

Academic Catalog 2017-2018

A Catholic Institution of Higher Education Founded by the Sisters of Saint Anne in 1946

UPDATED Fall 2017

Copyright 2017 by Anna Maria College. All rights reserved. No part of this catalog may be reproduced in any form by any means with permissions of Anna Maria College.

Contents

Mission	4
President's Message	5
General Information	7
Admission	10
Transferring Credits	11
Financial Information	17
Financial Aid	19
Student Affairs	27
Academic Policies and Procedures	32
Academic Programs	39
General Education Curriculum	45
Overview of General Education Required Courses	46
Approved Exploration Courses as of 09/2016	54
Business Administration	60
Marketing Communication	60
Sport Management	62
School of Visual and Performing Arts	72
Art	75
Core Art Requirements: 33 - 39	75
Music	85
School of Humanities	100
English General Education requirements	102
School of Justice and Social Sciences	125
School of Education	158
School of Fire and Health Sciences	174
Graduate Programs	214

Master of Business in Business Administration	225
Master of Education	232
Master of Public Administration	247
Master of Science Health Emergency Management	254
Master of Arts in Counseling Psychology	257
Master of Science in Industrial Organizational	
Psychology	258
Master of Science in Criminal Justice	
Master of Social Work	266

Mission

MISSION

As a Catholic institution inspired by the ideals of the Sisters of Saint Anne, Anna Maria College educates students to become individuals who will transform their world as ethical leaders and community-oriented professionals.

VALUES

- faith and reason. Drawing upon the Catholic intellectual tradition, the academic environment provides students an education that honors faith and reason as complementary paths of wisdom in the search for truth and meaning.
- **liberal arts**. The College prepares students to adapt to future challenges with creativity and innovation, by integrating a liberal arts education with personal development and professional achievement.
- service to community. In line with the values of the foundresses, the College stimulates within students a sense of responsibility and dedication to the community through selfless service to family, friends, colleagues and those in need.
- justice and peace. Acknowledging our place within the world, the College emboldens students to identify injustices and to contribute peaceful solutions to them.
- **development of the whole person**. A balanced education, curricular and co-curricular, aims to inspire holistic personal growth in students as lifelong learners.
- **cultivation of personal moral responsibility**. We expect students to develop as ethically responsible human beings, through serious reflection and active engagement.
- diversity and inclusion. We welcome all, regardless of background, and encourage critical thought and ideas in the pursuit of truth.
- Anna Maria College encourages a lifestyle capable of sustaining these values in balance.

CHARISMS OF ESTHER BLONDIN

- To provide a faith-based education in co-educational settings
- To educate the whole person

President's Message

President's Message

Dear Anna Maria College Student:

Welcome to Anna Maria College and to our College community. We are pleased that you have entrusted Anna Maria with the important responsibility of preparing you for your intended career. Our reputation as a pre-eminent institution of higher learning is based on more than 70 years of providing top quality education through a personalized learning experience.

As an Anna Maria College student, you will receive a career-focused, liberal arts-based education consistent with the College's Catholic values.

Accessible and responsive faculty share their real and relevant experience with students in the classroom; while study abroad, internships and other experiential learning opportunities will carry your education beyond it.

We trust you will thrive as an Anna Maria student and take advantage of all that our College has to offer in fostering your intellectual curiosity; offering lifechanging experiences; and preparing you to succeed as a professional and citizen.

This catalog serves as an important resource for you as you work through your course selections with your faculty advisor. It also provides helpful information on College policies, procedures, programs and activities to help you better navigate your first days, weeks and months as a new student here.

We look forward to supporting you now and throughout your college career.

Sincerely,

Mary Lou Retelle

President

Accreditation and Memberships

Anna Maria College is accredited by the:

New England Association of Schools and Colleges, Inc. (NEASC), one of six nationally recognized accrediting associations in the United States and the official accrediting agency for schools and colleges in the six New England states. Institutional membership in the NEASC indicates that a school or college has been carefully evaluated and found to meet standards agreed upon by qualified educators.

Accreditation Commission for Education in Nursing

American Music Therapy Association Council on Social Work Education National Association of Schools of Music

Anna Maria College Programs are approved by the:

Board of Regents of Higher Education—programs for veterans

Massachusetts Department of Higher Education for participation in the Police Career Incentive Pay Program established by the Quinn Bill; Criminal Justice Programs The Massachusetts Board of Registration in Nursing

Massachusetts Department of Elementary and Secondary Education—teacher licensure in visual art, music, history, English, early childhood, elementary education, and moderate disabilities

The Massachusetts Office of Emergency Medical Services

Anna Maria College is a member of the: Academy of Criminal Justice Sciences

Accreditation Commission for Education in Nursing

American Association of Colleges of Nursing American Art Therapy Association American Assembly of Collegiate Schools of Business

American Library Association American Society of Criminology Association for Supervision and Curriculum Development

Association of American Colleges and Universities Association of Catholic Colleges and Universities Association of College Research Libraries Association of Collegiate Registrars and Admissions Officers

Association of Governing Boards

Association of Independent Colleges and Universities of Massachusetts

Association of Independent Liberal Arts Colleges for Teacher Education

Catholic Library Association College

Entrance Examination Board
Council of Independent Colleges
Commonwealth Coast Conference

Council for Adult and Experiential Learning Council for Exceptional Children

The Eastern Collegiate Athletic Conference HECCMA: Higher Education Consortium International Reading Association International Assembly for Collegiate Business Education

Massachusetts Association of Colleges of Nursing Massachusetts Association of Colleges of Teacher Education

Massachusetts Association for Intercollegiate Athletics for Women

Massachusetts/Rhode Island League for Nursing National Art Education Association

National Association for Music Therapy National Association for the Education of Young Children

National Association of Independent Colleges and Universities

National Association of Schools of Music National Association of Student Personnel Administrators

National Collegiate Athletic Association National Commission on Accreditation National Council on Social Work Education National League for Nursing

National Middle School Association

New England Association of Collegiate Registrars and Admissions Officers

New England College Athletic Conference New England League of Middle Schools

General Information

The College

History

The Sisters of Saint Anne founded Anna Maria College in 1946 on a temporary campus located at Saint Anne's Academy in Marlboro, Massachusetts. In 1952, the College relocated to a 192-acre estate in Paxton, Massachusetts. Today, Anna Maria College remains committed to its founding principle of quality education for men and women within the Catholic tradition. Throughout its history, the College has been dedicated to its goals of fostering intellectual involvement, religious sensitivity, and social awareness in an atmosphere characterized by personal service to the individual.

Location

The main campus is situated in the town of Paxton, an hour's drive from Boston, Hartford, or Providence, the New England style campus is located just eight miles from downtown Worcester, New England's second largest city, home to 12 institutions of higher education and a community of some 170,000 residents.

Worcester is home to a world-class art museum, a beautifully refurbished 19th Century concert hall, a renovated theater, a 270- acre wildlife sanctuary, and one of the world's best collections of early Americana. The DCU Center offers a wide range of events, from professional sports to concerts by world renowned artists and pop musicians.

Worcester County includes bountiful areas for boating, swimming, and skiing. Two hours away are the beaches of Cape Ann, Cape Cod, Maine, and New Hampshire. Also within driving distance are the mountains of New Hampshire and Vermont.

Buildings

The Anna Maria College grounds were once the private country estate of a family whose 18th century home is now Socquet House, site of the offices of the President, Institutional Advancement, Alumni, Human Resources. All the other buildings have been erected since the College moved from Marlboro to Paxton in 1952.

Trinity Hall, the oldest building, houses classrooms and faculty and administrative offices, including the

offices of the Vice President of Academic Affairs and the Director of College Relations.

<u>Trinity Hall East</u>, a newly renovated extension of Trinity Hall, houses the Student Success Center as well as Career Services and Health and Counseling Services.

St. Joseph Hall is a classroom and laboratory facility for the sciences.

Miriam Hall is the center of facilities for the study of music. It contains the Payer Concert Room, practice facilities, faculty offices, and classrooms. Adjoining Miriam Hall is the Art Center with its gallery, studios, and classrooms.

<u>Foundress Hall</u>, with its annex, Cardinal Cushing Hall, contains the admission, financial aid, registrar and business offices. It also houses classrooms, the information commons, faculty offices, conference rooms, the Madore chapel, The Mondor-Eagan Library, the Campus Ministry office, Mission Effectiveness office, Public Safety and the Zecco Performing Arts Center.

The Zecco Performing Arts Center features state-of-the-art technology in acoustics, sound, and lighting. The Center seats 350 people and contains full dressing facilities, cable television, a projection screen, adjacent meeting rooms, a concert grand piano, and a removable projecting stage.

The Mondor-Eagen Library, with a shelving capacity of 120,000 volumes, is the academic center of the campus. Named in honor of Sister M. Anne Eva Mondor, first President of the College, and Sister M. Rose Isabel Eagen, first Registrar, this facility also houses the audiovisual center, the computer learning center, small meeting rooms, and the Karas Art Collection.

Madonna Hall, a multi-level four-wing building, houses resident students. Alumni Hall houses resident students and is reserved for juniors and seniors. Adjacent to Alumni Hall is, Coghlin Hall, and South Hall. Most recently Saint Anne Hall, a suite-style hall, opened in Fall 2011.

The Bishop Bernard J. Flanagan Campus Center provides a uniquely designed dining hall with private dining areas. The spiral staircase in the foyer leads to the campus mailroom, snack bar, bookstore, commuter lounge, game area and College pub. The offices of the Director of Student Activities and Multicultural Affairs are also located in the campus center.

<u>The Fuller Activities Center</u> houses the College's athletic facilities and physical fitness equipment. The Center accommodates sports teams and fitness enthusiasts. Fitness classes are offered on a daily basis during the academic year.

AMCAT Center is an athletic support building including locker rooms, varsity weight room, offices and an athletic training room. It is located next to AMCAT field, built in 2012

Computer Center

Computer support for students and staff is available throughout the campus by means of the College network. The main computer facility is located in the Mondor-Eagen Library, and is available during library hours of operation. This air-conditioned lab, as well as the others on campus, provides word processing, spreadsheet, database, presentation, and graphics software, all with printing capabilities. Adjacent to the library, but with a separate entrance, is the training lab. This state-of-the art facility is used for academic course work and presentations. This teaching resource is a restricted environment and is scheduled heavily with classes. All residence halls have computer labs that are available to resident students 24 hours a day. Although varying in size, computer labs are provided in every academic building on campus. All students and staff automatically receive network login accounts, Internet access, and individual email accounts. Resident students may connect their personal computers in their rooms to the College network.

