganley, Dale, MS/MA Boston University/ University of Arizona	Gort, James A., MAM Aquinas College	Harpin, Barbara, MAOM/MBA Anna Maria College/ Lesley College
Flores, Antonio I., MBA Rensselaer Polytechnic University	Ganzel, Terry M., MEd University of Nebraska	Grafel, Deidre L., MA Jacksonville University	Harris, Charles A., MA University of West Florida
Flowerree, Richard C., MS The Naval Postgraduate School	Gardner, Colette E., MS West Coast University	Grant, Gayle, MA Kean University	Harris, Donald A., MAOM University of Phoenix
Fogal, James R., MSie California State University, Fresno	Gardner, Lisa K., MA University of New Mexico	Graves, Clark P., MS University of Phoenix	Harris, Pamela R., MSA Central Michigan University
Folsom, Michael W., PhD University of Alberta	Garibaldi, Jasper P., MS University of Colorado	Gray, Jonathan D., MA George Washington University	Harris, Tracy L., PhD Nova Southeastern University
Fong, Earl, MSCS San Francisco State University	Gasser, William M., ME University of Colorado	Green, WillikamH., MSCIS University of Phoenix	Harrison, Joseph B., MBA/MS University of Santa Clara/ University of Southern California
Forberg, John D., MPA California State University, Stanislaus	Gavin, Paul D., MSCIS University of Phoenix	Gresham, Carolyn I., MCIS Florida Institute of Technology	Hart, Gary, MA California State University, Long Beach
Fosdick, Paul E., MCIS Southern Illinois University	Gaylord, Brad, MBA/MS University of Phoenix/ Kansas State University	Griebel, Richard, MBA/MSIE University of Phoenix/ Pennsylvania State University	Hartman, Dean J., MBA University of Santa Clara
Foucha, Gerome M., MA Webster University	Geary, Marilyn L., MAEd California State University, San Francisco	Grieff, John A., MBA University of LaVerne	Hartman, Jonathan, MS/MSCS The Naval Postgraduate School
Fraser, Bruce P., MS Queen's University, Kingston	Ghods, Shahrokh, MBA Santa Clara University	Gruenwald, Hermann, EdD University of Oklahoma	Hartwig, Nancy, MS Oklahoma State University
Frazier, Joe D., MSCE Utah State University	Gih-Lueker, Frances M., MBA California State Polytechnic University, Pomona	Guder, Amy K., MS University of Southern California	Harvey, John, MS Saint Mary's University
Freeman, Linda, MBA San Diego State University	Gillow, Edward, MBA/MSEE California Lutheran University/University of Arkansas	Guevel, Rick L., MBA Sacramento State University	
	Gilson, Bernard N., MS Stevens Institute of	Gulizza, Richard A., MBA University of Phoenix	
		Guthrie, Sally A., PhD University of Tennessee	

COLLEGE OF INFORMATION SYSTEMS AND TECHNOLOGY

Hathorn, Sylvester K., MS Philadelphia College	Hodgdon, Ellis B., MS Georgia Institute of Technology	Itri-Arleo, Joanne, MS California State Polytechnic University	Johnson, William R., MBA California Lutheran University
Hauptman, Joseph M., MEd University of Missouri	Hodgson, Gordon C., MBA Azusa Pacific University	Ivy, Maurice, MBA University of St. Thomas	Jones, Stephen, MSSM George Washington University
Hazy, James C., MBA University of Pittsburgh	Hogg, Joseph D., PhD University of Pennsylvania	Jacks, Larry, MA Webster University	Jordan, Thomas M., MS Rensselaer Polytechnic Institute
Hecker, Barbara J., MSCIS Golden Gate University	Hohmann, Timothy J., MS University of Southern California	Jackson, Ean J., MS Southern Methodist University	Joseph, Priyabal, MBA/MS Pepperdine University/ University of Idaho
Hefler, David A., MAM University of Redlands	Holder, Richard W., MS South Dakota State University	Jackson, James N., MSA Central Michigan University	Joshi, Ajay M., MS Pennsylvania State University
Heim, Harry V., MBA Golden Gate University	Holladay, Richard L., PhD Ohio State University	Jackson, Jessie A., MSEE Massachusetts Institute of Technology	Jou, How C., MCSC Utah State University
Helgeson, Lars, MBA/MSea University of New Mexico/ Rensselaer Polytechnic Institute	Holzschlag, Molly E., MA New School for Social Research	Jafarkhani, Naser, MS Northrop University	Jung, Brian E., MS University of Arizona
Hemmings, Harold E., MA Webster University	Hom, Richard C., DA University of California	Jansen, James A., MSCIS University of Phoenix	Juszynski, Robert, MAOM University of Phoenix
Hendrickson, Scott, MBA Golden Gate University	Horan, Michael J., MBA University of Phoenix	Janzou, Steven H., MS Georgia Institute of Technology	Kaercher, Craig K., MSA Central Michigan University
Henkel, David P., MS University of Southern California	Horiuchi, Catherine, MA University of Utah	Jeane, Shirley A., MBA University of Southern California	Kahn, Michael, MBA California State University, Hayward
Henry, Michael D., MS Rochester Institute of Technology	Howell, S. Quincy, JD University of the Pacific	Jenks, Rob P., MBA National University	Kaid, Lorelie M., EMBA City University
Heravi, Naser E., MCS New Mexico Institute of Mining and Technology	Hudson, G. Marty, PhD Florida State University, Tallahassee	Jennex, Murray, DA Claremont Graduate University	Kamiya, Clayton K., MBA Chaminade University
Heroux, Natalie A., MCS Michigan State University	Hueber, De3an C., MBA California State University, Chico	Jensen, Carol Ann, MBA University of California, Los Angeles	Kapoor, Ashok, MBA/MS University of Hawaii/ Indian School of Mines, India
Herreros, Mauricio, MBA Nova Southeastern University	Hughes, Fred S., MS Brigham Young University	Jensen, Glen A., MBA Michigan State University	Kean, Yin P., MSEE University of Illinois
Hibbler, Fredric J., PhD University of Idaho	Hughes, Randy D., MBA Westminster College	Jensen, Jon S., MSCIS University of Idaho	Kelsey, W. Nesbitt, MBA Golden Gate University
Hieber, Rosemary, MBA University of Phoenix	Hulce, Bradley A., MBA Baker College	Jensen, Murry E., MBA/TM University of Phoenix	Kemp, Casey C., MBA New York University
Hild, Daryl R., MS University of Arizona	Hum, Allen, MSE University of Santa Clara	Jhu, Jay H., MCS University of California, Los Angeles	Kenney, William R., MS National University
Hill, Edgar T., MBA University of Utah	Hume, Stanley R., MBA Regis University	Johnsen, James M., MCSC University of West Florida	Kern, Kristofer S., MSCIS University of Phoenix
Hill, Lopez H., MBA Chapman University	Hurley, Sr., Charles V., MA University of Northern Colorado	Johnson, Craig D., MBA Trinity University	Keyes, Jessica A., MBA New York University
Hine, Paul M., MBA National University	Hushbeck, Jr., MBA University of Phoenix	Johnson, Edward L., MSCIS University of Phoenix	Khan, Abdul H., MS/MBA Loyola University/ Colorado State University
Hirr, Otto A., MS Oregon Graduate Institute of Science & Technology	Hussain, Naushad, MBA Long Island University	Johnson, Eric L., MBA City University	Khatib, Sam, DBA Ohio State University
Ho, Chi H., MS University of Massachusetts	Isom, Anthony, MCIS Western International University	Johnson Robert L., MS/MA The Naval Postgraduate School/Naval War College	Khor, Johnny C., MCS North Illinois University
Hoban, William E., MSCIS Boston University	Ito, Alan S., MBA University of Hawaii	Johnson, Steve W., MSCIS University of Phoenix	

Kim, Harvard C., MPA University of Hawaii, Manoa	Lamb, Eli, MCS Indiana University	Leuca, Ioan, PhD Rutgers University	Macias, Jr., Joe, MA University of Redlands
Kim, Hong Suk (Paul), PhD University of Southern California	Landry, Michael W., JD Thomas M. Jefferson School of Law	Lewis, Jeff C., MBA Northern Illinois University	Maddock, Jerome T., MS Drexel University
Kim, Young S., PhD Purdue University	Langdon, Joseph, MAM/ HROB United States International University	Lewis, Timothy K., MA California State University, Northridge	Maddrey, Elizabeth R., MS Illinois Institute of Technology
King, David R., MCIS/MCS/ MS University of Denver	Law, Larry A., MBA University of Missouri	Lillie, Dwight H., PhD Michigan State University	Madera, Rita G., MSCIS Regis University
King, John R., MBA University of Phoenix	Lazarevich, Aleksandar, MS University of Arizona	Lim, Siew-Ghee (John), MS/MBA University of Missouri	Maio, Joseph R., MA College of Notre Dame
Kinsman, Karen M., MSSM Antioch University	Lechner, Richard A., MBA University of Phoenix	Linke, David R., MBA/MS University of Denver	Makar, Janice M., MS Florida Institute of Technology
Kirkland, Sandra L., MBA Arizona State University	Lee, Allan W., MBA Simon Fraser University	Linker, Bruce I., MBA Long Island University	Malison, Diane E., MAEd Northwestern State University
Klieb, Leslie, PhD State University of Groningen	Lee, Bertram I., MS University of LaVerne	Lischka, Joseph J., DAA University of Colorado	Maloney, John J., MMIS American Intercontinental University
Kloepfer, William S., MBA University of Chicago	Lee, David A., MS University of Reno	Lisle, Frank C., PhD Syracuse University	Maloney, Thomas F., MBA Russell Sage College
Knutson, Darrel R., MS Webster University	Lee, Jack, MSCIS University of Phoenix	Little, Bradley, MAM/MS Bellevue University	Marcellus, Gregory E., MA University of South Carolina
Kogan, Robert, MBA Arizona State University	Lee, Michael, MBA University of Western Ontario	Livingood, Richard A., MA Liberty University	Marler, Tom P., MAOM University of Phoenix
Kolesinsky, Mark J., MSCIS University of Phoenix	Lee, Robert E., MSSM University of Southern California	Loftis, Jacki L., MBA University of Nebraska	Marlett, Robert L., MS Naval Postgraduate School
Kolker, Melinda R., MSCIS University of Phoenix	Lee, Tamara D., JD University of San Diego	Lombardo, Kenneth J., MBA University of Washington	Marrer, Gary D., MBA Binghamton University
Kollas, Philip L., JD Lewis and Clark College	Lee, William, MBA California State University, Sacramento	Long, Timothy H., MCS University of California, Davis	Marshall, Jack K., MS Northern Illinois University
Koontz, Jr., Theodore, MBA Hawaii Pacific University	Leers, Terry, MS Antioch University	Lopez, Jose A., MBA University of Phoenix	Marshall, Larry W., MBA University of Phoenix
Koppy, David L., JD University of Miami	Legatski, Richard D., MBA University of Denver	Lubanski, Mike, MBA University of Phoenix	Martin, Janet J., MBA Regis University
Korzh, Yakov, ME Electrotech-Kiev University	Leigh, Stephanie R., MBA/TM University of Phoenix	Lucas, James D., MEd Boston University	Martin, Thomas C., MAEd Sam Houston State University
Kozyra, Gail P., MCS University of Detroit	Lemen, Robert (Todd), MS University of Southern California	Luddy, Peter J., MBA Wayne State University	Martinelli, Russell J., MBA University of Phoenix
Krisnamurthy, Lalitha, MS Louisiana State University	Lenhof, Dan, MBA Nova Southeastern University	Lum, Alan D., MBA New York University	Masso, Jawad J., MBA San Diego State University
Kurtz, Donald P., MBA Golden Gate University	Lenhoff, Joseph R., MSCIS University of Phoenix	Lundberg, Wayne A., MBA University of Phoenix	Mastrini, Charlesw J., PhD University of Denver
Kurup, Ranjit, MS Oregon State University	Leonard, Eric D., MBA Florida Institute of Technology	Lundell, Larry L., MM West Coast University	Mathews, Wilvan, MS University of Nevada
Kyle, Robert E., MABA/MABA Golden Gate University/ California State University, Hayward	Leonard, Lester, MSW Louisiana State University	Lundy, Jon K., MS University of Maryland	Matola, Erich T., MA University of Notre Dame
Lafky, Deborah, MS University of Pittsburgh	Lesure, Marc T., MS Arizona State University	Lyman, Spencer E., MBA University of Phoenix	Matoushek, Kristin A., MBA University of Wisconsin
Lam, Kwok Wai, MBA/MS University of Southern California		Lyons, Jonathan, MCIS Webster University	Mattus, Robert J., MSSM University of Southern California
		Ma, Ken M., DEng University of Wisconsin	