The Student Success Center in Trinity Hall East offers learning assistance to all students on campus. The Center administers placement testing, offers workshops on writing and study skills, and directs a peer-tutoring program supporting courses in mathematics, business, English, languages, and science, among others.

In addition, academic counseling and individualized help in study skills are available for those with specific learning needs.

Alumni Association

As of August 2014, Anna Maria College has graduated over 15,000 men and women. These alumni are members of the Alumni Association of Anna Maria College and constitute a permanent, established resource and foundation for the future of the College.

Anna Maria College alumni gather regularly at events in both Paxton and around the country. Annually, alumni from across the generations return to campus for Alumni Weekend, which not only celebrates the reunion classes but provides an opportunity for alumni from every class year to socialize and remember their years at Anna Maria College.

The purpose of the Anna Maria College Alumni Association is to:

- preserve and promote the influence and prestige of Anna Maria College as a Catholic liberal arts institution:
- foster acquaintance, fellowship and understanding among alumni of different generations;
- serve as a medium for the exchange of ideas, advance the interests, and cooperate toward the further development of college programs and activities.

The Faculty

Students at Anna Maria College perceive the faculty both individually and collectively as the link between their present status and their goals for the future. The faculty at Anna Maria College is a teaching faculty whose primary focus and aim is the development and success of the student. Scholars themselves, they enjoy awakening the scholarship latent within their students, and recognize their obligation to stimulate and stretch the aspirations of students.

There are many opportunities for frequent and close faculty and student interaction. After-class exchanges between faculty and students contribute to the social, as well as to the intellectual growth of students. Small classes provide the opportunity for individual

participation in the creation of a stimulating atmosphere for learning.

Full-time faculty members within the College hold academic rank. Adjunct or part-time faculty members hold the rank of Lecturer. Lecturers are professional educators and practitioners who bring a special expertise to the classroom.

Campus Security

Anna Maria College offers 24-hour security throughout the academic year through a relationship with the Paxton Police Department.

Non-Discrimination Policy

Anna Maria College does not discriminate on the basis of gender, race, creed, color, religion, national origin, ethnic background, disability, military status, genetic information, age, sexual orientation, or socio-economic status in the administration of its educational policies, admissions policies, scholarships, loan programs, and other College administered programs.

Affirmative Action Coordinator:

Director of Human Resources Socquet House Anna Maria College Paxton, MA 01612-1198 508-849-3398

Admission

Admission to the First-Year Class

Anna Maria College seeks to admit candidates who are college ready and capable of benefiting from the Anna Maria College approach to the study of the liberal arts as a foundation for future careers. Each applicant is evaluated for his or her potential for success on the basis of past academic performance, and evidence of motivation and leadership as demonstrated through involvement in athletics, community service or other extracurricular experiences.

General Requirements:

Freshman applicants must submit the following credentials:

Completed application form and a \$25 nonrefundable application fee. Anna Maria College is a member of the Common Application. Alternatives to the

Common App include either Anna Maria's own online application or a downloadable paper application. All may be accessed at www.annamaria.edu/admissions/undergrad-apply.

An official copy of the high school transcript, including first quarter/semester grades of senior year, or GED.

250-600-word essay or personal statement. If applying via the Common Application the topic must be selected among those provided. If using the AMC on-line application or the downloadable paper application, the topic can be of the applicant's choice.

Letter of recommendation from a teacher, guidance counselor or employer.

High School Preparation

The high school transcript is the most important credential in evaluating an applicant. Students with above-average grades in a solid college preparatory program are given preference. The following is the recommended for program of study:

- **4** units in English;
- **3** units in mathematics;
- 2 units in social science;
- 2 units in laboratory science;
- **2** units in a language other than English.

Homeschooled Students

Homeschooled students are considered on the same basis as our High School Applicants. In addition to receiving an official transcript, documentation of the Home School Association/High School that the students are associated with along with any test scores is required.

Post Graduate Work

If a student attends a post graduate program after graduating high school, they will be required to submit official transcripts from both the high school and their post graduate institution before a decision can be made on admission.

Transfer Admission

Transfer students constitute a large and valuable component of the college community. Their education, work experience and wide range of geographic origins add a welcome diversity to the undergraduate population.

General Requirements

Undergraduate students who have attended a regionally accredited college beyond high school graduation may be accepted for admission to Anna Maria College provided they meet the general Anna Maria College admission requirements. Falsification or omission of application information will void admission to Anna Maria College.

Application Procedures

Students interested in transferring to Anna Maria College must submit the following:

- Completed application form and a \$25 nonrefundable application fee.
- Official copies of all college or university transcripts.
- Official high school transcript with the date of graduation or GED certificate (required for applicants with fewer than 12 transferable credits; otherwise, an admission decision can be made without this but an official copy must be submitted prior to matriculation).
- ▲ A letter of reference from current college/university official stating no

- outstanding violations or discipline issues pending.
- A personal statement about your previous college experiences(s) and why you have chosen to apply to Anna Maria College.

Transferring Credits

Anna Maria College accepts transfer credits received from regionally accredited colleges and universities.

Anna Maria College will accept up to 75 transfer credits for those students without a previously earned Bachelor's degree

All transfer students without a previously earned Bachelor's Degree must complete a minimum of 45 credits at Anna Maria College in order to earn a bachelor degree from Anna Maria College. Some programs may require more than 45 credits taken at Anna Maria College to fulfill degree requirements.

Students pursuing a second Bachelor's degree may transfer up to 90 credits and must complete a minimum of 30 credits at Anna Maria College in order to earn an AMC bachelor degree.

Anna Maria College generally grants transfer credit for courses taken at other colleges or universities that correspond to or are comparable to those offered at Anna Maria College. Courses taken at the remedial level, usually designated by a course number that is less than at the 100 level (e.g. 090 level) will not be accepted in transfer. In most cases, a grade of C- or better must be earned to be considered for transfer unless the applicant has an earned Associate's Degree and/or completed 60 credits or more elsewhere. In such cases credit will be granted for courses completed for which a passing grade was earned.

All courses applied as transfer equivalencies for Anna Maria College courses ENG103 Freshman Composition, or ENG104 Writing through Literature, must have been completed with minimum grades of C or better in order to meet the general education requirements of Anna Maria College as stipulated in the college catalog. In cases where equivalent courses have been completed to satisfy requirements of an earned associate's degree with grades below a

C, students will receive transfer credits applied to their student transcripts for the completed

coursework, however, students will still be required to meet the course standards set forth by Anna Maria College (successful completion of ENG103 and ENG104 with Minimum grades of C or better). In cases where equivalent courses have been completed, yet no associate's degree from an accredited institution has been earned, the courses in question must have been completed with a grade of C- or better in order to have the transfer credit applied to a student's record at Anna Maria College. In such cases, students still must complete the necessary Anna Maria College courses required to successfully satisfy the general education requirements of the college as stipulated in the college catalog (ENG103 and ENG104 with minimum grades of C or higher).

Certain majors may require higher grades in specific courses in order for them to be accepted in transfer to that specific major. Examples include:

- Social Work a grade of C+ or higher is required for any Social Work course(s) taken elsewhere and must have been from another CSWE accredited college to be accepted in transfer.
 - ► Nursing A minimum grade of "C+" is required for A&P I & II, Micro, and Chemistry. Science course grades in transfer cannot be older than 7 years and less than a "C+" grade. A minimum grade of "C" is required for Into to Psych, Human Growth & Development, and Sociology, and Applied Statistics.

Official credit evaluations are provided at the time of acceptance to the college. After matriculation at Anna Maria College, students may not transfer credits earned at another institution without the prior written approval of the Anna Maria College Registrar's Office.

The final decision regarding credits acceptable for transfer to Anna Maria College is made by the appropriate academic department in conjunction with the Anna Maria College Registrar's Office.

Students with an Associate's degree or 60 or more transfer credits

Anna Maria College recognizes the accomplishments of transfer students and seeks to assure value in the application of their completed coursework without

compromising the academic integrity of their bachelor's degree. As such, the college rewards overall achievement (completion of an associate's degree with a cumulative GPA of 2.0) over performance in individual courses with the exception of foundational writing courses deemed critical for the academic and professional success of Anna Maria College graduates.

Students who have completed an associate's degree from a regionally accredited institution with a cumulative GPA of 2.0 or above or who have completed 60 or more transferrable college credits from a regionally accredited institution will be accepted into Anna Maria College with General Education complete status through the sophomore year, unless the program/major requirements dictate otherwise. In achieving this status, students will enter the college exempt from the following courses:

- First Year Seminar
- Freshman Composition*
- Writing through Literature*
- Introduction to Philosophy
- **Explorations** in Natural Sciences
- Introduction to Theology
- Western Cultures in History
- **Language** I
- **Language** II
- Societies of the World
- Creativity and Imagination

* In cases where equivalent courses have been completed to satisfy requirements of an earned associate's degree with grades below a C, students will receive transfer credits applied to their student transcripts for the completed coursework, however, students will still be required to meet the course standards set forth by Anna Maria College (successful completion of ENG103 and ENG104 with Minimum grades of C or better). In cases where equivalent courses have been completed, yet no associate's degree from an accredited institution has been earned, the courses in question must have been completed with a grade of C- or better in order to have the transfer credit applied to a student's record at Anna Maria College.

In addition, a student transferring to Anna Maria College with an Associate's degree or 60 or more transfer credits is eligible to transfer to Anna Maria College all college-level (as defined by the Anna Maria College Registrar's Office) coursework successfully completing (defined as earning D- or .7 on a 4.0 scale or above) curricular requirements of their associate's degree. Eligible students, thus, enroll at Anna Maria College with no fewer than 60 earned credits unless dictated by their associate's degree curriculum.

Under this policy, qualified transfer students still must satisfy all minimum grade requirements of their declared program of study as stated in the Anna Maria College catalog. In cases where accepted transfer coursework does not meet these standards, the course(s) must be retaken and passed with sufficient minimum grade or higher.

Additional Transfer Policies

Transfer students with 30 or greater transferrable college credits (as evaluated by the Anna Maria College Registrar's Office) but less than 60 transferrable college credits may be eligible for first-year General Education exemptions.

Transfer students with fewer than 12 credits in transfer will be required to take AMC100.

Students with an earned Bachelor's degree from a regionally accredited institution who are seeking a second Bachelor's degree may transfer in up to 90 credits. Regardless of the number of transfer credits, all major requirements will need to be satisfied.

Credit by Examination

Men and women who have been professionally employed and professionally active since graduation from high school, as well as individuals who have acquired knowledge informally through personal efforts and involvement are encouraged to participate in the College Level Examination Program (CLEP) or Excelsior College Exams (ECEs) in order to hasten progress toward a degree. Credit by examination programs must have received a recommendation by the American Council for Education (ACE). Up to 30 credits may be accepted

in place of traditional course work. These credits will count toward the total number of transfer credits a student may receive. Scores must meet minimum requirements as determined by the College. Scores from the examinations may not be submitted after the student has matriculated without prior permission of the Dean of a School and the Vice President for Academic Affairs.

Accepted transfer students may request a preliminary transfer credit evaluation. Official credit evaluations are available to students online once they have officially committed to Anna Maria College and activated their online student account. Official reviews of credit evaluations and course schedules are made by transfer students at their Transfer Student Orientation Session. After matriculation at Anna Maria College, students may not transfer credits earned at another institution without the prior written approval of the Anna Maria College

Registrar's Office.

Articulation Agreements

Anna Maria College has entered into numerous articulation agreements with regionally accredited institutions designed to ease the transfer of students from select Associate's degree programs to appropriate programs at Anna Maria College. Students entering the college under such agreements should refer to the guidelines and standards set forth within the specific agreement for information regarding the evaluation and application of previously earned credits. All Articulation Agreements are reviewed within three-year cycles and updated copies made available online and through the Office of Academic Affairs.

CollegeBoard - Advanced Placement Exams

High school graduates with Advanced Placement Examination scores of three or higher may apply for college credit. Submission of test scores is the responsibility of the student. The College will evaluate and notify student of accepted credit once scores are received.

International Students

International students may apply for admission to Anna Maria College. Anna Maria College is a member of the Common Application. Alternatives to the Common App include either Anna Maria's own on-line application or a downloadable paper application. All may be accessed at www.annamaria.edu/admission. With the official application, international applicants must furnish original documents or official certified copies indicating the nature and scope of their educational program.

Applicants must submit the following:

Official English translation and evaluation of secondary school transcripts and, if applicable, all college transcripts. If submitting college transcripts, course descriptions must be included.

Students whose native language is not English must submit official Test of English as a Foreign Language (TOEFL) or International English Language Testing System (IELTS) scores. Applicants should request that the Educational Testing Service (Princeton, New Jersey, 08541-6151, USA) send official TOEFL scores or that IELTS USA (825 Colorado Blvd. Suite 201, Los Angeles, CA 90041) send official IELTS scores to the Office of Admission at Anna Maria College. The College's institutional code is 3005.

This English language requirement may be waived if the student has attended a U.S. high school or college for at least two years or if the student is a citizen of a country where English is the native language

Countries Anna Maria College considers to have English as the native language include: Australia, Canada (except for the Province of Quebec), Commonwealth Caribbean Countries (Anguilla, Antigua, the Bahamas, Barbados, Belize, British Virgin Islands, Bermuda, Cayman Islands, Dominica, Grenada, Guyana, Jamaica, Montserrat, St. Kitts and Nevis, St. Lucia, St. Vincent, Trinidad and Tobago, and Turks and Caicos Islands), Ireland, India, Liberia, New Zealand, United Kingdom (England, Northern Ireland, Scotland, Wales), and the United States.

Anna Maria College is looking for a score of at least TOEFL 72, IELTS 6.0, PTE 50 or higher. CAE 58

An original 250- to 500-word essay detailing educational objectives must be submitted

An interview with a member of the Office of Undergraduate Admissions through Skype or

through InitialView may also be requested. This is recommended but not required.

Official documentation from a financial institution certifying ability to meet all financial obligations for one academic year is required. The dollar amount is subject to change if tuition, fees or room and board charges are modified.

Returning or Re-Admitted Students

Students who attended Anna Maria College within the past two academic years, have not taken any coursework elsewhere and would like to re-enroll as the same status in which they left should be in contact with the Student Success Center. Nursing majors may only be re-admitted to the nursing program once. A leave of absence from the nursing program may not exceed two academic semesters and will be granted on space availability. Returning students must abide by the policies and guidelines of the Nursing Student Handbook for the class in which they re-enter.

Students who attended Anna Maria College more than two academic years ago must reapply to the program through the Office of Admission. They will be considered on the bases of the requirements listed above for either high school or transfer applicants. Any coursework completed after leaving Anna Maria College must also be submitted.

Special Requirements

Some Academic Programs at Anna Maria College require additional special requirements to complete the official admissions process. These requirements can be viewed online or reviewed with qualified counselors in the Office of Admission. Successful completion of these requirements is necessary for enrollment in these programs.

Art

In order to be admitted into any of the art programs (including graphic design), students must submit a portfolio of their work for review. The portfolio should consist of a minimum of 10 works that reflect a cross-section of the applicant's artistic training, as well as the student's creative ability and drawing skills. Portfolio reviews and interviews with the Art Program faculty are scheduled by appointment throughout the academic year.

Music

Students applying for admission into a music program must pass an entrance audition that may consist of the following:

One prepared classical piece of their own choice, showing musicality and appropriate technical achievement (memorization is not required);

A brief evaluation of tonal and rhythmic acuity.

*Please contact the School of Visual and Performing Arts for audition guidelines at 508-849-3450. You can also find audition guidelines here: http://www.annamaria.edu/music-admission *

Nursing

Students accepted into the nursing major will be required to take and pass a criminal background check, provide documentation of immunizations recommended for healthcare workers in Massachusetts, undergo drug screening and meet core performance standards for nursing students. In compliance with policies of the Massachusetts State Board of Nursing, nursing applicants must be aware that completion of the BSN degree does not guarantee admittance to the registered nurse licensure examination (NCLEX-RN). According to the Board Licensure Policy 00-01, any individual convicted of a felony or misdemeanor conviction, and/or who has been disciplined by a licensure/certification body must be evaluated by the Board to determine an applicant's compliance with the "good moral character" licensure requirements established at Massachusetts General Laws, Chapter 112, section 74 and 74A. Individuals convicted of certain criminal convictions are permanently excluded from nurse licensure in Massachusetts. Further information may be found on the Massachusetts Division of Health Profession Licensure's website (http://www.mass.gov/eohhs/gov/departments/dph/p rograms/hcq/dhpl/).

Honors Acceptance

Incoming first-year students who meet the necessary requirements are invited to participate in the Honors Program at Anna Maria College. The Honors Program is directed Dr. Craig Blais, Assistant Professor of English. Students must meet the following requirements:

A high school GPA of 3.5 or higher

A separate letter of acceptance to the Honors Program will be forwarded after review by the Honors Program director.

Once admitted to the program, students will have the option to enroll in special Honors sections of required General Education courses.

Admissions Dates and Deadlines

Recommended Application Deadlines:

Fall Semester

Freshmen: March 1 Transfers: June 15

Spring Semester

Freshmen December 1 Transfers December 1

Candidates for admission are reviewed once the application is complete. Applications are evaluated throughout the calendar year. It is recommended that students seeking financial aid complete the application process by March 1 in order to receive priority in financial aid.

Deposit

Once students have been admitted, a deposit of \$300 is required to hold their place in the entering class as a commuter or resident student. Once the deposit has been paid, students will then be eligible to receive important documentation about enrolling at Anna Maria College. The \$300 will be credited to the student's tuition and fees balance.

Recommended Deposit Deadline

Fall Semester

Freshmen May 1 Transfers August 1

Spring Semester

Freshmen December 15
Transfers December 15

Deferring Admission

Students admitted to Anna Maria College may defer their entrance for up to one year without having to reapply for admission unless they have chosen to enroll elsewhere. Students choosing to defer their enrollment are assured a place in the following year's class but are not guaranteed a place in all majors. Some programs, including Nursing, have strict enrollment levels. Placement into such majors is done on a space available basis.

*Students enrolling elsewhere must re-apply by submitting another application for admission and an official transcript of all coursework completed. *

Visiting the College

Campus Tours

A campus visit, although not required, is strongly recommended. Students and parents who wish to schedule a tour of the campus and/or speak with an admission counselor should contact the Office of Admission at 508- 849-3360 or admission@annamaria.edu, or visit the college website at www.annamaria.edu.

Tour Schedule Monday–Friday (Year-round) Campus Tours by appointment: 10 a.m. and 2 p.m.

Saturdays

The Admission Office is open on selected Saturdays during the academic year. Please visit the college website for dates and times.

Admission Events

Anna Maria College hosts **Open Houses** on selected dates during the academic year. They include a presentation about Anna Maria College and the admission requirements followed by a campus tour and lunch.

Accepted Student Days are designed to give prospective students and their families an opportunity to speak with faculty, staff, and administrators about academic, social, financial and co-curricular life at Anna Maria College before making the final decision to enroll at the College.

Financial Information

Full-Time Undergraduate

Anna Maria College strives to provide a quality education that is accessible to a diverse student population. The Board of Trustees approves tuition, fees, and room and board charges on an annual basis. Tuition, fees, and room and board charges are published on an annual basis and are available from the Student Accounts Office. These rates are subject to change each year.

Undergraduate Expenses (2017–2018 Academic Year)

Tuition: \$34,800

Comprehensive Fee: \$ 2100.00 Student Government Fee: \$ 230.00 Room & Board (10 or 15 meals): \$13,890 Room & Board (19 meals): \$ 14,290

Additional Academic Program and Service Related Fees

Certain academic programs that have special courses and other services may have required fees (such as music fees for non-music majors and lab and testing fees for nursing majors). Please consult the Schedule of Payment and Fees published online by visiting the Student Accounts Office webpage: http://www.annamaria.edu/resources/student.

Payment Due Dates

For the 2017-2018 academic year, all accounts must be paid in full for the fall academic semester by August 1st, 2017 and for the spring academic semester by Tuesday, January 2nd, 2018. The due dates change annually based on the academic calendar. Financial clearance is necessary for continued enrollment in the College. Grades, transcripts, or diplomas will not be released until satisfactory settlement on the student's account is made. Students will not be allowed to pre-register for an upcoming semester without financial clearance.