Mayfield, William G., MCIS University of Denver	Mendicino, Edward C., MBA Golden Gate University	Mynyk, Michael, MBA New Mexico Highlands University	Olsen, R. Kay, MBA University of Phoenix
McAninch, Rose E., MS University of Illinois	Messer, Douglas A., MAOM University of Phoenix	Nachtigal, Lynn A., MSSM University of Southern California	O'Reilly, Christopher, MAM Northwestern University
McCain, Sharon J., MS LaSalle University	Mi, Yi, PhD University of Southern California	Nadeem, Mohammed, MS/MS Institution Osmania University/National University	O'Rourke, Edward, MBA University of Chicago
McCallister, Matthew, MS Carnegie Mellon University	Miller, James S., JD Memphis State University	Naert, Rene M., PhD Walden University	Orozco, Osvaldo, MS University of Texas, El Paso
McCallum, Michael, MBA University of Tulsa	Miller, Joseph, MS Golden Gate University	Naravulu, Venkatesh, MSE University of Central Florida	Orringer, Richard L, MS/MS State University of New York/University of Pittsburgh
McCann, Steve M., MSCIS University of Phoenix	Moffat, Bruce J., MBA University of Utah	Nash, Cynthia K., MA John F. Kennedy University	Osborne, J. Richard, MBA Golden Gate University
McCauley, Barney, MSEA California State University, Sacramento	Moghrabi, Abdul R., MED University of Washington	Nayfack, Nicholas, MBA/MS National University/ University of Southern California	Osorio, Roberto, PhD University of California, Berkeley
McClenney, Walter O., MS The Naval Postgraduate School	Mohammed, Ezam, MCS University of Waterloo	Nerney, James C., MA San Jose State University	Owens, William J., MBA University of Utah
McCormick, Craig A., MBA California State University, Long Beach	Mohan, Steven D., MA Webster University	Newsom, Jacquelyn S., MS University of Southern California	Packer, Bradford L., MBA Pepperdine University
McDowell, James T., MSSM University of Southern California	Moore, Mehler, Margaret, MA/ MS Marshall University/ Boston University	Nguyen, Cong Q., MS Johns Hopkins University	Palmieri, John A., MS University of Southern California
McEvoy, Brian F., MS National University of Ireland	Moore, James L., MAOM University of Phoenix	Nguyen, Tuan P., ME Pennsylvania State University	Panicker, Hema, MS University of Missouri
McFarland, Ronald D., PhD Nova Southeastern University	Moore, Richard E., MBA California State University	Nickey, Cindi L., MS University of Phoenix	Pardo, David, PhD University of Southern California
McGee, David R., MED Arizona State University	Morad, Osama A., PhD George Mason University	Nikora, Leo S., MSEE Purdue University	Parks, James E., MBA California State University, Long Beach
McGraw, Robert T., D.Env University of Virginia	Moralas, Raul G., MBA California State University	Nipper, Scott, MBA Golden Gate University	Parris, Winfred (Wynn), MSCIS United States Air Force Institute of Technology
McGregor, Patrick J., MBA California State University, Stanislaus	Morgan, Sheron L., MS National University	Nochebuena, Rogelio, MBA Pepperdine University	Pederson, Carl M., MCS The Naval Postgraduate School
McKelvey, Sandra S., MBA/ MSCIS, Webster University	Morrell, Margaret R., MA Webster University	Norris, Randall K., MS California State University, Chino	Pederson, Carol A., MBA City University
McKinnjie, Ralph M., MS National University	Morrison, Jon F., MBA New Mexico State University	North, James B., MBA Utah State University	Penland, Ronald, MA Webster University
Mead, Robert D., MS Seattle Pacific University	Morrow, Richard J., MS Florida Institute of Technology	Novak, Daniel L., MA Central Michigan University	Pensiero, Susan P., MS Rensselaer Polytechnic Institute
Mehlert, Thomas G., MAEd University of Phoenix	Moses, Belinda J., MS Embry-Riddle University	Nwamba, Valentine C., MS University of Alabama	Perkins, Blair S., EdD University of Southern California
Meimer, Erwin K., MBA University of Phoenix	Mulhern, Edward, MS Florida Institute of Technology	Nwaogu, Eze N., MS Texas A & M University	Perry, Janice, MS Seattle Pacific University
Mejia, Alberto, MS California State University, Fullerton	Mulholland, Peter A., MBA Simon Fraser University	Olivas, Gerald W., EdD United States International University	Peterson, Susan E., MBA East Tennessee State University
Melendez, Jorge L, PhD Walden University	Murphy, Kevin P., MCS Illinois Institute of Technology	Oliver, II, William R., MSCIS Columbus State University	
Melnik, Gregory, DRMGMT Siberian University of Technology, Russia	Myers, Robert M., DBA Nova Southeastern University		

Phillips, Denniks, PhD Utah State University	Pursel, Robert W., MBA Rider College	Ricci, Philip M., MAEd University of Rhode Island	Rothman, Joseph S., MS Massachusetts Institute of Technology
Pickford, Thomas W., MBA University of California, Los Angeles	Purser, Keith, MS Seattle University	Richardson, Edmund, MEd Utah State University	Rudd, Edwin I., PhD University of Southern California
Pierce, William, MBA/TM University of Phoenix	Qiu, Henry, MS California State University, Los Angeles	Richardson, Thomas, MS Bowie State University	Rudloff, Dennis MSSM University of Southern California
Pineda, Julian, PhD University of California, Santa Barbara	Quick, Edward E., MMIS Western International University	Richter, David L., PhD North Central University	Rugg, Jeff H., MS Louisiana Tech University
Pingel, Cheryl R., MEd University of North Florida	Quirk, Kenneth P., MBA/TM University of Phoenix	Ricks, Pete T., MBA University of Phoenix	Russotto, Thomas V., DBA George Washington University
Piper, Victoria P., MBA California State University, Northridge	Raigoza-Steele, Linda D., MCIS University of Denver	Rima, Christopher J., MSCIS University of Phoenix	Russotto, Thomas V., DBA George Washington University
Podorsek, Jeffrey J., MA University of Detroit	Raker, Robert J., MS Colorado State University	Ritzcovan, James M., Iona College	Sakallah, Faten A., MS Oregon State University
Pollack, Bary W., PhD Stanford University	Raman, Raghu P., MS University of Florida	Riviera, Rocky J., ME University of Colorado	Salazar, Bill J., MBA University of Phoenix
Polsinelli, Catherina, MSA Walsh College	Ramasamy, Kanaga (Raj), MS Madurai University	Roberson, Allen D., MBA University of Phoenix	Saltgaver, Ronald K., MS University of Colorado
Popalzai, Azam M., MS California State Polytechnic University, Pomona	Ramde, Rakesh, JD University of Pittsburgh	Roberts, Shawn E., MBA University of Phoenix	Sanborn, James C., MSCS University of Maryland
Porter, James H., MBA Georgia State University	Ramos, Alexander J., MSE University of Michigan	Robinson, Earl, MCIS University of Detroit, Mercy	Sanders, Greg C., MSCIS University of Phoenix
Portner, Marc S., MBA LaSalle University	Rao, Ravi S., MSEE University of Texas, Austin	Robinson, Garry L., MBA/MSE Portland State University/ Oregon College of Education	Sanderson, William, PhD Utah State University
Potter, Tracey J., MS Bowie State University	Rathore, Tariq R., MS Seattle University	Robinson, Steve, MA Arizona State University	Sandoval, George G., MBA Stanford University
Powell, Angela R., MBA University of Missouri	Ray-Sims, Deborah, MS Golden Gate University	Roche, Deborah T., MS University of Pittsburgh	Sardegna, Christina, MBA University of Notre Dame
Powers, Edward N., MS University of Phoenix	Reandean, Michael, MBA City University	Rochford, Stephen H., MS Colorado Technical College	Saripalli, Ramakrishna V., MS Clemson University
Pratt, Kevin B., MMIS Bowie State University	Reavis, Dryl, MSIE Texas A & M University	Rodis, Lawrence A., MMIS University of Phoenix	Satchell, Dwight R., MBA National University
Pratt, Meredith A., MS Golden Gate University	Reed, Dean P., MBA University of Phoenix	Rodrigues-Velez, Javier, MS University of Puerto Rico	Scalzo, Mark A., MABA University of Phoenix
Price, John W., MSCIS University of Phoenix	Reed, Marvin M., MBA Hawaii Pacific University	Roebuck, David C., MBA Rollins College	Schaberg, Eric S., MCS University of Central Florida
Prichard, Lawrence (Ed) MM/ MSE, Northwestern University/Southern Illinois University	Reid, Kenneth B., MBA University of Phoenix	Roig, Ricardo, MCS Nova Southeastern University	Schauer, Anna L., MS Mississippi State University
Priest, Lorraine F., MBA University of Phoenix	Reinhart, Albert P., MBA Arizona State University	Rosa, Gonzalo, MCIS Florida Institute of Technology	Schickedanz, Timothy E., MS Golden Gate University
Prins, Steve L., PhD University of New Mexico	Renganathan, Suresh, MBA/ TM University of Phoenix	Rose, Hal R., MBA California State University, Fullerton	Schneider, George E., MBA Iona College
Puckett, Dennis E., MS Colorado Technical University	Rettberg, Dion D., MA West Coast University	Rosen, Paul M., MSCIS Colorado Technical University	Schneider, John J., MS University of North Dakota
Purcell, Daniel F., MS George Mason University	Reusser, Wilbur L., MCIS University of Denver	Ross, D'Narda (Dee) D, MS/ MEd Georgia State University/ Pennsylvania State University	Schoen, Steven C., MA/MBA University of Hawaii, Manoa
Purdy, Bradley K., MSCIS University of Phoenix	Revels, Mark A., MS University of Denver		
	Reynolds, Donald J., MS Rensselaer Polytechnic Institute		

Schoenfeld, Paul I., MBA University of California	Sheoran, Pinny P., EdD University of Cincinnati	Smith, William, MS/MBA/MS National Defense University/University of Southern California/	Stewart, Mark A., MCIS University of Alabama
Schreider, Larry S., MAOM University of Phoenix	Shepherd, James H., MBA University of Connecticut	Smith-Carnegie, Raquel C., MBA New York Institute of Technology	Stewart, Michael S., EMBA Florida International University
Schroeder, Douglas J., MBA University of Colorado	Sherwood, Everett M., MS University of Arizona	Socci, Vincent P., MBA/MS University of Phoenix/ State University of New York	Stewart, Morris, MBA/MSEE Monmouth University/ The Naval Postgraduate School
Schubel, Henry R., MBA Golden Gate University	Shirley, C. Randall, MS Nova Southeastern University	Sokolowski, Douglas R., MSA Central Michigan University	Stewart, Tanis M., MBA/MS Golden Gate University/ California State University, Los Angeles
Schulman, Charles, MSEE Georgia Institute of Technology	Shivers III, Samuel, MSCIS University of Phoenix	Sola, Dan R., m DA United States International University	Stokes, Clarence C., MBA/MA Golden Gate University/ Southern Illinois University
Schultz, Lisa A., MA Webster University	Shrivastava, Rajendra, DRMGMT Louisiana State Univrsity	Sortor, Marvin E., MSIE University of Florida	Strang, John D., MBA Westminster College
Schultz, Michael A., MBA/MS Arizona State University	Sigmon, Kurt D., MS Arizona State University	Sowden, Kathy M., MSCS National University	Strauss, Karen G., MA New York University
Schultz, Sharon I., MBA University of Massachsetts	Sikta, Faithi A, PhD Ohio State University	Speight, Lonnie, MBA Santa Clara University	Strine, Ann M., MA Indiana University
Scott, Kim F., MBA/MS Pepperdine University/ University of Southern California	Simmeth, David F., MS University of Southern California	Sperling, Michael L., MBA University of Connecticut	Studarus, John P., MSCIS Carnegie-Mellon University
Scudder, Jeffrey E., MBA University of Phoenix	Simon, Leonard S., MBA University of Phoenix	Springer, David A., MSCIS California State University, Sacramento	Studer, Joe M., MBA/MA University of Texas, Austin
Scully, Robert T., MBA University of Kentucky	Simons, Deborah K., MSCIS University of Denver	Springer, Donal H., MBA/MS University of Santa Clara/ California State University	Subach, James A., PhD University of Arizona
Sears, William C., MS University of South Carolina	Simpson, Jerry S., MBA/TM University of Phoenix	Stanhope, Anthony, MBA City University	Such, Kelly P., MS National University
Seay, Sarah, MS Central Michigan University	Sirota, Jacqueline E., MAEd San Diego State University	Stanton, Jack, MBA National University	Sullivan, James A., MA Webster University
Seddeek, Ashraf, MS San Francisco State University	Smith, Bennie, MMIS West Coast University	Star, Jenise, MS Stevens Institute of Technology	Sumter, Robert L., MA Webster University
Sen, Saswata, MS Bowie State University	Smith, Donald E., MS University of Southern California	Staub, Jerry L., MBA Pepperdine University	Sung, Chen-Han, DA University of California, Berkeley
Serri, Hossein M., MCIS San Jose State University	Smith, Doug, MS Oregon State University	Stec, Phyllis, MBA Fairleigh Dickinson University	Swafford, Jr., Richard, PhD Southern California University
Sewell, Wayne L., MS George Washington University	Smith, Joseph D., MSCIS University of Phoenix	Stephenson, Thomas., MCIS Johns Hopkins University	Swan II, Howard S., MS Idaho State University
Shah, Dinesh, MS Stanford University	Smith, Kevin S., m MBA Wayland Baptist University	Stevens, Donald G., PhD University of Nebraska	Swanson, Bruce D., DBA Nova Southeastern University
Shamshou, Martin M., MS California State Polytechnic University	Smith, Laura M., MSCIS University of Detroit	Stevens, Michael D., MS National Technological University University	Sward, Ricky E., PhD United States Air Force Institute of Technolgy
Sharbaf, Mehrdad S., MSEE Northrop University	Smith, Marilyn E., MA National University	Stevens, Richard A., MS Seattle University	Swingler-Sweet, Denise, MCCis Clark Atlanta University
Sharma, Bineet K., MCS Southern Illinois University	Smith, Ralph Q., PhD University of Southern California	Stewart, Betty, MSCIS University of Phoenix	Ta, Quoc A., MSEE University of Washington
Sharma, Rajat, MBA/MS University of Southern California	Smith, Rochelle E., MS Georgia State University		Tadepalli, Rao V., MS University of Madras
Sheldrick, Dennis A., MBA University of California, Berkeley	Smith, Roger H., MS University of Southern California		