Payments

The College accepts checks and cash in the Student Accounts Office. Credit card payments can be made online. We accept Visa, Discover, American Express and MasterCard. Additionally, the College utilizes a third party vendor that manages monthly payment

plans for students and their families. Please contact the Student Accounts Office at 508-849-3425 for details or check online at http://www.annamaria.edu/resources/student.

The College is not responsible for interest charges incurred on credit card accounts should the student withdraw from the College.

Returned checks will be assessed a returned check fee which must be paid along with any unpaid tuition. The College is not responsible for failure to notify a student of a returned check.

In order to release grades, transcripts and/or diplomas immediately, a certified bank check or credit card must be presented in settlement of a delinquent account. If other forms of payment are used to settle delinquent accounts, there will be a waiting period of seven business days before the release of grades, transcripts and/or diplomas.

The College reserves the right to forward delinquent accounts to an outside collection agency. Students are responsible for all charges incurred due to registration selection of courses unless the student notifies the Registrar's Office or Office of Student Affairs in writing of a complete withdrawal from the college prior to the closing of drop/add. If charges are incurred while attending and it should be necessary for Anna Maria College to use a collection agency, which is subject to the Fair Debt Collection Practices Act, the student agrees to pay all collection costs and attorney's fees.

Student Health Insurance Plan

The Commonwealth of Massachusetts mandates that full-time students must have medical healthcare coverage. The College has arranged with an independent insurance company to provide a medical policy to students who do not have comparable coverage. All full-time students are automatically enrolled and billed for the annual policy. International students are required to take this insurance. Upon proof of comparable coverage, the health insurance charge will be removed from the student's account. Students must waive their health insurance online at

https://www.universityhealthplans.com/secure/waive r.cgi?group_id=327_Proof of coverage must be submitted annually online with the insurance broker. . The date is September 15th, 2017 for the 2017-2018 school year and subject to change each year. No health insurance charges will be removed after this date. It is recommended that the student submit the health insurance waiver online by the tuition bill due date each fall.

Refunds

Non-attendance does not relieve a student from the financial obligation to the College or entitle a student to a refund. To qualify for refunds, a student must formally withdraw from the College by completing a withdrawal form. This form is available from the Office of Student Affairs. The date of the written withdrawal will determine the charge and/or refund a student may be eligible for. There is no refund in the case of withdrawal from individual courses. Please contact the Student Accounts Office for information regarding the deadlines for refund levels at 508-849-3425 or review the refund schedule for that semester online http://www.annamaria.edu/resources/student under the Tuition and Fees Section.

Please see Financial Aid Refund section for information regarding refunds on Financial Aid funds and how a withdrawal may impact a refund. Any refunds are determined by the date of withdrawal as the tuition and fees may be adjusted based on this date, as well as the financial aid package (due to Federal, State and College guidelines.) Any questions on Financial Aid adjustments due to withdrawals should be directed to finaid@annamaria.edu or 508-849-3366.

Fully on-line Undergraduate Program Tuition:

Undergraduate Tuition \$1230 per 3 credit course RN-BSN Tuition \$1530 per 3 credit course

Refund Schedule

Accelerated 8-week semester
Withdrawal during the first week of class - 100%
Withdrawal after the first week of class: - No Refund

Refunds will be paid through the Business Office within 30 days of receipt of the official withdrawal information from the Registrar's Office.

Financial Aid

Financial Aid Office

The Financial Aid Office is located on the first floor of Foundress Hall. The staff is available for consultation on a walk-in or appointment basis between 9:00 a.m. and 4:30 p.m., Monday through Friday. The financial aid staff is also accessible online at financialaid@annamaria.edu or by phone at (508) 849-3604.

The primary purpose of the Anna Maria College Financial Aid Office is to provide financial assistance to students who would otherwise be unable to attend the College. We do everything possible to enable the student and his or her family to afford an Anna Maria College education. To that end, we offer a full range of scholarships, grants and loans; both need- and merit-based.

Application for Financial Aid

To be considered for financial aid, a student must have applied for admission and been accepted into a degree program at the College.

To be eligible for any form of federal and state financial aid and institutional need-based aid, a student must also complete the Free Application for Federal Student Aid (FAFSA) and be a U.S. citizen or eligible non-citizen. All male students under the age of 26 must be registered with the Selective Service.

The FAFSA should be filled out as early as possible in the calendar year. The FAFSA is available online at www.fafsa.ed.gov beginning Oct. 1st of each year. Tax information from two prior years is required on the FAFSA beginning with 2017/2018 FAFSA. Families will use the 2015 tax information which should be populated by using the IRS upload button on the FAFSA. The FAFSA takes about one to two weeks to process. Once it has been processed, a Student Aid Report is sent as a link to the student's e-mail address. An electronic copy of the Student Aid Report is sent to every school whose code was entered on the FAFSA. The Anna Maria College code is 002117.

Applicants are reviewed on a first-come, first served basis. Awards are granted throughout the year until all funds are exhausted. To qualify for the programs listed below, a student must be enrolled as a full-time undergraduate day student. To maintain financial aid eligibility, a student must complete the FAFSA annually and meet Satisfactory Academic Progress standards.

Institutional Financial Aid

Anna Maria College Merit Scholarships

Anna Maria College offers institutional merit-based grants and scholarships for entering freshmen and transfer students. Merit grants and scholarships do not require the FAFSA. Eligibility is determined by the Admission Aid Office based on the Admission Office's G.P.A. received information during the admissions process. They are renewable each year as long as the student maintains satisfactory academic progress, meets the outlined criteria below, and remains an undergraduate day student.

Merit Amounts and requirements may change from year to year. The student's merit award is based on the year they enter Anna Maria College.

Failing to meet the terms of the scholarship offered, may result in the loss of scholarship funding.

Anna Maria Opportunity Grant

The Anna Maria Opportunity Grant is an institutional, need-based grant for undergraduate day students. Amounts vary based on financial need. The FAFSA must be completed annually and the student's EFC on the FAFSA remain eligible to maintain eligibility for these funds.

This grant requires students to file a FAFSA each year. Eligibility is determined by the FAFSA results and total of other grants and scholarships offered.

Anna Maria New England Catholic High School Scholarship

The Anna Maria New England Catholic High School Scholarship is an institutional scholarship of up to \$5,000 per year for four years if the college cumulative G.P.A. remains at 3.00. This scholarship is available to students who attended a Catholic High School in New England, who graduated with a 3.00 cumulative high school G.P.A. and are recommended by their high school administration. One student per high school will be chosen. Check with your specific high school.

Endowed Scholarships

Anna Maria College is grateful to the number of donors whose generosity has made it possible to award a number of Endowed Scholarships from year to year. Most of these scholarships are available to current, full-time undergraduate day students who meet the criteria established by the donor. A student selected for an Endowed Scholarship will be notified in the financial aid award letter and will be required to write a thank you letter to the donor before any funds are disbursed to the student's account. These scholarships vary in amounts and may be renewable. Please contact the Financial Aid Office to learn more.

Title IV Federal Student Aid

The following are the federal funds that are available at Anna Maria College:

Federal Pell Grant

Federal Pell Grants are awarded to students with demonstrated exceptional financial need and are working on their first undergraduate degree (earned in any country). Any student eligible for this grant as determined by the federal needs analysis must be awarded this grant. There is a limit to the number of years a student may reserve it.

Federal Supplemental Educational Opportunity Grant. he SEOG is awarded only to students with demonstrated exceptional financial need who are working on their first undergraduate degree. The College receives a sum of money from the federal government that the College may be required to match and will award to eligible students. The College determines the recipients and the amounts of the individual awards. SEOGs are awarded on a first-come, first-served basis and awarded to Pell Grant recipients.

Federal Work-Study

Federal Work-Study is a self-help program where the student works a job and earns the Work-Study award. Work-Study money may be put toward tuition if the student chooses or it goes to the student in the form of a bi-weekly paycheck. Students must sign up to have their funds deposited directly to a savings or checking account. Students are paid at a rate equal to or greater than the Massachusetts State Minimum Wage. The federal government gives the College a sum of money to award to eligible students. Work-Study is provided on a first-come, first-served basis. Anna Maria College has more students who qualify for Federal Work-Study than available Work-Study funds. As a result, not everyone who is eligible will secure a job. The award amount represents the amount a student may earn, and not all students will earn the award maximum. Students may get a job on campus or perform off campus community service work. Work-Study is an opportunity and it is not guaranteed. It is the responsibility of the student to find and keep a job. Work-Study contracts and a list of available positions may be obtained from the Financial Aid Office.

Federal Subsidized Direct Loan

This is a need-based, low-interest, long-term educational loan. The government will pay the interest while the student is enrolled and during the six-month grace period after a student is no longer enrolled at least half-time. First time students receiving a Subsidized Direct Loan will need to complete a Master Promissory Note (MPN) and an Entrance Counseling. Once the MPN and Counseling have been completed, and all other requirements met for the financial aid office, the Financial Aid Office will process the loan through the federal government and will apply the funds to the student's account. The Direct Loan is disbursed in two installments, one for each semester. Amounts students may receive are limited by grade level. Freshmen may receive \$3,500 per academic year, sophomores, \$4,500 and juniors and seniors, \$5,500. If they are eligible based on the FAFSA they are not eligible for the full amount, the difference will be added to the unsubsidized loan.

Repayment is deferred until a student graduates, withdraws or drops below half-time attendance. There is no penalty for early repayment. After that, a

student has a six-month grace period, then repayment begins and the interest starts to accrue. Standard repayment is over a ten-year period; however, the student has the option of choosing from various repayment options when entering into repayment. Interest rates are set by the Department of Education each year on July 1st but will never go above 8%. The Department of Education also keeps a percentage as a processing fee and send the net amount to the College.

Federal Unsubsidized Direct Loan

This is a non-need-based, low-interest, long-term educational loan. The Unsubsidized Direct loan is available to students enrolled half-time or greater for dependent students whose parents have been denied the Federal Direct PLUS loan and students who are considered independent. Unlike the subsidized loan, the student is responsible for the interest during school. The Unsubsidized Direct loan process is the same as for the Subsidized Direct Loan. Interest rates are set by the Department of Education each year on July 1st but will never go above 8%. The Department of Education also keeps a percentage as a processing fee and send the net amount to the College.

Amounts students receive are limited by grade level. Dependent students, who are eligible for the subsidized loan may receive \$2,000 as undergraduates. Students who are ineligible for the Subsidized Direct loan, receive \$5,500 as freshmen, \$6,500 as sophomores and \$7,500 as juniors or seniors. Dependent students whose parents have been denied a Direct PLUS loan may receive an additional \$4,000 as Freshmen and Sophomores and an additional \$5,000 in the Junior and Senior years. Independent students may receive \$6,000 as a Freshman or a Sophomore and \$7,000 as a Junior or a Senior. Options for repayment are interest only payments while the student is in school, or deferral of principal and interest payments until enrollment cease. Repayment is over a ten-year period but there are other options.

Massachusetts Financial Aid

The following are the state funds available to students who are permanent legal residents of Massachusetts. The student must also meet necessary criteria as determined by MA state program. For more information, students may contact the Massachusetts Office of Student Financial Assistance at 617-727-9420 or online at www.osfa.mass.edu.

Massachusetts State Grant (MASSGrant)

The MASSGrant is a need-based grant. To be eligible for the MASSGrant, the student's FAFSA must have been received by the Commonwealth of MA before May 1 and have been a MA resident for at least two years. The first time a student receives this grant, it may be required by the Commonwealth of MA to send proof of MA residency to them within 10 days of being notified. Only full-time, Pell eligible students working on their first undergraduate degree are eligible for the MASSGrant. A student may receive the MASSGrant for only eight semesters. A separate award letter is sent to a student from the Massachusetts Office of Student Financial Assistance. This award is not confirmed until the school has verified the award amount. It is up to the student to resolve any issues with the Commonwealth of MA.

Gilbert Grant

The College, as part of the Gilbert Grant program, receives a sum of money from the Commonwealth that the College may disburse to eligible students. The student must be a fulltime student working on his/her first undergraduate degree and have financial need as determined by the FAFSA. The Gilbert Grant is awarded until the funds are depleted.

Massachusetts Part Time Grant

The Massachusetts Part Time Grant is offered to parttime students (a part-time student is defined as one who is taking six to eleven credits per 15-week semester) working on their first undergraduate degree. These students must be eligible for the Federal Pell Grant. This grant is awarded until the funds are depleted.

Massachusetts No Interest Loan

The Commonwealth of Massachusetts offers no interest loans to residents of MA. A funding level is granted to the college and the Financial Aid Office determines who receives the loan funds based on need and availability. Junior and senior level students have priority to these loans. Funding is limited.

Scholarships from Other States

The states of New Hampshire, Rhode Island, and Vermont, and the District of Columbia may offer state scholarships that may be transferred to Anna Maria College. Each state has different rules that apply to the scholarships. The student should consult with her/his guidance counselor or appropriate state agency for application information and deadline dates. States may adjust amounts of grants at any time or may choose not to participate in the program every year.

Alternative Financing Options

Anna Maria College offers several financing options to help the student fit the cost of education into his or her budget. Listed below are some of the current financing options available. More information on each of these options may be obtained from the Financial Aid Office.

MEFA Loan

This loan is for the parents of dependent full-time undergraduate students. The interest rate and fees vary with the option for immediate or deferred repayment. There is also a home equity option to allow the deduction of interest on taxes. A standard fifteen-year repayment schedule begins immediately after the loan is disbursed or after the student ceases enrollment depending on the loan type. Loan applicants must pass a credit check and debt-to-equity ratio.

Federal Direct Parent PLUS Loan

This loan is for the parents of undergraduate students. The interest rate is a variable rate and may be revised by the Department of Education each July. There is an origination fee charged by the federal government to process the loan. A standard 10-year repayment schedule begins immediately unless the deferment

option is chosen. Loan applicants must pass a credit check and complete a Master Promissory Note. The pre-application form for the Direct PLUS loan is available on the Anna Maria web site.

Alternative Loans

Several financial institutions now offer loans to be used in addition to, or separate from, the federal loan programs. These are available to students generally with a creditworthy co-signer. When looking for an alternative loan (also known as private educational loan) a few things to think about are the credit check, the interest rate, fees, repayment options, and special incentives offered during repayment.

All alternative loans require a credit check. Some loans also require a debt-to-income check and income verification. Most alternative loans base their interest on the Prime Rate or the 3-month LIBOR (out of England). Credit plays a big part in the interest rate a student is offered. Many alternative loans have tiered scoring processes in which a borrower with excellent credit will be offered a lower interest rate.

Some loans may have a fee attached; however, the interest rate may be lower, thus making it a more attractive loan. There are several different kinds of repayment options. For instance, some loans require immediate repayment of both principal and interest, some loans require immediate interest-only repayment and some loans will allow for deferred repayment of both principal and interest until the student is out of school. It is important to check the kind of repayment options offered with each alternative loan.

For more information, log on to the Anna Maria website under admission and aid/financial aid/financing options/ www.elmselect.com. Anna Maria College will work with any lender a family chooses to process student alternative loans. Information must be given to the Financial Aid Office for timely processing.

Tuition Management Systems (TMS)

TMS is a monthly, interest-free payment plan. It offers families the opportunity to spread all or part of the college expenses over a ten-month period starting July 15th and ending August 15th for both semesters. There is an enrollment/automatic insurance fee. Call

TMS at 1-800-722-4867or visit them online at www.afford.com/annamaria for more information.

Veterans Benefits

Anna Maria College is approved by the Board of Regents of Higher Education for the purpose of training veterans and other eligible persons. Veterans who are eligible to receive benefits should consult the Registrar's Office for the specific details of application and enrollment certification. Any changes in course registration and/or full-time status must be promptly reported to the Registrar's Office.

Satisfactory Academic Progress

To be eligible for federal, state, and institutional loans, grants, and work study at Anna Maria College, a student must maintain satisfactory academic progress. All students are evaluated for academic progress on an annual basis in June for financial aid purposes. The Federal Government requires that students be evaluated both quantitatively and qualitatively. The quantitative evaluation is determined by counting the number of credits earned versus those attempted. Attempted includes all classes passed, failed, withdrawn, repeated, incomplete and pass/fail classes.

Graduate Satisfactory Academic Progress

Financial Aid Policy

Graduate students must maintain a GPA of 3.0 at all times.

Undergraduate Satisfactory Academic Progress

Financial Aid Policy

Required percentage of classes passed:

*Freshman must pass 50% of all classes attempted

*All upper classman (students earning 30 or more credits) must pass 67% of all classes attempted

The qualitative evaluation is determined by the cumulative Grade Point Average (GPA) which is calculated by the Quality Point Average or QPA (please see Academic Policies and Procedures for more information on the QPA).

*Freshman must earn 1.50 cumulative GPA

* All upper classman (students earning 30 or more credits) must maintain a 2.0 cumulative GPA or higher

When SAP is verified in June of each year, a student who does not meet either of the two categories above, are immediately placed on financial aid suspension and all financial aid through the federal government, state or commonwealth, and institution are placed on hold if the student is eligible to appeal, or cancelled if they are not eligible to appeal. A letter is mailed to the student to inform them of their financial aid status.

Appeals

Students who have been placed on Financial Aid Suspension, but are allowed to return academically, may have the right to appeal their suspension in writing within 10 days of the notification.

A student may appeal by submitting a letter with the following information:

- A complete explanation as to why the student was not academically successful – must be extenuating circumstances such as illness, injury, death in the family, etc. Any medical verification, death certificate or other documentation must be attached.
- 2. The changes to be put in place to address the situation so that the student will be successful in the future semesters.

The letter should be submitted to the AMC Financial Aid Office. Allow five days for review and response.

If a student's appeal is approved, the financial aid will be reinstated for one year. At the end of that academic year, the student's cumulative GPA and number of credits earned will be reevaluated. If they are not at the required level, the student will not be eligible for any federal, state, or institutional aid the next year but may apply for a credit-based student loan that does not require SAP for the cost of education or pay cash.

- *A student may appeal only two times, but not consecutive years, while enrolled at AMC
- * Courses that are repeated due to failure may have financial aid if all other requirements are met unless a course is taken over more than one time simply to better the grade.

Withdrawals are not factored into the cumulative QPA, but ARE counted toward the number of credits attempted.

Incompletes affect the qualitative and quantitative measurements until the student either completes the coursework and earns a grade or does not complete the coursework and gets an F. Incompletes stand until the fourth week of the following semester, at which point the student may request the Financial Aid Office to calculate the changes.

Repeated courses stay on the student's record. If a student fails a course and then repeats it the higher grade is factored into the QPA and all of the credits attempted are counted.

For financial aid purposes a student may receive financial aid for a repeated class only one time to improve a grade unless the course has been failed.

Transfer credits are NOT included in determining the cumulative QPA, but ARE counted toward the number of credits earned.

Change in program affects Satisfactory Academic Progress. Classes from the previous program count toward the new program for both cumulative GPA and number of credits earned. Classes from the previous program that do not count toward the new program will not be counted in the aggregate amount of credits attempted. CAUTION: a student may run out of eligibility for loans if they change programs and are enrolled longer than five years.

Withdrawal from Anna Maria for a period of time and then returning is not sufficient to regain financial aid. The student has to make Satisfactory Academic Progress before he or she can regain eligibility for financial aid. If a student has attended another college in his or her time away from Anna Maria and has made SAP at that other college then the student can appeal the Financial Aid Suspension.

Students in an Associate Degree Program will be checked for Satisfactory Academic Progress at the end of their first year.

Financial Aid Withdrawal and Refund Policy

Students who withdraw and have institutional grant or loan aid may keep a percentage of that aid. The amount of the aid they may keep depends on the amount of tuition they are being charged. If they are being charged 60 percent of their tuition, then they may keep 60 percent of their institutional financial aid. If the student has federal or state aid, however, the calculation is different.

The Financial Aid Office recalculates federal and state financial aid eligibility for students who withdraw, drop out, or are dismissed prior to completing 60 percent of a semester. The recalculation determines the amount of federal and/or state aid the student has "earned" by determining how many days the student has attended class based on the date of official withdrawal received by the Registrar's office. If no such official withdrawal is received, then the financial aid office may use the midpoint of the term. If the percent of the term completed is 60% or more, the student is said to have earned 100% of his/her federal aid Unearned aid is returned to the federal and/or state government. *

Earned aid is applied to the student's balance due which is determined by the Anna Maria College Withdrawal and Refund Policy, which is different than the basis of the federal refund policy.