Taff, Linda K., MBA Oklahoma State University	Trang, John S., MBA University of Phoenix	Vargo, Joy W., MS Purdue University	Whitehurst, Alan, PhD University of Illinois
Tafoya, Daniel J., MAOM University of Phoenix	Trapane, Samuel, MHRM Webster University	Vazquez, Alejandro R., MSCS New Mexico State University	Williams, Averill J., MS San Diego State University
Taitano, Ramona M., MSEE California Polytechnic State University	Trask, Mark J., MBA University of Wisconsin	Vega, Juan, MCIS University of Puerto Rico	Williams, Darrick M., MM University of Oregon
Talladivedula, Venkat, MSCE University of Arkansas	Trinh, Viet Q., MS National University	Verona, Michael R., MCIS University of California, Davis	Williams, Henry E., MS Nova Southeastern University
Talwar, Deepak P., MS Eastern Michigan University	Tripp, William G., MBA/TM University of Phoenix	Verosky, John J., MBA Arizona State University	Williams Richard B., MBA San Diego State University
Tam, Kai Wing (David) MSCIS Brigham Young University	Trippe, Anthony P., DBA United States International University	Vijaisimh, Kadambi A., MS Polytechnic Institute of New York	Williams Rosa J., MS Wright State University
Tan, Daniel C., MBA San Francisco State University	Tsuda, Alan M., MBA Yale University	VonWorley, Warren, PhD Nova Southeastern University	Williams, Tennyson M., MBA University of Phoenix
Tannehill Jr. Norman B., MS Robert Morris College	Tupper, Joseph (Joth) L., MA University of California, Berkeley	Vozella, Christopher, MS University of Central Florida	Williams, Thomas R., MCIS University of Denver
Tapia, Denise A., MBA University of New Mexico	Turner, Andrew J., MBA University of Redlands	Wachtler, Robert, MIM American Graduate School of International Management	Williamson, Gary B., MS University of Arizona
Tarry, Suzanne M., MS University of Michigan	Turner, Kirk E., MBA/MS University of Oklahoma/ University of Southern California	Walker, James J., MBA/MA Webster University	Wilson, Shannon T., MBA University of Phoenix
Tatapudi, Srini V., MMIS/ MSCIS Indian Institute of Technology, Kanpur	Turner, Scott A., MS Idaho State University	Wall, James H., MS/MBA Wayne State University/ Lake Forest University	Wilson, Walter B., MBA Brigham Young University
Taylor, Mark H., MBA Pepperdine University	Tyner, Renardo D., MS Auburn University	Wallace, Steven, MHRM Chapman University	Wilt, Tina M., MSCIS University of Phoenix
Taylor, Matthew, MS/MBA Arizona State University/ Temple University	Uhrik, Carl T., PhD University of Illinois	Walsh, Richard E., MS Boston University	Winegar, A. Wayne, MBA University of Utah
Taylor, Robert, MBA University of Phoenix	Underwood, Danny R., MA Webster University	Ward, James M., MCIS/MBA Webster University/ National University	Winger, Clifford M., MS University of California, Davis
Tenney, Betty L., MS/MBA Ohio State University/ University of Washington	Upshaw, Myrdena M., MBA Nova Southeastern University	Warda, George S., MSCIS University of Phoenix	Winther, Joseph C., MS The Naval Postgraduate School
Terry, Patrick R., MSSM University of Southern California	Ury, Frank L., MS/MBA University of Southern California/University of California, Irvine	Wang, Henry, MS Golden Gate University	Wolters, Christopher, MS Stevens Institute of Technology
Thayne, Brent E., MPA California State University	Vagi, Frqank, MS Coleman College	Ward, James M., MCIS/MBA Webster University/ National University	Wong, David K., MS California State University, Northridge
Thompson, Paul, MA/MS University of West Florida	Vagle, Royle J., PhD University of Northern Colorado	Watts, James J., MA Pennsylvania State University	Wood, Robert J., MS Indiana State University
Thompson, Phyllis, MS University of Oregon	Vail, Curtis F., ME University of Illinois	Warren, Michael A., DPA Arizona State University	Wood, Spencer K., MSCIS National University
Todd, Roger L., MBA City University	Valach, Paul M., MBA University of Phoenix	Wetsch, John R., PhD Nova Southeastern University	Woodhull, Pamela, MSCIS Strayer University
Tompkins, Lee W., MBA George Washington University	Valletta, Louis A., MBA Philadelphia State University	West, Annette, MBA Duke University	Woods, Timothy J., MA California State University, Fresno
Tong, Albert Y., PhD Yale University	Vandeward, Jay A., MS Seattle University	West, Linda K., MBA Oklahoma City University	Woolard, Maceo R., MBA National University
Trainor, Gregory J., MBA University of Illinois	Vargas, Richardo S., MS Barry University	Wheeler, Adrienne, MBA New York University	Worthen, Bruce W., MS University of Utah
			Wright, Brian K., MS The Naval Postgraduate School

Wright, Michael C., MBA
Northeastern University

Wu, Jiande, MSE
Ohio State University

Wu, Penn, MPM
Keller Graduate School of
Management

Wu, Ronald Y., MBA
University of California

Xu, Jonathan J., MBA
University of Phoenix

Yager, Catherine L., MSCIS
University of Phoenix

Yanez, Michael G., MS
University of Southern
California

Yang, Mingsheng, PhD
University of Missouri

Yanine, Emilio, MBA/MSEA,
University of Arizona/
University of Texas, El Paso

Ybanez, Jesse A., MS
St. Mary's University

Yost, Jon, MS
West Coast University

Yothers, Jack L., MA
University of Southern
Alabama

Young, Ivon R., MS
The Naval Postgraduate
School

Young, John W., MS
Bowie State University

Young, Michele I., MBA
Mercy College

Young, Peter, F., MA
University of Hawaii

Zee, Gabriel, PhD
University of Hawaii

Zhang, Ning, MSCS
University of Arizona

Zhuk, Jeff, MS/MCS
Belorussian University
(formerly USSR)

Zimba-Turner, Buba, MSCIS
University of Phoenix

COLLEGE OF NURSING AND HEALTH SCIENCES

Dean

Garner, Catherine, DRPh, RN
University of North
Carolina, Chapel Hill

Associate Dean

Patton, Beth, MA/MN, RN
University of Phoenix

Assistant Dean

Fuller, Pamela K., MN, RN
University of Phoenix

Campus College Chairs

*Denver Campus & Southern
Colorado Campus*

Roan, Linda L., MN, RN
University of Phoenix

Detroit Campus

Dziedzic, Antoinette,
MSN, RN
Madonna University

Grand Rapids Campus

Ruhlandt, Ronell (Roni), MSN,
RN
Grand Valley State
University

Hawaii Campus

Mitchell, Adele, MS/MS, RN
Adelphi University /
New York Medical College

Jacksonville Campus

Nwoga, Imelda A., PhD, RN
University of Florida

Louisiana Campus

Simoneaux, Jan, MN, RN
Louisiana State University

New Mexico Campus

Billops, Dee, MS, RN
University of New Mexico

Northern California Campus

Wolfsen, Connie, MS, RN
University of California, San
Francisco

Online

Collins, Alison, MSN
Indiana University

*Orlando Campus & Ft. Lauderdale
Campus*

Fleming, Shelby, MSN, RN
University of Florida

Phoenix Campus

Lorimor, Becky, MSN, RN
University of Texas

Sacramento Campus

Strawn, Angela M., MS, RN
University of California,
San Francisco

San Diego Campus

Pickus, Anna (Jean), MSN, RN
University of San Diego

Southern Arizona Campus

Lehrman, Ela-Joy, PhD, RN
University of Arizona

Southern California Campus

Carter, Sandra, MN, RN
University of California,
Los Angeles

Tampa Campus

Bauer, Carol, EdD
Rutgers University

Utah Campus

Tuckovich, Linda, MS
Case Western Reserve
University

Campus Area Chairs

*Area Chairs are appointed at each
campus in the following areas:*

Health Sciences

Nursing

Nurse Practitioner

Faculty

Acocello, Judy A., MS, RN
California State University,
Long Beach

Adams, Catherine, EdD, RN
University of Massachusetts

Adams, Sue, MS, RN
Arizona State University

Ahern-Smith, Fran, DNS, RN
Boston University

Aiken, Tonia M., JD, RN
Loyola University

Akes-Caves, Sharon A., MS
California State University,
Los Angeles

Albrecht, Kari M., MS, RN
California State University,
Dominguez Hills

Alsip, Andee S., MS, RN
California State University,
Dominguez Hills

Anderson, Beverly A., MS
Texas Woman's University

Anderson, Evelyn, PhD, RN
University of Surrey,
England

Anderson, Jeanne L., MS, RN
Arizona State University

Anderson, Margaret, EdD, RN
University of San Francisco

Andrews, Mary L., MSN
University of Phoenix

Andrus, Kathleen H., MSN, RN
University of California,
San Francisco

Anema, Marion G., PhD, RN
University of Iowa

Anzelon, Kathleen, MNEd, RN
University of Phoenix

Apodaca, Riva M., MS, RN
California State University

Archer-Gift, Cynthia, PhD, RN
Wayne State University

Arehart, Penny B., MN, RN
Florida State University

Arellano, Fred, MSN, RN
University of Texas,
El Paso

Armstrong, Julie, PsyD, RN
Pepperdine University

Arnold, Jean M., EdD
Columbia University

Ashare, Joann R., MSN, RN
Wayne State University

Ashby, Rosemary E., MS, RN
University of South Florida

Atkins, Marsha, DN, RN
Case Western Reserve
University

Ayers, Deborah, MSN, RN
Wayne State University

Aylesworth, Priscilla B., MS,
RN
State University of New York

Bacon, Jacqueline G., MA
Central Michigan University

Bafaloukos, Carol, MSN, RN
University of Phoenix

Bailer, Linda M., MSN, RN
California State University,
Dominguez Hills

Bailey, Bougainville, MS, RN
University of Florida

Baird, Martha J., MSN, RN
University of Kentucky

Bajoie, Deborah, MHSA
College of St. Francis

Baker-Mosley, Brenda,
MN, RN
University of Phoenix

Bang, Hyeson, MHA, RN
Indiana University

Barbieri, Elizabeth A., MS
University of South Florida

Barnum, Karl R., DPH, RN
University of Southern
California

Barrow, Dorothy A., MS
Andrews University

Bartholomeaux, Fran, MS, RN
University of Arizona

Bartlett, Deborah L., MSN, RN
University of Phoenix

Bartnick, Deborah L., MSN, RN
Indiana University

Batchlor, Diane E., MSN, RN
University of Phoenix

Bauer, Barbara J., MS, RN
Arizona State University

Beasley, Sharon K., PhD, RN
Southern Illinois University,
Carbondale

Bechtel, Gregory, PhD, RN
Texas Woman's University

Bell, Joy Florence, PhD, RN
University of Washington

Bell, Shirley, PhD, RN
West Virginia University

Belles, Katherine, MSN, RN
University of Phoenix

Benavidez-Clayton, Catherine,
MS, RN, University of
Colorado, Boulder

Bender, Nancy D., MSN, RN
University of San Francisco

Bennett, Marsha, DNS, RN
Louisiana State University

Bentz, Rhoda K., MSN, RN
University of Southern
California

Berglund, Ronald G., MPH
University of Michigan

Berry, Zina S., PharmD
University of Arizona

Bindrich, Irene A., MSN, RN
Governors State University

Binkley, Timothy R., MHC University of South Carolina	Burchert, Lucy A., MS, RN University of California, San Francisco	Casias, Corina, MSN, RN University of Texas, El Paso	Crutcher, Deborah A., MS, RN University of South Florida
Blake, Carol, MSN, RN University of Phoenix	Bundy, Ruth V., PhD, RN Claremont Graduate School	Cassimere, Myrna, PhD, RN Louisiana State University	Culjis, Janelle, MSN, RN California State University, Dominguez Hills
Blanchard, Diane, EdD, RN Louisiana State University	Burki, Elizabeth A., PhD, RN Northwestern University	Catton, Carolyn G., MS University of Northern Colorado	Curran, Connie, MSN, RN University of San Diego
Blenner, Janet L., PhD, RN New York University	Burroughs, Lynda, EdD, RN Florida International University	Ceppaglia, Judy, MS, RN California State University, Los Angeles	Curry, Jerri, MA University of San Francisco
Bley, Patricia A., MN, RN University of Phoenix	Burt, Sharon D., MA, RN University of San Diego	Chapman, Deborah, MN, RN University of Florida	Curtis, Alexa, MSN, RN University of San Diego
Blodgett, Grace, MBA/MSN, RN, University of Phoenix/ University of Utah	Burton, Christina, MSN, RN University of Alberta	Chard, Robin R., MSN, RN Barry University	Curtis, Jane M., MS, RN University of New Mexico
Bock, Marc Andre, PhD United States International University	Burton, Nancy L., MSA Central Michigan University	Chavez, Crystal L., MS California State University, Long Beach	Cutler, Marcia A., MSN, RN University of Phoenix
Bono, Barbara J., MPH University of South Florida	Calhoun, Gloria J., MS/MSN, RN West Virginia University	Chinn, Sandra J., MBA University of Phoenix	Czubatyj, Anna M., MSA Central Michigan University
Boom, Kathryn, EdD, RN University of San Francisco	Callanan, Karry M., MS, RN Arizona State University	Clarke, Linda L., MN, RN University of Phoenix	Dagnone, Carla D., MHAD University of Ottawa
Bormann, Jill, PhD, RN Wayne State University	Calvin-Vanderglas, Cynthia, MSN, RN University of Pennsylvania	Coberly, Margaret, MA University of Hawaii, Manoa	Dale, Diane S., MN, RN University of California, Los Angeles
Bowen, Netta M., MS, RN Syracuse University	Camp, Deborah L., MN, RN Louisiana State University	Cohen, Meyer W., MHA Baylor University	Daley, Anne T., MS University of Wisconsin, Milwaukee
Bowman, Robin R., MS, RN Russell Sage College	Campbell-Joshua, Rhoda, MSW Southern University	Collen, Leland H., MA University of Wisconsin	Danis, Susanne J., MSN, RN Florida International University
Boyd, Janine F., MS, RN Northern Illinois University	Candelaria, Judith, MSN, RN Indiana University	Collins, Diana W., MSN, RN George Mason University	Davids, Sharon L., EdD, RN Arizona State University
Boyle, Mary, MSN/MBA, RN Incarnate Word College	Cano, José, MSN, RN University of San Diego	Cook, Deborah A., MS, RN University of Michigan	Davis, ReNel, PhD, RN University of Colorado
Bradford, Pamela D., MPH University of South Florida	Card, Pamela S., MSN, RN University of Illinois, Chicago	Cook, Gwendolyn, PhD, RN University of Michigan	Davis, Ruth W., DNS, RN Louisiana State University
Bradley, Darlene, MAOM/MS, RN University of Phoenix/ California State University, Long Beach	Carper, Diane C, DBA Nova Southeastern University	Cotter, Dolora, MA, RN Columbia University	Dawson, Kathy R., MSN, RN Azusa Pacific University
Bravo, Kimberly J., MSH, RN University of Northern Florida	Carrico, Donna J., MS, RN University of Michigan	Coughlin, David J., MBA New Hampshire College	Dean, Gladys M., DPA, RN University of LaVerne
Brewer, Jan M., PhD, RN Texas A & M University	Carter, Johnnie M., MSA, RN Central Michigan University	Courteau, Joan C., MSN, RN University of Texas, El Paso	Deason, Janna G., MS, RN California State University
Brinlee, Buford L., DPA University of South Carolina	Carter, Linda B., MSN, RN San Diego State University	Cox, Beverlee A., PhD Simon Fraser University, Canada	Deason, John S., MSN, RN University of South Alabama
Brown, David R., MBA, RN University of Phoenix	Carter, Mary F., MS, RN University of Detroit, Mercy	Cozart, Carla C., PhD, RN University of Florida	DeBiase, Carol A., EdD Northern Illinois University
Brown, Karen A., PhD, RN University of Utah	Carter, Yvonne A., MSN, RN Wayne State University	Cramer-Bertram, Cathy, MS, RN Pace University	DeFries, Alice M., MS, RN Boston College
Brown, Leah A., MSN University of Phoenix	Casente, Constance, EdD Louisiana State University	Crichton, Gayle, MSN, RN University of Texas, Arlington	Dellefield, Mary, PhD, RN University of California, Los Angeles
Brown, Loraine, MS/MA, RN California State University, Dominguez Hills/California Pacific University	Cash, Edith C., MN, RN University of North Carolina		DePeralta, Erdulfo, MA, RN New York University
			Deryke, Patricia A., MS, RN University of Hawaii, Manoa

Dileo, Janet W., MPH, RN Tulane University	Farmer, Bonnie C., PhD, RN University of Rhode Island	Gaitor-Stampley, Vonda G., MSN, RN University of South Alabama	Goldfeld, Aron P., JD University of Miami
Dittman, Patricia W., MN, RN Florida Atlantic University	Faucher, Dina A., PhD, RN Wayne State University	Gall, Kristyn M., MSN, RN Wayne State University	Goldsmith-James, Camille, MN, RN, University of California, Los Angeles
Doherty, Mary J., MSN, RN Wichita State University	Fiammengo, Colleen, MSN, RN University of San Francisco	Gallaway, Louise J., EdD, RN University of Toledo	Goodman, Deborah A., MSN, RN University of New Mexico
Doloresco, Laureen, MSN, RN University of Kansas	Fisher, Cheryl A., MSN, RN George Madison University	Gallick, John F., DPA Golden Gate University	Gordon, Alta A., MS, RN University of Michigan
Dominguez, Sheila, PhD, RN University of California, Los Angeles	Fite, William H., DN, RN University of Alabama	Gallup, Peggy, MSN, RN East Carolina University	Gordon, Cecilia, MSN, RN University of Hawaii
Donaldson, Klynn D., MSW Brigham Young University	Fitzpatrick, Vicki L, PhD Jacksonville Theological Seminary	Gardner, Katheryn T., PhD University of Denver	Gordon Jean, DBA, RN Nova Southeastern University
Donaldson, Robert J., MS St. Mary's College	Fogle, Maureen A., MAEd/ MBA University of New Hampshire/ Pfeiffer University	Garity, Sandra L., MS, RN Brigham Young University	Goto, Lavinia S., MPH/MBA University of Hawaii, Manoa
Donica, Christine, MSN, RN Madonna University	Fontaine, Karen E., MS, RN California State University Dominguez Hills	Garon, MaryAnne, DNS, RN University of San Diego	Goudy-Egger, Laynette, MSN, RN, Wayne State University
Douglas, Ionie A., MSN, RN Wayne State University	Ford, Karen R., MSN, RN University of Phoenix	Garrett, Liana, MN, RN University of California, Los Angeles	Gracey, Karin M., MSN, RN Wayne State University
Dunbar, Berthenya, MS, RN University of South Florida	Ford, Yvonne L., MS, RN University of Michigan	Gaudin, Bernard, MSN, RN University of Texas	Grassmick, Paula, MS, RN University of Northern Colorado
Eacott, Mary C., MN RN University of Phoenix	Fordham, Teresa A., MS College of New Rochelle	Gebhart, Rebecca, MSN, RN Andrews University	Greene, Diane B., MSN, RN University of Texas
Earl, Catherine, DPA, RN Western Michigan University	Forsyth, Nancy G., MS, RN University of Detroit	Gehring, Dale J., MS University of Cincinnati	Greene, Norman R., MBA Xavier University
Early, Gayle J., MS, RN University of Hawaii, Manoa	Fowler, Alan L, MSA Central Michigan University	Geise, Jean, DNS, RN University of California, Los Angeles	Greeneich, Diane, DNSc, RN University of San Diego
Ebener, Mark K., PhD, RN University of Florida	Fox, Maureen A., MS University of South Florida	Gerber, Lois A., MPH, RN University of Michigan	Gregoire, Susan F., MN, RN Emory University
Edwards, Nicki E., PhD, RN University of California, San Francisco	Fraley, Lynn, DRPh, RN University of California, Berkeley	Gerkey, Kai E., MBA Oklahoma City University	Griffin, Gail N., MSN, RN University of Colorado
Egbert, Linda, MSN, RN University of Utah	Francis, Andrew, MBA University of Phoenix	Gettinger, Linda, MSN, RN Florida International University	Griffin, Ndidi, EdD, RN University of San Francisco
Eichner, Winona, MN, RN University of Phoenix	Freeman, Rozslyn, MAM University of Redlands	Gigstad, M. Peggy, MS, RN University of Arizona	Guilliford, Deryl E., MS, RN University of Cincinnati
Elrod, Rachel E., MS, RN University of Colorado	Frey, Karen A., MS, RN University of Michigan	Gipson, Linda S., MSN, RN Duke University	Haas, Diane L., PhD, RN Wayne State University
Epstein, Dana R., PhD University of Arizona	Friedman, Willard J., EMBA University of Dallas	Giska, Mary Lou, MSN, RN University of Texas	Hale, Beth A., MS, RN Arizona State University
Evans-Bechtold, Patricia, MS, RN, California State University, Sacramento	Fritsma, Darlene, MSN, RN University of Florida	Glanville, Cathryn L, EdD Nova Southeastern University	Haley, Rob, DRPh, RN University of North Carolina
Faber-Bermudez, Irva, MSN, RN Wayne State University	Froehlich, Sharon, MN, RN University of Phoenix	Glassford, Victor J., MS, RN Indiana Wesleyan University	Hall, Laura T., MN, RN University of California, Los Angeles
Fain, Modestine, MS/MA, RN St. Xavier University/ Northeastern Illinois University	Fujii, Daryl E., PhD, RN University of Wyoming	Godfrey, Jeanette, PhD, RN The Fielding Institute	Hall, Marguerite E., MS, RN University of Detroit
Fair, Christine, MN, RN Northern Illinois University	Fukuda, Naomi, MS, RN University of Hawaii, Manoa	Gold, Claire H., MBA/MS University of Phoenix/ Boston University	Halle, Judith N., PhD University of California, Los Angeles

Halpin, Angela, MN, RN University of California, Los Angeles	Hileman-Ford, Deborah, MS/ MN, RN, University of LaVerne/ University of Phoenix	Janus, Cheryl, MBA, RN National University	Judkins, Barbara, EdD, RN Columbia University
Hamel, Elisabeth, EdD, RN University of San Diego	Hill, Bonnie, MS, RN University of Minnesota	Janzen, Sandra K., MS, RN University of Minnesota	Judkins, Carol J., MS, RN University of San Diego
Hammack, Bonnie, MSN, RN University of Florida	Hill, Jean L., MHA Tulane University	Jenkins, Mary Lou, MS, RN California State University	Julian, Debra W., M University of Texas, Dallas
Hanawalt, Ann K., MSH University of North Florida	Hirokawa, Robert G., DC Palmer College	Jennings, Mary Lou, MS, RN University of California, San Francisco	Kamikawa, Cynthia, MSN, RN University of Hawaii, Manoa
Hanson, Dorothy, MA, RN West Virginia College	Hoffman, Stephanie, PhD HD Pennsylvania State University	Jett, Shirley, MSN, RN San Diego State University	Kassir, Noura I., EdD, RN Nova Southeastern University
Hardy, Monica D., MA Webster University	Hofmann, Linda C., MS, RN Brigham Young University	Jobes, Merrilee A., JD, RN Nova Southeastern University	Keely, Beth R., PhD, RN Claremont Graduate School
Harmon, Kim S., MSN, RN University of Arizona	Hope, Brenda J., MS, RN California State University, Chico	Johns, Cordelia, MN, RN University of California, Los Angeles	Keiser, Catherine, MSN, RN University of Phoenix
Harmon, Stephen, MS University of California, Los Angeles	Horstein, Charlotte, EdD, RN Pepperdine University	Johnson, Barbara, EdD, RN University of Southern Mississippi	Kemmerling, Beverly, MS, RN University of Rochester
Harper, Robin K., MSN, RN University of Texas	Hosbach, Virginia, MSN, RN Oakland University	Johnson, Dorothy, DNS, RN University of California, Los Angeles	Kennedy, Sally J., MS, RN Arizona State University
Harrop, Martha, MSN/MBA Hunter College/ Saint Thomas University	Hotz-Siville, Julie, MSN, RN University of Phoenix	Johnson, Edna G., MN, RN University of South Carolina	Kenner, Carole A., DNS, RN Indiana University
Hayes, Maureen, MSN, RN Wayne State University	Hougaard, Judy E., MS, RN University of Utah	Johnson, Horace, MN/MPH, RN University of California, Los Angeles/San Diego State University	Kenney, Jan, MSN, RN University of Rochester
Haynes-Brokopp, Margaret, MS, RN, Idaho State University	Hufford, Kristi L., MS, RN Sonoma State University	Johnson, Judith D., MN, RN University of Phoenix	Kent, Denise A., DPA, RN University of Southern California
Head, Sylvia E., MA Santa Clara University	Hull, Edna B., MSN, RN University of South Alabama	Johnson, Patricia, MEd, RN Temple University	Kent, Kimberly A., JD, RN Arizona State University
Heath, Richard C., MS, RN University of North Texas	Hunter, Delores M., PhD, RN University of Maryland	Johnson, Paul MA/MS, RN Webster University/ University of Illinois	Khaghani, Fatemeh, EdD, RN Pepperdine University
Hedman, Michael C., MBA National University	Hunter, Patricia R., MN, RN University of California, Los Angeles	Johnson, Lisa D., MN, RN University of Phoenix	Khaleghi, Patricia, MSN, RN University of Kentucky
Heineken, Janet R., PhD, RN University of Denver	Huntsberger-Major, Jeanne, MS, RN, University of Colorado	Johnson, Jr., William, MEd University of Hawaii	Kiley, Michael, PhD University of California, Santa Barbara
Henderson, Patricia, MSN, RN Wayne State University	Ingram, Michelle, MS, RN Georgia State University	Johnston, Linda, MBA/MSN, RN, University of South Florida	Kilpatrick, E. Gray, MBA University of Tennessee, Chattanooga
Henkels, Virginia M., JD, RN University of San Diego	Isaef, Tatiana, EdD, RN University of San Francisco	Jones, Linda T., MSN, RN University of South Florida	Kipperman, Stephanie, MSW San Francisco State University
Henry, Colleen Y., MN, RN University of Phoenix	Jackson, Emma, MS/MA, RN University of Colorado	Jordan, Judith L., MSN, RN University of Colorado	Kissinger, Catherine, MN, RN University of California, Los Angeles
Herring, Mary A., MSN, RN University of Hawaii	Jahns, Jana, MEd Texas A & M University	Jordan, Laurine, MSN, RN San Diego State University	Klavovich, Marilyn, DNSc, RN University of San Diego
Hess, Darlene, PhD, RN University of New Mexico	James, Valerie K., MSPH University of Arizona	Jorgensen, Barbara, MS, RN Arizona State University	Kneedler, Julia A., EdD, RN University of Northern Colorado
Hice, Diane, MS/MAOM, RN University of Illinois/ University of Phoenix	Jansak, Elaine M., MS California State Polytechnic University	Juarbe, Teresa C., PhD, RN University of California, San Francisco	