The student may be responsible for returning a portion of the unearned aid to the federal government. This usually occurs if the student received a refund of excess funds before he or she withdrew.

*The official order of return is Unsubsidized Direct Loan, Subsidized Direct Loan, Perkins Loan, Direct PLUS Loan, Pell Grant, SEOG and other Title IV funds.

Student Affairs

The Division of Student Affairs provides a variety of services and programs for all students of Anna Maria College, adhering to a philosophy consistent with the Catholic mission. Student Affair's philosophy is built on the principles of respect, responsibility, and social justice.

Students are responsible for their own success, and it is the goal of the Division of Student Affairs to provide the support systems necessary for students to attain that success. In order to assist students in achieving their goals,

Student Activities

The Office of Student Activities is committed to the education of the whole student. Through programming, service outreach, and leadership opportunities, the Office of Student Activities strives to foster a campus community that is conducive to all aspects of student development including academic, social, spiritual, cultural, and physical dimensions. Anna Maria College students are encouraged to get involved, whether through Student Government, the Leadership Series, community outreach, or one of the many intramural sports, clubs, and organizations.

The Office of Student Activities fosters an environment where students learn outside of the classroom. AMC students plan, implement, and evaluate many social and recreational events on campus. Community outreach programs show students how to be good global citizens. Leadership skills are developed through a leadership program with specific offereings for each class year. Students involved in activities gain many of the leadership skills required to be successful in their professional careers.

Diversity and Inclusion

The Office of Diversity and Inclusion is a vibrant, student-centered space on campus where all are welcome. Extending beyond multicultural programming, O.D.I. is an office where students come to explore and debate ideas, plan and host meetings, exchange information, or to just relax. The office also offers a range of resources such as educational resources, supplemental advising, social support services, programs, workshops, summits, events, etc. Enhancing and supporting the personal success of all students and recognizes the basic human rights of all community members.

The Office of Diversity and Inclusion is charged with the task of development and implementation of educational, cultural, and social programs. The office draws on the intellectual and social capital that every student brings to the learning enterprise; valuing what equality, inclusion, and multicultural diversity brings to the total educational experience.

Residence Life

The Residence Life Office is committed to a philosophy of education based on a value system that fosters intellectual and personal growth of the student. The goal of Residence Life is not only to promote intellectual excellence, but also to promote human excellence, which is a much more comprehensive and demanding ideal. To fulfill its commitment to this philosophy of education, Residence Life attempts to create a residence hall climate that encourages freedom of thought and provides the opportunity to live and participate in a community. The climate also provides space and time for privacy, for quiet reflection, and for serious and undisturbed study.

More than half of Anna Maria College's undergraduate population lives in the five co-ed residence halls, Madonna Hall, Alumni Hall, Coghlin Hall, South Hall and St. Anne Hall. Madonna Hall is a multilevel, fourwing building located in the center of the campus. The wings are named O'Leary, Mondor, Eagen, and Duggan. Madonna Hall has a variety of room types including suites, quads, triples, and doubles. Most first year students live in Madonna Hall focusing on the First Year Experience. South Hall is designed with double and single rooms. St. Anne Hall is a suite style building housing upper-class students. Alumni and Coghlin Halls house upperclassmen in double rooms on two floors.

The Residence Life staff is the heart of the residential program. There is at least one Resident Assistant (RA) living on every floor in each of the buildings. The RAs are upper-class students who have been selected and trained to help residents build a positive living and learning environment in the hall. RAs are there to answer any questions, report maintenance concerns, refer residents to campus resources, and keep their floors informed of campus news. RAs are on duty every night and all weekend

to assist residents. The RAs have offices in Madonna Hall, South Hall and St. Anne Hall. Each hall is also assigned to a Resident Director (RD). RDs are live-in professionals who are on call evenings and weekends for emergencies. The Residence Director for the First Year Experience Hall has an office located in Madonna Hall and works directly with first year students as they transition into life at AMC. The Director of Residence Life supervises the Residence Life staff. The Director's office is located in Bishop Flanagan Campus Center.

Residence Hall Counsel (RHC) is the programming board for all resident students. RHC plans and implements large scale programs in the halls and is at the forefront of AMCs efforts to go green. RHC provides an alternate place for students to voice any concerns or changes they would like to see in the halls.

Student Government Association

The Student Government Association (SGA) represents all undergraduate students at Anna Maria College. The SGA is the link between administration, faculty, and students. During the academic year, SGA meets weekly and any student is welcome to attend these meetings.

Many of the student activities are planned and sponsored by Anna Maria College Activities Board (AMCAB), All students are welcome to join AMCAB to be involved in planning, all types of events throughout the year. AMCAB often joins with other clubs and organizations to co-sponsor events. Events sponsored or co-sponsored by AMCAB have included dances with DJs and live bands, African drummers, trips to off campus sporting events, bowling with the faculty, field day, stress free nights, international dinners, hypnotists, comedians, open-mike nights, leadership retreats, and educational speakers.

Numerous student organizations on campus provide many activities that enhance student life at Anna Maria College. A list of currently active organizations is available from the Student Activities Office. The list changes often as students develop new interests and organizations arise to meet the need. All AMC organizations are open to any undergraduate student.

Academic Support

Anna Maria College provides academic support services to all enrolled students free of charge. Supports range from academic assistance in general skills such as academic writing or college reading, to subject specific areas focused on student success in a particular course or program of study.

Academic support services are delivered by a variety of staff including trained peer advisors, graduate students, and qualified professionals. Students may access support during defined hours of operation at any of three campus locations – Trinity Hall East, Madonna Hall, or the Information Commons – or contact the Student Success Center for more information. Students should consult the Anna Maria College website and/or the Student Success Center prior to the start of each academic semester to confirm times of available subject specific services and hours of operation.

Career Advising

Anna Maria College offers comprehensive career support to all of its current students and alumni. Recognizing that appropriate career decisions and development are a campus and college-wide responsibility, Anna Maria College delivers career advising through a variety of means both virtual and on-ground.

The Student Success Center offers a career resource center open to all current students and alumni providing career information as well as internship and job search resources. Much of this information is available online as well through the college website. Additionally, the Career Center provides career support in many areas including but not limited to exploratory career services such as career and personality assessments, and job search support such as resume/cover letter writing, basic job search techniques, and interview preparation.

Recognizing that no one office can adequately address the career needs of all students, much of this information and these skills are re-iterated and emphasized in classroom experiences and co-curricular programs ranging from AMC100 (taken during the first semester) to Senior Seminars (required for all students prior to graduation), as well as residence hall programs and other co-curricular programming.

Disability Support

In accordance with the Americans with Disabilities Act (ADA) of 1990 and the Rehabilitation Act of 1973, Anna Maria College provides appropriate reasonable accommodations to all eligible individuals ensuring the equal access of all students to quality academic and student services. All such accommodations are coordinated by the Student Success Center and the designated Disability Support Specialist.

Students seeking accommodations are required to provide the college with official documentation of their disability. Students then meet with the Disability Support Specialist to review the information and discuss available "reasonable accommodations," as determined by the Disability Support Specialist. Commonly applied accommodations include but are not limited to extended time on exams, quiet testing areas, note-taking assistance, and forms of assistive technology. Please refer to the Student Handbook for current procedures to request academic and other accommodations.

Please consult the Student Success Center for acceptable forms of documentation, the process required to request accommodations and/or to schedule an appointment.

Health and Counseling Services

All students may utilize the Health and Counseling Services, which consists of both physical and mental health services. The center provides medical care including assessment, treatment, referrals, and resources. Emphasis is placed on the "wellness concept" which encourages students to have control over their own health. Based on the belief that "preventive health" equals "wellness," Health and Counseling Services provides on-going health education programming on topics such as nutrition,

breast and testicular cancer detection, fitness and

cardiac conditioning, alcohol/substance abuse, STDs HIV/AIDS, stress, anxiety, depression, and other issues facing the college student population. Health Services is an urgent care, walk-in center staffed by a licensed nurse practitioner. When the office is closed, the Residence Life staff, Paxton Police and a medical-on-call system are in place. When more extensive medical or emotional care is needed. referrals to specialists and other resources are made immediately. All visits to Health and Counseling Services are free. The records kept by Health and Counseling Services are completely confidential. No one outside of Health and Counseling Services may have access to them and no one may be given information from them without the consent of the student involved.

Counseling Services provided through the center recognizes the variety of personal issues that confront students in college, and aims to provide emotional support through crisis intervention and individual counseling. Additionally, Counseling Services presents a variety of workshops throughout the year to encourage, enlighten and assist students with the many challenges and transitions they may encounter. Some topics addressed in these workshops are relationship difficulties, stress/anxiety management, and self-esteem/personal identity issues.

Caring and qualified mental health providers in Counseling Services are seen by appointment and daily walk-in hours as posted. The staff maintains contact with local agencies and private practitioners throughout Central Massachusetts so that students who seek off-campus services can obtain information and referral. All Health and Counseling Services are held in the strictest confidence.

All Health and Counseling Services are located in the Health and Counseling Services Center in the building adjacent to the east end of Trinity Hall.

Orientation and Student Transition

Anna Maria College recognizes the critical role of orientation programming in the future success of our students. Thus, the college offers a variety of orientation programs including two-day summer and winter programs, week-long summer programs, and August orientation and welcome week prior to the start of fall classes. With contributions from administrative offices from the areas of Financial Services, Student Success, Academic Affairs, and Student Affairs, Orientation at Anna Maria College recognizes the important role of the entire campus

in successfully transitioning newly enrolled students. All orientation programs address the following areas of student success and transition:

- 1. Academic Preparation
- 2. Policies and Procedures
- 3. Health, Wellness, Safety and Awareness
- 4. Strengthening Peer and Institutional Connections
- 5. Introduction to the Physical and Virtual College Environment

All incoming first-year and transfer students are required to attend an orientation program prior to starting classes. Exceptions to this policy may be made for students traveling great distances or indicating personal reasons for failure to meet this requirement. Such instances are reviewed on a case-by-case basis and exceptions provided by the Vice President for Student Affairs and Dean of Retention.

Additional required enrollment actions take place during all orientation programming such as required placement testing, student ID photos, and course scheduling. These services are coordinated by the Student Success Center for all those students receiving waivers for the orientation enrollment requirement.