Koerner, Bernadette, MS, RN Oakland University	Leaven-O'Neale, Mary, MNA/ RN University of Phoenix	Lowe, John R., DN, RN University of Miami	Martin, Shirley D., PhD, RN University of Florida
Koger, Ludmilla, MS, RN University of California, San Francisco	Lee, Carol J., MS, RN University of Michigan	Lukes, Eileen N., MSN, RN University of Wisconsin	Martinez, Dolores, MS, RN University of Colorado
Komanetsky, Susan, MSN, RN University of Florida	Lee, Charlene H., MA Webster University	Lupinacci, Donna, MSN, RN Hunter College	Martinson, Kathryn, MSN, RN University of Florida
Koran, Zebuline E., MSN, RN Aurora University	Lee, Ellen K., MS California State University, Long Beach	Lyles, Marcia C., MSN, RN University of Florida	Marx, James, MS, RN Ohio State University
Kostenbauder, Mary, MSN/MEd, RN University of Florida/ University of Central Florida	Lemmon, Vicki L., MS, RN California State University, Dominguez Hills	Lynn, Marilyn M., MS, RN University of Colorado	Matulich, Nancy A., MSN, RN University of Texas, Austin
Kreitler, Patrice, MN, RN University of Phoenix	Lennon, David L., MA California State University, Fresno	Lyon, Karen C., PhD, RN New Mexico State University	McCain, Jeannette, MS, RN University of South Florida
Kroetz, Janet M., MN, RN University of Phoenix	Leon, Linda D., MS, RN California State University, Los Angeles	Lyon, Robirda M., MS, RN California State University, Los Angeles	McCanless, Lauri L., MS, RN University of Arizona
Kroha, Edith T., MSN, RN California State University, Sacramento	Leonard, Flora E., MSN, RN University of Phoenix	Macomber, Linda, MBA, RN Northeastern University	McCartt, Peggy A., MSN, RN University of Florida
Kupecz, Deborah, MSN, RN University of Texas	Liesveld, Judy A., MS, RN Arizona State University	Magpantay-Monroe, Edna, MS, RN, University of Maryland, Baltimore	McCaustland, Margaret, MSN, RN, Wayne State University
Kurczyn-Valle, Elizabeth, MSHA College of St. Francis	Lima, Christine, MN/MBA, RN University of Washington/ University of Hawaii, Manoa	Maguire, Denise J., MSN, RN Boston University	McClane, Kimberly, MBA/MS, RN, National University/ California State University, Dominguez Hills
Kusuda, Donna M., MS, RN University of Colorado	Lindsay, Catherine, MA, RN San Jose State University	Mahon, Christine F., MS, RN Arizona State University	McDaniel, James, EdD, RN North Carolina State University
Kynard, Andrea, MN, RN University of California, Los Angeles	Lines, Marci, MBA/MS, RN University of Phoenix/ California State University, Dominguez Hills	Maiden, Jeanne, MSN, RN San Diego State University	McGhan, Cherly, MSN, RN University of Florida
Ladd, Janey S., MS University of LaVerne	Linn, Sandra V., MSN, RN DePaul University	Maka, Ka'imī A., MEd Drury College	McGinty, Debra K., MN, RN University of Washington
Lafitaga, Trang, MSN, RN University of Hawaii, Manoa	Linnard-Palmer, LuAnne, EdD, RN, University of San Francisco	Malloch, Kathleen, PhD, RN University of Colorado	McIntire, Nora L., MS, RN University of Phoenix
Lai, Lonnie, EdD University of San Francisco	Loose, David S., MS, RN University of California, San Francisco	Manardo, Cynthia, MSN, RN Wayne State University	McLean, Carol Jean, MS, RN California State University, Los Angeles
Lange, Mary P., MS, RN California State University, Dominguez Hills	Lorenz, Barbara T., MSN, RN University of South Florida	Manning, Lois, MS/MS, RN University of LaVerne/ California State University, Dominguez Hills	McLellan, Janet, MSN, RN California State University, Long Beach
Lange, Patricia Mary, PhD, RN Wayne State University	Lorenzo, Lenora, MS/MSA, RN Central Michigan University/University of Hawaii, Manoa	Mapes, Virginia, MS/MS, RN Lesley College/ Boston College	Meinersmann, Krista, PhD, RN Georgia State University
Lankford, Barbara, MN, RN University of Mississippi	Lott, James, MBA University of Redlands	Marlin, Mary Frances, MSN, RN University of San Diego	Meagher, Thomas, MSN, RN University of Texas, El Paso
Laser, Craig S., MAOM, RN University of Phoenix	Lowe, Ann S., MS California State University, Long Beach	Marshall, Karen, MSN, RN Case Western Reserve University	Melton, Sandra S., PhD, RN University of Southern California, Santa Barbara
Laughon, Deborah, DBA, RN Nova Southeastern University		Marshall, Lynette, MSN, RN Yale University	Mercurio, Cheryl, MS, RN Azusa Pacific University
Lawler, Russell S., MS University of Georgia		Martin, Bobbi M., MSN, RN Clarkson College	Merkel, Sandra, MS, RN University of Michigan
		Martin, Carole H., MA John F. Kennedy University	Mesa, Robin B., MS, RN University of California, San Francisco
		Martin, Jewel J., MS, RN University of Detroit	

Metzger, Jacqueline F., MSN, RN Columbia University	Murchison, Nancy, MSW Tulane University	O'Donnell, Nancy, MS, RN University of Colorado	Pelusi, Jody L., PhD, RN University of Arizona
Metzger, Nancy, MS/MS, RN University of Illinois/ University of Arizona	Murphy, John F., JD Northeastern University	O'Donoghue, Cheryl, MS, RN Armstrong Atlantic State University	Penn, Janice M., PhD, RN Texas Woman's University
Metzger-Bruno, Elizabeth, MN, RN University of Pennsylvania	Napper, Barbara, MS, RN University of California, Fullerton	O'Flynn, Sonja M., MSN, RN State University of New York	Pennington, M. Sue, MSN, RN University of Alabama
Meyer, Jill B., MS, RN University of Colorado	Navidi, Kimberly A., MPA Western Michigan University	Oakley, Brett W., MS College of St. Francis	Peoples, Beverly Y., PhD, RN Iowa State University
Michelson, Sheryl, MS, RN Boston College	Nawrocki, Tina L., MSN, RN Catholic University of America	Oakley-Clancy, Linda, MSN, RN Old Dominion University	Pepicello, Sandra, PhD, RN University of Toledo
Mikal-Flynn, Joyce, MSN, RN California State University, Sacramento	Nedd, Daphne M., MSN, RN Wayne State University	Odello, Betty J., MN, RN University of California, Los Angeles	Perez, Alice, MSN, RN University of California, San Francisco
Miles, Susan J., MN, RN University of Phoenix	Nelson, Karen A., MS, RN Boston University	Olafioye, Salewa A., MD University of Health Science	Perez, Sandra R., MS, RN Madonna University
Miller, Barbara J., MPH University of Michigan	Nelson, Nellie, MSN, RN University of Virginia	Olson, Diana E., MS, RN University of California, San Francisco	Petersen, Theresa, MSN, RN Gonzaga University
Milton, Doris, PhD, RN New York University	Newberry, Connie, MSN, RN Tampa University	Orlen, Carole, MS, RN Texas Woman's University	Peterson, Beverly J., MS, RN University of California, San Francisco
Mims, Barbara L., PhD, RN University of Michigan	Newman, Sandra, MSN, RN Grand Valley State University	Osborne, Joan M., MSN, RN Florida International University	Phelps, Regina L., MN, RN University of Washington
Mirch, Mary E., EdD, RN Pepperdine University	Niederhauser, Victoria, DRPh, RN University of Hawaii	Oswald, Regina M., MS, RN Texas Woman's University	Pickney, Hellen B., MSN, RN University of Pennsylvania
Mitchell, Betty Jo, MSN, RN University of South Alabama	Niwinski, Riochard H., MHAD Chapman University	Ottmann, Sally A., MSN, RN University of San Diego	Pieczynski, Bernadette, MSN, RN, Wayne State University
Monroe, Barbara S., MS Arizona State University	Nix, Phyllis (Jean), MS/MA, RN Loma Linda University / California State University, Los Angeles	Oxley, Gozil M., PhD, RN University of California, San Francisco	Pierce, Regina B., MHE Wayne State University
Moore, Gloria J., MSN, RN University of Florida	Nolan, Robin J., MSN, RN University of Tampa	Pack, Jeanette, MSN, RN Wayne State University	Pieta, Barbara A., EdD, RN State University of New York
Moore, Ima J., MN, Rn University of Phoenix	Nolan, Rosilyn W., MS, RN California State University, Los Angeles	Palmer, Floreyce, MSN, RN Barry University	Plummer-Thomas, Galynn, MSN, RN, California State University, Sacramento
Morales, Hector, MSN, RN University of Texas, El Paso	Norris, Mackie H., PhD, RN Emory University	Parker, Jimmie C., MSW University of Texas, El Paso	Poker, Anna M., MS, RN University of Maryland, Baltimore
Morales-Aina, Magdalena, MA Webster University	Norrish, Barbara R., MS, RN Wayne State University	Parker, Patricia L., DPH, RN Cheighton University	Prasad, Manoj K., PhD Century University
Moran, Sharon K., DRPh, RN University of Hawaii	North-Weir, Charlene, PhD, RN University of Utah	Pascascio, Dellone, MN, RN University of Phoenix	Pratt, Leslie S., MPA University of San Francisco
Morris, Rita I., PhD, RN The American University	Nunn, Patricia E., MPH, RN University of Michigan	Paul, Carolyn E., PhD, RN California State University, Los Angeles	Prince, Dana B., MS, RN University of Colorado
Morse, Gwen, PhD, RN University of Arizona	Nwoga, Jude C., MD University of Wisconsin	Pawlik, Kathreen, MSN, RN Wayne State University	Prokop, John A., MSN, RN Univesity of South Florida
Moser, Nancy D., MN, RN University of Phoenix	O'Bannon-Lemmi, Freda, MSN, RN, University of California, Los Angeles	Payne, Patricia A., PhD, RN University of Texas, Austin	Prothe, Gail M., MS, RN Arizona State University
Mullen, Anthony F., MS Elimra College	O'Connor, Maureen, MPRS New York Institute of Technology	Pellegrin, Mark, MSHA University of St. Francis	Quigley, Patricia, PhD, RN University of Florida
Mullis, Marcia R., MS University of Cincinnati			Radovich, Patrica A., MS, RN California State University, Long Beach
Mulloy, Paula I., MSN, RN Barry University			

Ramella-Lopez, Loretta C., EdD, RN Columbia University	Rowe, Mary Margaret, MS, RN California State University, Dominguez Hills	Silverstone, Susan, MBA University of Colorado	Sterling-Fisher, Carmon, MSN, RN, University of Nevada, Las Vegas
Ramirez, Rosalie, MSN, RN San Jose State University	Rowley, Constance, MEd, RN Wayne State University	Simmonds, Gwennet, MSN, RN University of Kentucky	Stern, Craig S., PharmD University of Southern California
Ransone, James C., MSN, RN Barry University	Rubin, Rita L., MN, RN University of Maryland	Simpson, Jack R., MS/MHA University of Southern California/Virginia Commonwealth University	Stewart, Linda B., MN, RN University of San Diego
Rea, Karen L., MSN, RN California State University, Fresno	Rust, Ann B., MS, RN Sonoma State University	Sitzman, Judith M., DNS, RN University of California, San Francisco	Stocks, Lisa M., MS, RN University of Arizona
Reiter, Suzanne, MSN, RN Case Western Reserve University	Ryan, Judith, MPH, MSN, RN University of South Florida/ University of Phoenix	Slavinsky, Elaine, MEd University of Hawaii	Stoudmire, Charlotte L., MN, RN University of Phoenix
Renfro, Patrick M., MS, RN University of Colorado	Sadler, Gail M., MSN, RN University of Tampa	Smith, Eleanor F., EdD, RN University of Southern California	Stull, Alison J., MS, RN University of North Dakota
Reynolds, Joni L., MS, RN University of Colorado	Sanagustin, Maria, MSN University of San Agustin	Smith, Emilie, MSA/MBA, RN Central Michigan University/ Chaminade University	Strauch-Verschaeve, Paulette, MSN, RN University of Phoenix
Richards, Merlyn, MSN, RN Barry University	Sanderson, Sylvia, MSN, RN Florida Atlantic University	Smith, Janice S., MS, RN University of Colorado	Suit, A. Louise, EdD, RN Memphis State University
Rifas, Ellene M., EdD, RN University of San Francisco	Sandoval, Ramiro, MBA National University	Smith, Mary M., EdD, RN Texas Southern University	Sullivan, Anne, MS, RN University of Arizona
Riggs, Norman T., MBA, RN California State University, Dominguez Hills	Sarff, Laura J., MS, RN California State University, Dominguez Hills	Smith, Thomas J., PhD, RN University of Texas, Austin	Sweeney, Nancy L, PhD, RN Ohio State University
Rinne, Charlene S., PhD, RN University at Albany	Schaefer, Barbara E., MS, RN University of Oklahoma	Snyder, Renee P., PhD, RN Utah State University	Swisher, Melanie L., MN, RN University of Phoenix
Ripley-Brothers, Denise, MSN, RN, University of San Diego	Schnepp, Catherine, MS, RN University of California, Sacramento	Sommer, Jean A., MN, RN University of Phoenix	Sypitkowski, Rita J., MS, RN California State University, Los Angeles
Ritter, Lois A., MS, RN San Francisco State University	Schrader, Kathleen, DNS, RN University of California, San Francisco	Soo Hoo, Wayne E., MSN, RN Azusa Pacific University	Tannas, Cheryl L., MSN, RN Oakland University
Roberts, Dorothy, MSN, RN Beth-El College of Nursing	Schrier, Allan L., DPH, RN University of Southern California	Sordo, Ellen M., MSN, RN University of Phoenix	Taylor, Helen A., MS, RN University of Massachusetts
Robbins, Leslie K., MSN, RN University of Texas, El Paso	Seaman, Mary C., MSN, RN University of California	Souza, Theresa E., MS California State University, Fresno	Temple, Michele L., MS, RN Arizona State University
Robinson, Robin, MSN, RN University of Phoenix	Shannon, Patricia A, MS, RN Arizona State University	Spencer, Janine A., MS, RN California State University, Fresno	Theriot, Lyle J., MSHA University of St. Francis
Rogers, Deborah B., MS, RN University of Phoenix, San Francisco	Shearer, Patricia E., MS, RN University of California, San Francisco	Spicer, Joan G., PhD, RN University of California, San Francisco	Thomas, Eileen C., MS, RN University of Colorado
Rosas-Nichols, Terri, MS, RN University of California, Los Angeles	Sherman, Jacqueline, PhD, RN University of Illinois	Springer, Pamela J., PhD, RN University of Idaho	Thomas, Suzanne L., MS, RN Texas Woman's University
Roschitsch, Christy, MS, RN California State University, Dominguez Hills	Shields, Deborah L., MN, RN University of Phoenix	Stein, Dionne M., MSN, RN University of Southern Mississippi	Thornock, Susan B., MS, RN University of Utah
Rossmann, Faith I., MN, RN University of California, Los Angeles	Shinkle, Rosanne, MN, RN Emory University	Steiner, Heather, MS, MN Arizona State University	Thrapp, LeAnn, MAOM, RN University of Phoenix
Rowan, Kathy S., MPH University of California, Los Angeles	Shogren, Andrew T., JD University of Washington	Stephenson, Rosie G., MBA California State University, San Marcos	Tice, Wesley, MPH University of South Florida
	Shultes, Nancy A., MS, RN University of Colorado		Tidwell, Candice A., MN, RN University of California, Los Angeles
	Siebold, Marilyn, PhD, RN University of Sarasota		Todd, Linda A., MS, RN Sonoma State University