Campus Ministry

Campus Ministry at Anna Maria College represents a concerted effort to continue a strong religious presence in the Judeo-Christian tradition. The College is Roman Catholic by its traditions and spiritual roots, and welcomes men and women of diverse religious and cultural backgrounds.

Through its various programs, functions, and services, Campus Ministry endeavors to promote a spirit of unity and a celebration of life within the entire college community. Programs of worship and compassionate service challenge both students and faculty to develop and deepen their spiritual commitments and affiliations. Campus Ministry

offers various opportunities to deepen spiritual growth and witness at Anna Maria, including: Liturgical and sacramental celebrations, Sunday and weekday Mass offered for all members of the college community; Sacrament of Reconciliation offered by appointment with our Catholic Chaplain. Liturgical Ministries opportunities for students include Lectors, Eucharistic Ministers, Greeters Altar Servers and Music Ministry for Sunday Masses. Students with musical talents are welcome to be part of our Music Ministry.

Religious Christian Initiation for Adults (RCIA) This program is offered to those students interested in becoming Catholic or completing their Christian initiation – Sacrament of Baptism and/or Eucharist and/or confirmation. Students who would like to grow and deepen in their faith are also welcome.

Presentations and activities on community building and peace and justice in collaboration with other college departments, discussion and informative programming, weekend retreats and fellowship are important components of Campus Ministry's role with the Anna Maria College community.

Alternative winter and spring break trips at various sites around the country, and participation in the United Way Day of Caring program in the fall, as well as ongoing local volunteer service opportunities throughout the year are offered along with spiritual direction and compassionate listening.

Athletics

The athletic program at Anna Maria College currently sponsors 12 NCAA Division III teams. These include women's soccer, volleyball, basketball, field hockey, cross-country and softball, as well as men's lacrosse, football, cross-country, soccer, basketball and baseball. All teams compete at the Division III level of the National Collegiate Athletic Association (NCAA), the Eastern Collegiate Athletic Conference (ECAC), and The Great Northeast Athletic Conference (GNAC). Participation on any varsity team requires adherence to all NCAA rules and regulations.

Athletic facilities include the Fuller Activities Center; AMCAT Center, AMCAT Field, a multipurpose field for football, soccer, field hockey and lacrosse that is also used for intramurals; baseball and softball fields; and outdoor basketball and volleyball courts.

For students who do not wish to compete on the intercollegiate level, the Athletic Department offers an enhanced fitness center, and a variety of intramural, recreation and wellness options. Physical fitness, conditioning, open gym hours, and yoga and Pilates programs round out the offerings.

Academic Policies and Procedures

In keeping with the philosophy that the primary purpose of college is to provide an academic learning experience that will foster intellectual growth, Anna Maria College has designed its policies to assist students in achieving success and getting the most out of their college experience. Students are reminded of their responsibility to be fully aware of the policies and procedures as outlined in this catalog.

Matriculated/Non-Matriculated Students

A matriculated student is a student who has applied for admission and has been formally accepted into a degree program. The student may be enrolled on a full-time or a part-time basis. A non-matriculated student is one who has not yet been formally accepted into a degree program. A non-matriculated student may not enroll in more than two courses (6 credits). Permission of the Vice President for Academic Affairs is required to enroll in more courses.

Special Student Category

A student defined as a special student is one not seeking to earn a degree but simply taking courses for personal enrichment.

Class Standing

Matriculated students are classified Freshman, Sophomore, Junior, Senior according to the number of credits earned.

- Freshman 0–30 credits earned
- Sophomore 31–60 credits earned
- Junior 61–90 credits earned
- ≤ Senior 91–120 credits earned

Course Load

Full-time students carry a course load of 12 to 17 credits in the fall and spring semesters. An undergraduate student with a minimum CGPA of 3.0 who wishes to register for more than 17 credit hours must obtain written approval from the Vice President for Academic Affairs.

Continuing Education students in traditional 15week semester programs may take a maximum of 9 credits per 15-week semester. Continuing Education students in accelerated semester programs may take a maximum of 6 credits per accelerated term.

Definition of the Credit Hour

In a lecture course, every one hour of credit equals one hour of classroom instruction and two hours of work outside of class for each 15-week period/semester. In lab courses, one hour of credit equals two to three 50-minute recitation periods per week. For ensembles, one hour of credit is awarded based upon the amount of student preparation required (3 hours of practice).

Change of Major

Students who, after matriculation, wish to change their major should consult with and receive approval of the academic advisor or program director of the intended major before the change is affected. The new academic advisor will submit a change of major request using the in-house forms program. Once the change is processed, the student, previous advisor and new advisor will receive an email confirmation through their Anna Maria College email account.

Grades and Quality Points

A (4.0) Excellent achievement A– (3.7)

B+(3.3)

B (3.0) Above average achievement B– (2.7)

C + (2.3)

C (2.0) Average achievement

C-(1.7)

D+(1.3)

D(1.0)

D- (0.7) Minimal achievement

P Pass No quality points
F Failure No quality points
I Incomplete*
W Withdrew Not computed in GPA

* The grade "I" is permitted when unavoidable circumstances prevent the completion of a course. Requests for an incomplete must be submitted by the instructor in writing to the Vice

President for Academic Affairs for prior approval. If an "I" grade is not removed within the first four weeks of the following Spring or Fall semester the grade reverts to the grade the student earned during the semester. Students with more than 15 hours of unexcused classroom absences will not be granted an Incomplete. Exceptions to this policy may be made by the faculty member, in consultation with the faculty member's immediate supervisor.

The semester grade point average (SGPA) is found by dividing the total number of quality points earned by the number of semester credits taken. Grades received for courses taken through Higher Education Consortium are calculated in the semester quality point average. Grades received for courses taken at other colleges and transferred to Anna Maria College are not included.

A student may repeat a course for a better grade. The original grade will remain on the transcript and will be indicated as a repeated course. The higher grade will be calculated in the CGPA.

Academic Advisement

Advising at Anna Maria College engages students and campus professionals in a collaborative process designed to ensure academic and life success. Upon entrance to the College, advisors help connect students to important campus resources and work with each student to identify their educational, career, and life goals. Advisors then assist students in understanding their academic program requirements and important college policy while mapping out necessary steps to achieve their goals. Advisors provide accurate and timely advice while creating a nurturing and supportive environment for students as they grow into their roles as learners and leaders on campus and beyond.

Anna Maria College Email Policy

It is the policy of the IT department at Anna Maria College that only the amcat.edu account is used for student academic and business electronic communications. All official electronic communication initiated by College offices for students are sent to students' College email accounts.

This applies to all students. It is important that students check their Anna Maria College Web mail often. Students who need help with the log-in should contact the IT department at itsupport@annamaria.edu

Registration

All students must register at the times indicated in the College calendar. Advising for the fall and spring semesters takes place in the office of the student's academic advisor. With the guidance of the advisor, students select courses for the subsequent semester. Once the student is advised by their advisor, they will receive an Advisor PIN which the student will use to register themselves through Online Student Services. Students should keep their PIN through the drop/add period. Students will receive a new PIN each semester.

Drop and Add

Students wishing to make changes in their course schedule may do so during the first week of the semester called the Drop/Add period. Students may make changes to their course schedule using Online Student Services. The Advisor PIN will be required to make changes to course schedules.

Standards of Academic Conduct

The following actions, among others, constitute a violation of the Standards of Academic Conduct:

Intentional or accidental plagiarism in an academic exercise, which includes:

- direct or literal copying of a source without proper attribution;
- paraphrasing of a source without proper attribution;
- resubmission of one's work in another academic exercise without the knowledge of both instructors:
- submission of another's work in whole or part with intent to deceive.
- giving or receiving unacknowledged, inappropriate, or unauthorized aid in an academic exercise.
- intentional falsification of data, sources, or information in an academic exercise.

- Deceiving or lying to a Faculty member or Administrator in matters relating to an academic requirement, policy, or procedure.
- Acting in a disorderly or discourteous manner in an academic exercise or to a faculty member or students during an academic exercise.

The following sanctions are available to the Vice President for Academic Affairs and Conduct Code Administrator for a violation of the Student Standards of Academic Conduct:

- Administrator Warning: An oral reprimand that does not become part of the student's record or a written reprimand that does become part of the student's record. The College may consider that if the student graduates and he/she has had no further difficulty, the written warning may be removed from the student's file.
- With the agreement of the faculty member involved a grade of "failure" on the assignment with no opportunity for "makeup." The sanction will be recorded in the office of the Vice President for Academic Affairs and will be included in the student's records.
- With the agreement of the faculty member, a grade of "failure" for the course. The sanction will be recorded in the office of the Vice President for Academic Affairs and will be included in the student's files.
- Suspension from the College: the student is ineligible to apply to re-enroll at the College for at least one semester. The Vice President for Academic Affairs must approve the re-enrollment. Any student who is found in violation of the Standards of Academic Conduct on more than one occasion will be subject to a minimum sanction of suspension from the College.
- Dismissal from the College: the student is permanently removed from the College.

Satisfactory Progress Requirements All students are required to meet the minimum academic progress standards which demonstrate progress toward the degree. Students are required to have a cumulative GPA (CGPA) of 2.00 overall and a CGPA of 2.00 in their major course of study in order to meet graduation requirements. The CGPA is monitored each term by the Vice President for Academic Affairs. Students whose CGPA falls below 2.00 may be placed on academic warning or academic probation. Any student who incurs more than two grades of F in one semester or who receives a semester GPA (SGPA) below 2.00 may also be placed on warning or probation.

Any student whose academic record reflects persistent academic deficiencies is also eligible for suspension or dismissal.

Academic Dismissal: Forced Withdrawal

The College reserves the right to exclude at any time any student whose academic conduct or standing is seriously deficient. A student may be forced to withdraw from the College for academic reasons when:

- 1. The student has been on probation for more than two semesters:
- 2. The student's semester or cumulative GPA is substantially below the 2.0 minimum requirement;
- 3. The student has been found in violation of the College's Standards of Academic Conduct in the Student Code of Conduct.

Voluntary Withdrawal

Students who wish to withdraw are required to file an official date of withdrawal with the Vice President for Student Success before leaving the campus definitively. Students participating in college or federally funded loan programs must schedule an exit interview with the fiscal officer.

Students withdrawing from college during any semester earn no credit. The last day to withdraw from the college with a grade of W is stipulated in the academic calendar. Students withdrawing after that date will receive F's for the semester

Students who voluntarily withdraw from the College while on probation will remain on probation if they are readmitted

Readmission

Students who leave the College whether by the formal withdrawal procedure or otherwise and who wish to return in subsequent semesters must apply to the Vice President for Academic Affairs and be accepted for readmission before attempting to register for classes.