Tomlinson, Katherine, MSN, RN Wayne State University	Wakatsuki, Dianne, MS, RN University of Hawaii, Manoa	Wiles, Judy D., MS University of California, San Francisco
Tracy, Kathryn L., MBA Oakland University	Walker, Deborah S., DNSc, RN University of California, Los Angeles	Wilkes, Vi E., MA/MS, RN Bradley University/ Rush University
Trapp, Barbara A., PhD University of Michigan	Walker, Diana L., MSN, RN University of Phoenix	Wilkins, Lewiette, MBA/MN, RN University of Southern California/University of California, Los Angeles
Treaster, Jean E., MSN, RN University of Phoenix	Washburn, Marilyn, MAM University of Phoenix	Williams, Ruby A., MS University of New Mexico
Trejo, Lori A., MS, RN Sonoma State University	Wasserman, Stephanie, MS, RN University of Southern California	Williams, Susan P., MNA, RN University of Phoenix
Treloar, Linda L., PhD, RN The Union Institute	Waugh, Bonny J., MSN, RN California State University, Dominguez Hills	Williams, Sylvia, MA/MS, RN Trinity Evangelical Divinity School/University of Wisconsin
Trent, Barbara A., EdD, RN University of San Diego	Weinrub, Edith, PhD, RN Nova Southeastern University	Willis, Jacqueline E., MS, RN Texas Woman's University
Trudeau, Virginia, MS, RN University of Arizona	Weis, Alexandra, MN/MS, RN Louisiana State University/ California College for Health Sciences	Wilson, Brenda D., MS, RN California State University, Long Beach
Turner, Katie, MS, RN California State University, Bakersfield	Weitzman, Kay A., EdD, RN Fairleigh-Dickinson University	Wilson, Charlotte, MSN, RN University of California, Los Angeles
Twigg, Nancy L., MS, RN University of Arizona	Welbourn, Linda L., MSN, RN Samuel Merritt College	Wilson, Denise, MSN, RN University of Phoenix
Tzeel, Albert, MD/MHSA University of Michigan, Ann Arbor	Welch, Diane, MS, RN University of California, San Francisco	Wilson, Karen E., MN, RN University of Phoenix
Ullmann, Barbara D, MS, RN Arizona State University	Wellman, Barbara, MSN, RN Boston University	Winegar, Marlene E., MS, RN California State University, Sacramento
Ulmer, Sandra L., MS, RN California State University, Dominguez Hills	West, Deborah, MS, RN Rutgers University	Woodyard, Linda, MS, RN University of Colorado
Ungeheuer, Michael, MN, RN University of Phoenix	Wheeler, Judy C., MSN, RN Wayne State University	Worrell, Cynthia, MS, RN Arizona State University
Urban, Doreen A., MS, RN California State University, Long Beach	White, Angelique, MN/MA, RN Louisiana State University/ Xavier University of Louisiana	Wright, Mary J., MN, RN University of Phoenix
Urbanski, Susan P., MN, RN University of Phoenix	White, Geraldine, MS, RN University of California, Los Angeles	Yulle, Arnita G., MSN, RN Wayne State University
Velasquez, Donna M., MS, RN Arizona State University	White, Hugh R., MBA Webster University	Zell, Rosanne M., MSN, RN Madonna University
Victor, Lucille, MS College of St. Francis	White, Susan V., PhD, RN University of Florida	Zerwekh, Joanne, EdD, RN East Texas State University
Von Essen, Susan, MS, RN San Jose State University	Whitehead, Diane, EdD, RN Florida International University	
Vonglis, Ann Marie, MS, RN California State University, Long Beach		
Vourakis, Christine, DNS, RN University of California, San Francisco		
Vuckovich, Paula, MSN, RN Wayne State University		
Wahl, Sharon, EdD, RN Nova Southeastern University		

COLLEGE OF COUNSELING AND HUMAN SERVICES

Dean

Romine, Patrick B., PhD
University of Wyoming

Campus College Chairs

Hawaii Campus

Duellberg, Donna, EdD
Boston University

Phoenix Campus

Kerstner, Patricia L., PhD
Arizona State University

Puerto Rico Campus

Rodriguez de Moreno, Ana
Margarita, EdD
University of Puerto Rico

Sacramento Campus

Dalley, Robin, MA
University of San Francisco

San Diego Campus

Hagenburger, Paul, MA/MAEd
Chapman University/
California State University,
Los Angeles

Southern Arizona Campus

Gray, C. Malcolm, PhD
University of Colorado

Utah Campus

Beck, Don, PhD
University of Utah

Campus Area Chairs

Area Chairs are appointed at each campus in the following areas:

- Clinical
- Community
- Criminal Justice
- Human Services
- Marriage & Family
- Mental Health

Faculty

Adamson, Darren W., PhD
Brigham Young University

Adkinson, Marvalee, MAEd
Colorado State University

Africh, Toni B., MSSW
State University of New
York, Stony Brook

Ali, Shirley A., MS
University of Pittsburgh

Anderson, Bonnie K., MA
University of San Francisco

Banegas, Michael R., MC
Webster University

Barber, Andrew V., PhD
New Mexico State
University

Bircher, Del A., MSW
University of Utah

Black, Susan E., MA
National University

Bliss, Mary C., MEd
University of Nevada,
Las Vegas

Bolman, Katherine, EdD
The Fielding Institute

Bouchard, Michael R., MA
University of New
Hampshire

Bourke, Margie, MS
San Diego State University

Bowden, Sharon Toddy, PhD
Texas A & M University

Braun-Harvey, Douglas, MC
National University

Brent, M. Terry, MSW
California State University,
Fresno

Brundage, Janice K., PhD
University of Arizona

Bruns, Catherine A., MC
Chapman University

Buckley, Alison, MA
California State University,
Sacramento

Burgess, Vicky D., PhD
Northwestern University

Burnham, T. Lee, PsyD
University of Minnesota

Burns-Stanton, Kathleen, MA
National University

Campbell, Cathryn P., MSW
California State University

Cardenas-Gimber, Pilar, MCEd
University of San Diego

Cardwell, Cindi S., MEd
Texas Tech University

Carey, Paul W., PhD
University of Portland

Carranza, Olga, PhD
University of California,
Santa Barbara

Carter, Francis P. MSW
University of Hawaii

Carter, Hellen J., PhD
Walden University

Cawthorn, Rick A., MA
Santa Clara University

Claudio, Hector R., EdD
University of Puerto Rico

Cohn, Michael J., EdD
Ball State University

Colburn, William A., MA
Forest Institute of
Professional Psychology

Colquitt, Rachel L., MSW
University of South Florida

Conrad, Darlene C., MN, RN
University of Washington

Cooper, Barbara R., EdD
St. Mary's University

Cordasco, Annie E., MAEd
University of Phoenix

Crowder, Mary A., MPA
Golden Gate University

Cruz, Teresita, MAEd
University of Puerto Rico

Damon, Marlene, MA
Fairleigh Dickinson
University

Daniv, Alexander O., PhD
Mississippi State University

Dansie, Lamonte J., EdD
University of Northern
Colorado

Day, Rhonda F., MSSW
University of Wisconsin

D'Elena, Robert L., MA
State University of New
York

DeLeon Fuentes, Jose, PhD
Caribbean Center for
Advanced Studies

Derbyshire, Lee W., MA
University of Nevada,
Reno

Deshay, William L., MA
California State University,
Dominguez Hills

Deutsch-Marshall, Deni, MSW
California State University,
Sacramento

Devlin, Patrick N., MA
Liberty University

Duane, Donna K., PhD
United States International
University

Dunn, Maurice, PhD
California School of
Professional Psychology

Duron, Diana, MSW
University of Texas,
Austin

Dusoe, Michael, PhD
University of Utah

Edwards, Susan J., MCEd
California State University,
Northridge

Ellis, Wendy, MC
Arizona State University

Ely, Donald E., MC
Boston University

Fielding, James C., MDiv
Southern Baptist
Theological Seminary

Fitzpatrick, Peggy A., MSW
California State University,
Sacramento

Floda, Tony L., MEd
South Dakota State
University

Foster, Ralph, MD/MPH
Central American Health
Sciences University/
San Diego State University

Fox, Erik L., PhD
California School of
Professional Psychology

Garcia-Castro, Maritza, PhD
Yeshiva University

Gault, Jan L., MA
University of Illinois

Gay, Jacqueline F., MSW
California State University

Gazaway, Betty, PsyD
United States International
University

Genco, Diane, MAEd
Northern Arizona
University

Gerstein, Jaclyn S., EdD
Northern Illinois University

Gersten, Ellie L., MSW
Arizona State University

Gimpel E. Ann, MA/MS
University of the Pacific/
University of California,
Davis

Gloor-Little, Lita J., MA John F. Kennedy University	Idleman, Gregory D., MS Nova Southeastern University	Lemons, Pamela J., PsyD University of Utah	McKnight, Tami J., MA University of Nevada, Las Vegas
Gold, Jerry, PsyD California School of Professional Psychology	Janpol, Henry, EdD Northern Arizona University	Liberty, Leslie S., MSW California State University, Sacramento	Means, William J., MA National University
Goldman, George, PhD George Washington University	Jarmon, Bernard, PhD Arizona State University	Lind, Michael J., MA Gonzaga University	Mitchell, Marilyn S., PhD Arizona State University
Gottlieb, Miriam M., PhD University of Maryland	Jarreau-Wihongi, Lynn, MSW University of Houston	Ljungberg, Kristin L., MA California Institute of Integral Studies	Moore, Katherine A., MA University of San Francisco
Goulet, Wayne F., EdD Northern Arizona University	Jones, Cheryl Y., MSW University of Oklahoma	Locke, Douglas A., MA Azusa Pacific University	Morrison, Annette, MSW/MS Arizona State University/ City University of New York
Griffith, Sherry, MSW University of Utah	Jones, Daniel E., MA Rosebridge School of Integrative Psychology	London, Michele L., MA San Diego State University	Morrison, Carrie A., PsyD United States International University
Grosch, Robert J., MA Graduate Theological Union	Joy, Marlene, PhD Walden University	Lotecka, Ernest L., PsyD The Union Institute	Mowafy, Lyn (Marilyn), PhD University of Arizona
Gross, Bethany J., PhD Nova Southeastern University	Joyce, Cynthia A., MA John F. Kennedy University	Lucas, Mark R., MS University of North Texas	Myer, Laura L., MSW University of Nevada, Reno
Haan-Alvarez, Johanna, EdD Northern Arizona University	Kalous, Thomas, PhD Ohio State University	Lunceford, Lynn, MA California School of Professional Psychology	Negrón, Priscilla, EdD University of Puerto Rico
Hammond, Ann E., PsyD/DA The Fielding Institute/ University of New Mexico	Kammersgard, Eric K., MA National University	Lydston, Jacqueline A., MSW Walla Walla College	Newman, Amanda, MA National University
Harris, Jacqueline A., MA University of Nevada, Las Vegas	Kavar, Louis F., PhD University of Pittsburg	Lyman, Irene T., MC Western Oregon University	Newman Barbara J., PhD The Fielding Institute
Heaney, Elizabeth, MA John F. Kennedy University	Kay, Norma, MSW Carlton University	Lynne, Tracy, PhD Institute of Transpersonal Psychology	Nichols, Mark A., MEd University of Arizona
Henderson, Gary L., MA Pepperdine University	Kemph, Bruce G., PhD Texas A & M University	MacNamara, Susan E., PsyD University of Utah	Nixon, John A., EdD University of Northern Colorado
Herbig, Richard, PhD Loyola University	Kent, Branda L., MSW University of Nevada, Las Vegas	Madlen, Carola, MC National University	Nycum, Mary Ann, MA Chapman University
Hernandez, Maureen A., MA National University	Kirby, Lisa R., MSW University of Wisconsin	Magis, Mark, MA Loyola University, Chicago	O'Guin, Roger, MA National University
Herndon, Caroline, PhD California School of Professional Psychology	Kleine, Sheldon, PhD Purdue University	Magoffin, Lisa, MA California State University, Dominguez Hills	Okon, Deborah M., PhD Pacific Graduate School of Psychology
Hickey, Terrence, MS University of Arizona	Kocherhans, Jeff, PhD University of Utah	Mann, Anne V., MA Catholic University of America	Onufrak, Elizabeth N., PhD University of Florida
Higgins, Bejai J., MC San Diego State University	Korbanka, Juergen, PhD California Institute of Integral Studies	Marcotte, Elodie (Dee), MEd University of Colorado	Oppawsky, Jolene, PhD Universitat Muchen
Holley, Rom, MD University of New Mexico	Kramer, Lyn D., MA University of San Francisco	Marrero, Carmen C., EdD Inter American University of Puerto Rico	Orr, David E., MA California State Polytechnic University
Houston, Michael A., MSW California State University, Sacramento	Krasselt, Paula M., MA Webster University	Marshall, Karen L, MM/MSW Duquesne University/ San Diego State University	Pankow, Shannon A., PhD HD Virginia Polytechnic Institute and State University
Huenefeld, Nancy E., PhD Pennsylvania State University	LaDue, Gregory A., MS San Diego State University	Martinez, Brunilda, EdD University of Puerto Rico	Pellegrino, Maryann H., MA University of South Florida
Hurd, Jeff, PhD University of Utah	LaBranch, Penny L., M CEd University of Nevada, Reno	Mayer, Gerald S., PhD University of Utah	Pense, Kenneth D., MA Azusa Pacific University
	Latimore, Robert E., JD Wayne State University	McKenna, Patricia, PsyD University of California, Berkeley	
	Lawrence, Gabrielle B., PhD Columbia University		

Peterson, Jeanne M., PhD California School of Professional Psychology	Schroll, Ed F., PhD University of San Francisco	Tanita, Glenn D., DMH University of California, San Francisco	Wilborn, Verona d., MSED Murry State University
Pickett, Cynthia, MSW University of Nevada, Reno	Serna, Sophie M., MSW New Mexico Highlands University	Tedeschi, Gary J., PhD University of Missouri, Kansas City	Wood, Maureen, MA Sonoma State University
Price, Donald A., PhD Florida State University	Serrano, Nereida, PhD University of Maryland, College Park	Thaelke, Leilani, MA Pacific Lutheran University	Williams, Thomas T., PhD Brigham Young University
Putzka, Gregory, MS California State University, Sacramento	Shepard, Elizabeth., PhD Vanderbilt University	Thomas, Belinda, MRC University of San Francisco	Yamawaki, Niwako, MS University of Utah
Rast, Ralph E., MA University of the Pacific	Shingleton, Richard N., PhD Brigham Young University	Thomas, Sandra K., MA New Mexico State University	Zahn, Cynthia A., MEd University of Arizona
Reider, Michael, MA California State University, Los Angeles	Sideman, Lawrence M., PhD Pacific Graduate School of Psychology	Tomishima, Shelly A., PhD University of Utah	
Reimer, Carl E., MA National University	Simmons, Robert C., PhD University of Utah	Tompkins, Cathy H., MA Texas Woman's University	
Reyes-Ribera, Jose A., EdD Inter American University of Puerto Rico	Simonet, Christopher, PhD California School of Professional Psychology	Trausch, Clarence P., EdD Northern Illinois University	
Rhode, Robert, PhD Ohio State University	Slavick, Marilyn R., MA Antioch University	Turner, Collen, PhD University of California, Los Angeles	
Rinaldi, Gala J., MC University of San Francisco	Smith, Denny, PhD Purdue University	Urquhart, Elizabeth A., MEd University of Massachusetts	
Rinaldi Jovet, Roberto L., PhD Caribbean Center for Postgraduate Studies	Smith, Jeffery R., PsyD American School of Professional Psychology	Vandenaker, Pam W., MS California State University	
Robbins, Kathy, MC University of San Diego	Smith, Joy R., MA University of San Francisco	Velez-Cordero, Magali PhD/EdD University of Puerto Rico	
Robinson, Marianne C., MC University of New Mexico	Smith, Leonard N., MS University of Arizona	Vitagliano, Jennifer L., MC University of Phoenix	
Rodd, Jeffrey, MSW University of Washington	Smith, Richard, EdD Oklahoma State University	Vroman, Carol S., MEd Wayne State University	
Rodriguez, Maria A., PhD New York University	Snellgrove, William H., MSW New Mexico State University	Wallace, Thomas, PhD Andrews University	
Rombouts, Ernestine J., MSW University of Denver	Spenser, Angela M., DA California School of Professional Psychology	Walsh, Stephen M., EdD University of Oklahoma	
Rusnak, John, PhD Arizona State University	Steinfeld, Alice J., MA/MEd University of Arizona	Waters, Christine S., MA University of San Francisco	
Rutherford, Kevin E., M CEd University of Nevada, Reno	Stott, Albert, DM McCormick Theological Seminary	Watson, Summer D., MA National University	
Sadowsky, Joel J., MEd University of Arizona	Strome, Victoria M., MEd University of Arizona	Weiner, Neil, PhD Arizona State University	
Sassman, Shirley, MPH Golden Gate University	Stroud, Keith W., MSSW University of Utah	Weissman, Andrews S., PhD California School of Professional Psychology	
Scheitinger, Linda, MA Middle Tennessee State University	Sugg, Judith G., MA/MBA Lewis & Clark College/ University of Florida	Wells, Barbara S., MA University of Colorado, Denver	
Schiff, Diane B., MSW Florida State University	Sutter, Linda L., MS University of LaVerne	Wiggins, Jr., Alfred W. PhD Indiana University	
Schilit, Rebecca, PhD University of Michigan		Wiggins, Frances K., MA University of North Florida	
Schimmelpenninck, Marie, MC Hahnemann (Allegheny) University			

ADMINISTRATION

Board of Directors

Internal Members

John G. Sperling
Chairman/Secretary

Laura Palmer Noone
President

Todd S. Nelson
Senior Vice President

Peter V. Sperling
Treasurer

Public Members

Richard Bond
Chairman, Bond &
Company

Mary Jo French
Doctor of Endocrinology

Carl Hodges
President & CEO,
Planetary Design

Alan Wheat
Wheat and Associates
Former U.S.
Congressman

Jorge Klor de Alva
Apollo International
President

William Goodling
Former U.S. Congressman
Former Chairman,
Committee on Education
and the Workforce

Directors Emeritus

Leonard W. Huck
Valley National Bank of
Arizona
President and CAO,
Retired

University Administration

Laura Palmer Noone, PhD/
JD
President

Robert Barker, MBA
Executive Vice President

Craig Swenson, PhD
Provost and Senior Vice
President for Academic
Affairs

Susan Mitchell, PhD
Vice Provost

Nina Omelchenko, MA
Vice President of
University Services

Elizabeth Tice, PhD
Associate Vice President
for Academic Affairs and
Executive Director of the
Artemis School
Dean, College of General
and Professional Studies

Beverly Downey, MBA
Dean, College of
Undergraduate Business
and Management

Brian Lindquist, PhD
Dean, College of
Graduate Business and
Management

Adam Honea, PhD
Dean, College of
Information Systems and
Technology

Catherine Garner, DPH, RN
Dean, College of Nursing
and Health Sciences

Patrick Romine, PhD
Dean, College of
Counseling and Human
Services

Jane McAuliffe, PhD
Dean, College of
Education

Lee Finkel, JD
Associate Dean, College
of Graduate Business
and Management

Jay Klagge, DPA
Associate Dean, College
of Graduate Business
and Management

Beth Patton, MA/MN, RN
Associate Dean, College
of Nursing and Health
Sciences

Anthony Poet, PhD
Associate Dean, College
of Undergraduate
Business and
Management

Blair Smith, MBA
Assistant Dean, College
of Information Systems
and Technology

Hal Morgan, MBA
Assistant Dean, College
of Undergraduate
Business and
Management Programs

Pam Fuller, MN, RN
Assistant Dean, College
of Nursing and Health
Sciences

Marla LaRue, PhD
Associate Dean, College
of Education

Richard Schuttler, PhD
Associate Dean, College
of General and
Professional Studies

Tandy Elisala, MA
Registrar

Beth Barilla, BA
Director of Admissions

David Bickford, MS
University Librarian

Jack Holloway, MAOM
Sr. Director, Institutional
Research and
Effectiveness

Wayne Foraker, MBA
Sr. Director, Institutional
Research and
Effectiveness

**Campus
Administration**
.....

Dianne Pusch, MBA
Senior Regional Vice
President
Western Region

Daniel Waterman, MAOM
Vice President/Director
Northern California
Campus

Julayne A. Hoffmeier,
MAEd
Vice President/Director
Sacramento Campus

Bruce Williams, MBA
Vice President/Director
San Diego Campus

Jennifer Cisna, MA
Vice President/Director
Southern California
Campus

Grace Blodgett, MSN, MBA
Vice President/Director
Hawaii Campus

Debra Baldwin, MBA
Senior Regional Vice
President
Central Region

Larry Banks, MBA
Vice President/Director
Colorado Campus

Robert Paul, MAOM
Vice President/Director
Houston Campus

Tom Johnson, MBA
Vice President/Director
Southern Colorado
Campus

Randy Lichtenfeld, MBA
Vice President/Director
New Mexico Campus

Lori Santiago, MBA/EB
Vice President/Director
Oklahoma Campuses

Andrew Clark, MBA
Regional Vice President
Midwest Region

Patrick King, MBA
Vice President/Director
West Michigan Campus

Ted Blashak, MA
Vice President/Director
Detroit Campus

Rocky Sheng, MAOM
Campus Director
Cleveland Campus

Scott Huger, MAEd
Vice President/Director
Dallas Campus

Paul Hamlin, PhD
Regional Vice President
Northeast Region
Vice President/Director
Maryland Campus

Mark DeFusco, PhD
Campus Director
Philadelphia Campus

Anne Gillespie, MBA
Campus Director
Pittsburgh Campus

Jackie Armitage, EdD
Campus Director
Boston Campus

Jodie Plossel, MBA
Regional Vice President
Southeastern Region

Candida Acosta, PhD
Rector
Puerto Rico Campus

Ron Hill, MBA
Associate Campus
Director
Orlando Campus

Luis Cordero, MA
Campus Director
Puerto Rico Campus

Shane Clem, BA
Associate Campus
Director
Jacksonville Campus

Lynn Mulherin, MA
Vice President/Director
Ft. Lauderdale Campus

George Lucas, MBA
Campus Director
Tampa Campus

Brent M. Fitch, MBA
Campus Director
Louisiana Campus

Lisa Grote, MBA
Associate Campus
Director
St. Louis Campus

Lawrence M. Gudis, MA,
MIM
Regional Vice President
Southwest Region

Phil Lundberg, MHSA
Vice President/Director
Phoenix Campus

Kathy Alexander, MA
Vice President/Director
Southern Arizona
Campus

Steve Soukup, MAEd
Vice President/Director
Nevada Campus

Mark Cameron, MBA
Regional Vice President
Northwest Region
Vice President/Director
Utah Campus

Pat Hardie, BBA
Campus Director
Oregon Campus

Rene Mona, MS
Campus Director
Washington Campus

N. Darris Howe, MPA
Campus Director
Utah Campus

Daren Hancott, MBA
Campus Director
Vancouver Campus

Brian E. Mueller, MAEd
Vice President/Chief
Operating Officer
Online Campus

Jan Henk Van der Werff, DE
Senior Vice President,
Europe
Campus Director,
Rotterdam

FACILITIES

Southwest Region

Phoenix Campuses

800 228-7240
4635 East Elwood Street
Phoenix, AZ 85040
480 966-7400
480 921-1044 FAX (main)
800 776-4867 (AZ only)

Ahwatukee Campus

14647 South 50th Street
Phoenix, AZ 85044-6467
480 557-2700
480 557-2717 FAX

Chandler Campus

2975 West Linda Lane
Chandler, AZ 85224-7340
480 557-2800
480 557-2805 FAX

Mesa Campus

1811 South Alma School
Road, Suite # 150
Mesa, AZ 85210-3001
480 831-8510
480 839-5982 FAX

Gilbert Campus

2160 South Power Road
Mesa, AZ 85208-6681
480 557-2600
480 854-4754 FAX

Northwest Campus

15601 North 28th Avenue
Phoenix, AZ 85023-4061
602 863-2600
602 863-4900 FAX

Scottsdale Campus

8801 East Raintree Drive,
Suite # 100
Scottsdale, AZ 85260-3668
480 557-2667
480 557-2668 FAX

Tempe Campus

1150 W. Grove Parkway,
Suite # 101
Tempe, AZ 85283-4407
480 459-2130
480 459-2180 FAX

Southern Arizona Campuses

800 659-8988
5099 East Grant Road,
Suite # 120
Tucson, AZ 85712-2732
520 881-6512
520 795-6177 FAX

Fort Huachuca Campus

Building 52104
Fort Huachuca, AZ 85613-
6000
520 459-1093
520 459-8319 FAX

Nogales Campus

870 W. Shell Road
Nogales, AZ 85621
520 377-2290
520 377-2296 FAX

Sierra Vista Campus

460 East Fry Blvd.
Sierra Vista, AZ 85635
520 417-2080
520 417-2099

Tucson Campus

555 East River Road
Tucson, AZ 85704-5822
520 881-6512
520 888-6561 FAX

Yuma Campus

See Southern Arizona

Nevada Campuses

Nevada Campus

333 North Rancho Drive,
Suite # 300
Las Vegas, NV 89106-3797
702 638-7249
702 638-8035 FAX

Henderson Campus

4 Sunset Way, Building E
Henderson, NV 89104-2015
702 433-7408
702 433-6796 FAX

Nellis AFB Campus

554 MSS/MSE
4475 England Avenue,
Suite 217
Nellis AFB, NV 89191-6506
702 652-5527
702 651-0035 FAX

Reno Campus

5310 Kietzke Lane,
Suite #102
Reno, NV 89511-2040
775 828-7999
775 828-7979 FAX

Southwest Campus

2975 South Rainbow Blvd,
Suite E-2
Las Vegas, NV 89102-6596
702 876-1687
702 876-3299 FAX

Western Region

Southern California Campuses

Diamond Bar Campus

1370 South Valley Vista
Drive, Suite # 140
Diamond Bar, CA 91765-
3921
800 888-1968
909 396-5854 FAX

Edwards Air Force Base Campus

140 Methusa Avenue
Edwards AFB, CA 93524-
1401
800 888-1968
805 258-5917 FAX

Fountain Valley Campus

10540 Talbert Avenue
Fountain Valley, CA 92708-
6027
800 888-1968
714 968-8649 FAX

Gardena Campus

1515 West 190 Street 2nd
Floor
Gardena, CA 90248-4319
800 888-1968
310 225-5757 FAX

La Mirada Campus

14320 Firestone Blvd.
Suite # 150
La Mirada, CA 90638-5526
800 888-1968
714 670-9152 FAX

Lancaster Campus

1216 West Avenue J,
Suite # 500
Lancaster, CA 93935-2944
800 888-1968
661 940-7203 FAX

Ontario Campus

337 North Vineyard Avenue,
Suite # 100
Ontario, CA 91764-4453
800 888-1968
909 937-2423 FAX

Pasadena Campus

299 North Euclid, Suite # 100
Pasadena, CA 91101-1531
800 888-1968
626 793-9245 FAX

Saddleback Valley Campus

Town Center Plaza
26632 Town Center Drive
Foothill Ranch, CA 92610-
2808
800 888-1968

San Bernardino Campus

301 East Vanderbilt,
Suite # 200
San Bernardino, CA 92408-
3557
800 888-1968
909 890-2375 FAX

Ventura Campus

2051 N. Solar Drive, # 120
Oxnard, CA 93030-2649
800 888-1968
805 988-1711 FAX

Woodland Hills Campus

5955 De Soto Avenue
Woodland Hills, CA 91367-
5107
800 888-1968
818 226-0571 FAX

Northern California Regional Office and Campus

7901 Stoneridge Drive,
Suite #130 & 100
Pleasanton, CA 94588-3677
925 416-4100 or 416-4000
925 734-6353 or 734-6350
FAX

Bakersfield Campus

4900 California Avenue
A-300
Bakersfield, CA 93309-7018
661 633-0300
661 633-2711 FAX
888 828-2755

Fresno Campus

2490 West Shaw Avenue,
Suite # 105
Fresno, CA 93711-3305
559 446-2660
559 438-0263 FAX
888 722-0055

Novato Campus

75 Rowland Way, Suite 100
Novato, CA 94545-5001
415 898-4449
415 898-9095 FAX
877 274-6364

Pleasanton Campus

5725 West Las Positas Blvd.
Pleasanton, CA 94588-4084
925 847-7640
925-847-7676 FAX
800 764-4867

**Port Hueneme Naval Base
Campus**

NCBC
Port Hueneme, CA 93043

Riverpark Campus

8355 North Fresno Street,
2nd Floor, Suite 200
Fresno, CA 93720-1533
559 451-0334
559 451-0381 FAX

San Francisco Campus

185 Berry Street Lobby 3,
Suite # 1600
San Francisco, CA 94107-
1729
415 495-3370
415 495-3505 FAX
800 448-6775

San Jose Campus

3590 North First Street
San Jose, CA 95134-1805
408 435-8500
408 435-8250 FAX
800 640-0622

Walnut Creek Campus

370 North Wiget Lane
Walnut Creek, CA 94598-
2406
925 952-3990
925 946-0233 FAX
888 925-6882

Sacramento Campuses

800 266-2107

Sacramento Campus

1760 Creekside Oaks Drive,
Suite # 100
Sacramento, CA 95833-3632
916 923-2107
916 923-3914 FAX

Beale AFB Campus

17849 16th Street
Beale AFB, CA 95903-1711
530 788-7810
530 788-0314 FAX

Fairfield Campus

370 Chadbourne Road
Suisun City, CA 94585-9636
707 426-9500
707 426-0711 FAX

Roseville Campus

New York Life Building
2250 Douglas Blvd., #100
Roseville, CA 95661-3860
916 783-4886
916 783-7829 FAX

Rancho Cordova Campus

2882 Prospect Park Drive,
Suite #100
Rancho Cordova, CA 95670-
6019
916 636-9440
916 636-9449 FAX

San Joaquin Campus

17000 South Harlan Road,
#3A
Lathrop, CA 95330-8738
209 858-0298
209 858-2840 FAX

**Sacramento Valley
Campus**

Crown Corporate Center
2890 Gateway Oaks Drive,
Suite #100 and 200
Sacramento, CA 95833-3509
916 286-6000
916 648-0108 FAX

San Diego Campuses

800 473-4346

Del Mar Campus

11682 El Camino Real,
2nd Floor
San Diego, CA 92130-2092
858 509-4300
858 509 4399 FAX

**32nd Street Naval Base
Campus**

**Navy Campus Education
Center**

University of Phoenix,
Box 368-222
3335 Buchanan Street
San Diego, CA 92136-5098
619 515-0670
619 515-0671 FAX

Oceanside Campus

2204 El Camino Real,
Suite #200
Oceanside, CA 92054-6306
760 967-0244
760 471-4275 FAX

**Rancho Bernardo
Campus**

16486 Bernardo Center
Drive,
Suite # 201
San Diego, CA 92128-2519
858 673-5870
858 673-5869 FAX

Kearny Mesa Campus

3890 Murphy Canyon Road,
Suite # 100
San Diego, CA 92123-4403
858 509-4381
858 576-0032 FAX
858 673-5869 FAX

San Marcos Campus

277 Rancheros Drive
San Marcos, CA 92069-2976
760 599-1950
760 510-8420 FAX

South County Campus

1040 Tierra Del Rey,
Suite # 100
Chula Vista, CA 91910-7865
619 656-5077
619 656-5075 FAX

Hawaii Campuses

827 Fort Street
Honolulu, HI 96813-4317
808 536-2686
808 536-3848 FAX

**Hawaii National Guard
Campus**

3949 Diamond Head Road
Honolulu, HI 96816-4495

Miliani Campus

Leiehua Building
300 Kahelu Avenue #10
Miliani, HI 97789-3911
808 625-7004
808 625-7749 FAX

Maui Campus

One Main Plaza
2200 Main Street, Suite # 401
Wailuku, HI 96793-1681
808 249-2500
808 249-8383 FAX

Kapolei Campus

1001 Kamoiila Blvd.,
Suite # 306
Kapolei, HI 96707-2014
808 674-9535
808 674-2655 FAX

Midwest Region

800 834-2438

**Midwest Region
Administration**

5480 Corporate Drive,
Suite # 260
Troy, MI 48098-2641
248 925-4100
248 267-0147 FAX

West Michigan Campus

318 River Ridge Dr. NW
Walker, MI 49544-1683
616 647-5100
616 784-5300 FAX
888 345-9677

Livonia Campus

17740 Laurel Park Drive
North
Livonia, MI 48152-3906
734 591-9133
734 591-7767 FAX

Southfield Campus

26261 Evergreen Road,
Suite #500
Southfield, MI 48076-4174
248 354-4888
248 354-5969 FAX

Troy Campus

5480 Corporate Drive,
Suite # 240
Troy, MI 48098-2641
248 925-4100
248 267-0147 FAX

Missouri Campuses

St. Louis Campus

Riverport Executive Center
II, Suite # 100
13801 Riverport Drive
St. Louis, MO 64043
314 298-9755
314 291-2901 FAX

Ohio Campuses

Cleveland Campus

5005 Rockside Road,
Suite # 325
Independence, OH 44131-
2194
216 447-8807
216 447-9144 FAX

Dayton-Troy Campus

510 West Water Street
Suite 150
Troy, OH 45373
937 332-7400
937 335-4367 FAX

Wisconsin Campus

13890 Bishops Drive,
Suite # 110
Brookfield, WI 53005
262 785-0608
262 785-0977 FAX

Central Region

Colorado Campuses

800 441-2981

Colorado Campus

10004 Park Meadows Drive
Lone Tree, CO 80124-5453
303 694-9093
303 694-0911 FAX

Aurora Campus

3151 South Vaughn Way,
Suite # 100
Aurora, CO 80014-3517
303 755-9090
303 694-9496 FAX

Turnpike Campus

8700 Turnpike Drive
Westminster, CO 80031
303 487-7155
303 487-7161 FAX

Northglenn Campus

10190 Bannock Street
Northglenn, CO 80260-6083
303 755-9090

Southern Colorado Campus

5475 Tech Center Drive,
Suite #130
CO Springs, Colorado
80919-2335
719 599-5282
719 5199-7973 FAX
800 834-4646

New Mexico Campuses

800 333-8671

New Mexico Campus

7471 Pan American Freeway
N.E.
Albuquerque, NM 87109-
4645

505 821-4800

505 821-5551 FAX

Kirtland AFB Campus

Albuquerque, NM 87116
505 268-5383
505 254-9709 FAX

Santa Fe Campus

2201 Miguel Chavez
Santa Fe, NM 87501-6914
505 984-2188
505 984-2365 FAX

Santa Teresa Campus

1270 Country Club Road
Santa Teresa, NM 88008
505 589-0116
505 589-1711 FAX

Oklahoma Campuses

Oklahoma City Campus

Broadway Executive Park
6501 North Broadway,
Suite # 100
Oklahoma City, OK 73116-
8246

405 842-8007

405 841-3386 FAX

Tulsa Campus

Town Center Office Com-
plex
10810 East 45th Street, #103
Tulsa, OK 74146-3818
918 622-4877
918 622-4981

Texas Campuses

Dallas/Ft. Worth Campus

Churchill Tower
12400 Coit Road, Suite # 100
Dallas, TX 75251-2009
972 385-1055
972 385-1700 FAX

Houston Campus

11451 Katy Freeway,
Suite # 200
Houston, TX 77079-1903
713 465-9966
713 465-2686 FAX

Northeast Region

Maryland Campus

8830 Stanford Boulevard,
Suite # 100
Columbia, MD 21045-5424
410 872-9001
410 536-5727 FAX

Rockville Campus

9601 Blackwell Road,
Suite # 100
Rockville, MD 20850-3472
240 314-0511
240 314-0139 FAX

Timonium Campus

1954 Greenspring Drive,
Suite # 100
Timonium, MD 21093-4111
410 560-0055
410 560-134 FAX

Massachusetts Campuses

Boston Campus

150 Grossman Drive,
Suite # 207
Braintree, MA 02184-4949
781 843-0844

Pennsylvania Campuses

Philadelphia Campus

170 South Warner Road
Suite # 200
Malvern, PA 19355-1460
610 989-0880
619 989-0881 FAX

Pittsburgh Campus

Penn Center West Four,
Suite #100
Pittsburgh, PA 15276-0101
412 747-9000
412 747-0676 FAX

Northwest Region

Oregon Campuses

13221 SW 68th Parkway #500
Tigard, OR 97223-8368
503 403-2900
503 670-0614 FAX

Albany Campus

Linn Benton Community
College
IA Building Room 225
6500 Pacific Boulevard SW
Albany, OR 97321-3755
541 917-4277

Clackamas Campus

One Monarch Center
12550 SE 93rd Avenue, #300
Clackamas, OR 97015-9986
503 403-2900

Hillsboro Campus

3600 SW John Olsen Place,
Bldg., #1
Hillsboro, OR 97124-5807
503 495-1900
503 629-8926 FAX

Utah Campuses

4393 South Riverboat Road,
Suite # 250
Salt Lake City, UT 84123
801 905-4150
801 268-1214 FAX

Salt Lake City Campus

5251 Green Street
Salt Lake City, UT 84123-
4617
801 263-1444
801 269-9766 FAX

Ogden Campus

2484 Washington Blvd.,
Suite # 600
Ogden, UT 84401-2319
801 393-3160
801 394-2702 FAX

Provo Campus

561 East 1860 South
Provo, UT 84606-7312
801 373-6475
801 373-8808 FAX

Salt Lake City Downtown Campus

675 East 500 South,
Suite # 400
Salt Lake City, UT 84102-2818
801 579-0065
801 579-0522 FAX

Taylorsville Campus

4393 South Riverboat Road,
Suite #100
Salt Lake City, UT 84123-2527
801 268-1111
801 268-1924 FAX

Vancouver Campus

4401 Still Creek Drive,
Suite # 200
Burnaby, British Columbia
V5C 6G9
604 205-6999
604 205-9049 FAX

Washington Campuses

877 877-4867

South Center

7100 Fort Dent Way,
Suite #100
Seattle, WA 98188-7500
206 268-5800
206 241-8848 FAX

Bellevue Campus

13231 SE 36th Street #200
Bellevue, WA 98006-1328
206 268-5800
425 373-0423 FAX

Mountlake Terrace Campus

6100 219th Street SW,
Suite # 200
Mountlake Terrace, WA
98043-2282
206 268-5800
425 670-3727 FAX

Southeastern Region

Florida Campuses

Ft. Lauderdale Campus

600 N. Pine Island Road,
Suite # 500
Plantation, FL 33324-1393
954 382-5303
954 382-5304 FAX

Baymeadows Campus

8131 Baymeadows Circle
West #101
Jacksonville, FL 32256-1811
904 636-6645
904 443-7657 FAX

Jacksonville Campus

4500 Salisbury Road,
Suite # 200
Jacksonville, FL 32216-0959
904 636-6645
904 636-0998 FAX

Orlando Campus

2290 Lucien Way, Suite # 400
Maitland, FL, 32751-7057
407 667-0555
407 667-0560 FAX

Tampa Campus

100 Tampa Oaks Blvd,
Suite # 200
Temple Terrace, FL 33637-1920
813 626-7911
813 630-9377 FAX

St. Petersburg/Clearwater Campus

1901 Ulmerton Road,
Suite # 150
Clearwater, FL 33762-2300
727 561-9008
727 592-9423 FAX

South Orlando Campus

5750 N. Major Blvd.,
Suite # 300
Orlando, FL 32819-7946
407 345-8868
407.352-2208 FAX

Louisiana Campuses

888 700-0867
One Galleria Boulevard,
Suite # 725
Metairie, LA 70001-2082
504 461-8852
504 464-0373 FAX

Baton Rouge Campus

2431 South Acadian Thru-
way, Suite # 110
Baton Rouge, LA 70808-2375
225 927-4443
225 927-9233 FAX

Puerto Rico Campuses

Puerto Rico Campus

Carr, 177 KM2 (Los Filtros)
P.O. Box 3870
Guaynabo, PR 00970-3870
787 731-5400
787 731-1510 FAX
800 981-0688

Mayagüez Extension Center

KM.3.2. Camino Pitillo
Sector Miradero Barrio
Sabanetas
Mayagüez, PR 00680
787 834-2150
787 265-2500 FAX

Online Region

Online Campus and Administrative Offices

3157 East Elwood Street
Phoenix, AZ 85034-7209
602 387-7000
602 387-6020 FAX
800 366-9699

International Campuses

The Netherlands Campus

Rivium le straat 1
2909 LE Capelle a/d IJssel
The Netherlands
011 31 10 288-6344
011 21 10 288-6349 FAX