Students who have been away from the College for two years or more or who have attended another college while away will need to reapply through the admissions office as well as being cleared by the Vice President for Academic Affairs.

Courses Taken at Other Colleges

Once enrolled, matriculated students who wish to take a course at a college outside Higher Education Consortium must first seek permission from their academic advisor. The academic advisor will submit a permission form to the Registrar's Office

Course Attendance

Required attendance at scheduled class meeting times is clearly defined by each instructor at the beginning of each term and is specified in the course outline.

Pass/Fail

Full-time juniors and seniors are permitted to take one non-required (elective) course each semester on a pass/fail basis. Students have eight weeks from the first day of class to complete the pass/fail request from the Registrar's office. A minimum grade of C-must be achieved to be considered a passing grade. The grade of P does not receive quality points and is not counted in determining the quality point average. The grade of F is included in the CQPA. Pass/Fail grades may not be changed to letter grades after the posted deadline.

Withdrawal from a Course

Students wishing to withdraw from a course after the drop/add deadline, published in the academic calendar, must meet with their academic advisor. The academic advisor will submit a Course Withdrawal form to the Registrar's Office using the in-house forms program. Once the change is processed, the student, the instructor and advisor will receive an email confirmation through their Anna Maria College email account. Students are not

considered officially withdrawn until they receive a confirmation email from the Registrar's Office. A grade of "W" will be recorded once the student is withdrawn from a course. The Withdrawal period is stipulated in the academic calendar for each semester. Ceasing to attend classes or notifying the instructor does not constitute an official withdrawal. A student who fails to properly withdraw from a class will receive a grade of "F" for the course.

Grade Reports

Midterm grades – After the seventh week of classes, student midterm grades are accessible on the Anna Maria College web page.

Final Grades - At the end of each semester, the student's grade report is accessible on the Anna Maria College web site (www.annamaria.edu). An official printed grade report will be sent to the permanent home address only upon written request of the student.

Semester Quality Point Average (SQPA)

The semester quality point average (SQPA) is found by dividing the number of quality points earned by the number of semester hours (credits). In computing the QPA, the policy of the College is to consider only the credits earned at Anna Maria College.

Dean's List

A full-time student in good standing who has attained in the previous semester an SQPA of 3.5 with no grade lower than "B" for a minimum of four courses is placed on the Dean's List.

Honors List

A full-time student in good standing who has attained in the previous semester and SQPA of 3.0 with no grade lower than "B" for a minimum of four courses is placed on the Honors List.

Confidentiality of Records

Anna Maria College complies with the requirements and guidelines of the Family Educational Rights and

Privacy Act of 1975 as amended. Copies of the policy at Anna Maria College may be obtained at the Office of the Registrar and also at the Office of Academic Affairs.

Directory Information

Anna Maria College designates the following student information as public or Directory Information and may release it without the student's prior consent:

- Name (first name, last name)
- Student ID
- ■ AMCAT Email address
- Photograph
- Enrollment Status
- School Address (P.O. Box)
- Class Year
- Major
- Participation in officially recognized actives and sports
- Degrees
- Honors
- Awards
- If the student is a member of an athletic team, the following information is added to the above: Height and/or weight, home city/town

Under the provisions of the Privacy Act, however, students have the right to withhold the disclosure of any or all of the categories listed in the Directory.

Transcript

Transcripts of courses taken at Anna Maria College can be obtained from the Registrar's Office only upon receipt of a written request with signature of the student, except when mandated by law. All financial obligations to the college must be met before a transcript is released.

Academic Integrity

As an academic community centered in the Catholic Tradition, Anna Maria College expects all members of the College community to act in a responsible and ethical manner and to uphold the values, rules, and regulations of the College. The principles of individual honor, integrity, responsibility, and respect for the rights of others are essential to students. If a faculty member or fellow student suspects that a student has violated the standards for honesty and integrity in academic work, he or she must report the matter to the Vice President for Academic Affairs. If the Vice President determines a violation has occurred, sanctions may

include, but are not limited to, a letter of reprimand, failure on the assignment, failure in the course, suspension, or dismissal from the College.

See the Student Code of Conduct in the Student Handbook for details.

Student Rights and Freedoms

Anna Maria College was one of the first colleges in the area to adopt the Joint Statement on Rights and Freedoms of Students. With specific modifications applicable to the Anna Maria College situation, the statement ensures certain fundamental rights of students, such as freedom of expression, inquiry, and association, recourse in disciplinary and academic matters and protection against improper academic evaluation and against improper disclosure. Anna Maria College students realize that each right is paralleled by corresponding responsibilities.

Graduation Requirements - Bachelor Degree

The requirement for graduation is a minimum of 120 credits. The CGPA (cumulative quality point average) required for graduation is 2.00 or an average of C. To obtain a degree from Anna Maria College, a student must:

- fulfill the requirements for a field of concentration;
- complete the requirements of the General Education Requirements;
- complete Intent to Graduate Form one semester before the planned date of graduation

Failure to comply with this last requirement will mean a delay in graduation. Details of college requirements and major course requirements may be found in section two of this catalog, Programs and Majors.

Honors at Graduation

Honors at graduation are based on the cumulative quality point average for all semesters. Only grades earned at Anna Maria College are considered when computing honors. Honors at graduation are awarded based on the CGPA as follows:

Cumulative QPA of 3.9 Summa Cum Laude (with highest honors)

- Cumulative QPA of 3.7
 Magna Cum Laude (with high honors)
- Cumulative QPA of 3.5
 Cum Laude (with honors)

Graduation Awards

Sister Bernadette Madore Award for Academic Excellence

Sister Bernadette Madore Award for Academic Excellence

Established by the faculty and staff of Anna Maria College to commemorate Sr. Madore's 25 years of distinguished service as Dean of the College, the Sr. Bernadette Madore Award for Academic Excellence is bestowed upon the graduating senior who, as a full-time student at Anna Maria College, has earned the highest cumulative grade point average in a minimum of 90 semester hours. Sr. Madore held a Ph.D. from the Catholic University of America and was President Emerita of the College and a Sister of Saint Anne—the founding community of Anna Maria College.

Sister Yvette Bellerose Award for Academic Excellence

The Sister Yvette Bellerose Award for Academic Excellence, established in 2014, is bestowed upon the graduating senior judged to have demonstrated academic excellence and a commitment to the mission and the values of the College throughout the community.

Bishop Timothy J. Harrington Award

The Bishop Timothy J. Harrington Award, established in 1988, is bestowed upon a graduating senior judged to have demonstrated compassionate service in the promotion of peace and justice.

Honor Societies

Traditional students graduating in the top ten percent of their class or with scholastic distinction who are outstanding in character, service, and leadership are eligible for membership in Kappa Gamma Pi the National Catholic College Honor Society for graduate students and/or Delta Epsilon Sigma, National Catholic Scholastic Honor Society for undergraduate students.

Lambda Iota Tau

This National Collegiate Honorary Society, of which Anna Maria College forms Tau Chapter, has for its purpose the recognition and promotion of excellence in the study of literature.

Alpha Phi Sigma

A student concentrating in Criminal Justice who has achieved scholastic excellence is eligible for membership in Alpha Phi Sigma.

Kappa Delta Pi

Kappa Delta Pi, an International Honor Society, recognizes excellence of scholarship and distinguished achievement in the study of Education.

Lambda Epsilon Chi

A student who has achieved excellence in paralegal/legal studies is eligible for membership in Lambda Epsilon Chi.

Phi Alpha

Phi Alpha recognizes excellence of scholarship and distinguished achievement in the study of Social Work.

Sigma Beta Delta

Sigma Beta Delta, recognizes the top 20% of Business students.

Sigma Theta Tau International

Sigma Theta Tau International, the Honor Society of Nursing, recognizes BSN students for superior academic achievement, academic integrity and professional leadership potential.

Conferring Degrees

Anna Maria College confers degrees three times a year in August, December and May. Commencement exercises are held once a year in May.

Student Success

In support of the college mission, the Division of Student Success represents the intersection of Academic and Student Affairs. Focused on increasing student awareness of the interconnected nature of curricular and co-curricular student development and campus awareness for the means associated with this development, the Division of Student Success contributes to the personal success of Anna Maria College students as well as the growth and development of the institution itself.

Comprised of administrative offices ranging from Public Safety to Academic Support, the Division of Student Success contributes to the evolution of the Anna Maria College community through its collaborative efforts and commitment to student development and student learning.

Anna Maria College defines student success within the context of the individual student as well as the institution's responsibility to external constituencies at the state, regional, and federal levels. Anna Maria College defines student success as a student's ability to meet their own stated academic, professional, and personal goals through successful engagement with the college community leading to the completion of an undergraduate and/or graduate credential. This

success is measured by academic, social, and post-college indicators including, but not limited to – academic performance, academic progression, fall-to-spring and fall-to-fall retention rates, four, five, and six-year undergraduate degree completion rates, student learning at the course, program, and institutional levels, student satisfaction, and student engagement.

The Division of Student Success recognizes that student success is a campus and college-wide endeavor and thus encourages collaboration across all areas of the college – academic affairs, student affairs, and financial services – in support of student success.

Academic Programs

Bachelor Degrees

Anna Maria College offers a four-year curriculum of undergraduate instruction leading to the following degrees:

Bachelor of Arts

Art

Art Therapy

Catholic Studies

English Graphic

Design Health

Science History

Human Development and Human

Services

Liberal Studies

Music

Psychology

Social Work

Studio Art

Teacher Preparation/Licensure (available through School of Education, School of Justice and Social Sciences, School of Visual and Performing Arts)

Bachelor of Music

Music Education

Music Therapy

Bachelor of Science

Business Administration

Criminal Justice

Forensic Criminology

Emergency Medical Administration Services

Fire Science

Marketing Communication

Nursing

Paramedicine

Sport Management

School of Humanities

School of Education

Elementary Education (1–6)—major in Liberal Studies

Early Childhood Education (PreK-2)—major in human development and human services or liberal studies

School of Justice and Social Sciences

Early Childhood / Early Education and Care – major in human development and human services

School of Visual and Performing Arts

Teacher of Music (All)

The Second Bachelor's Degree at Anna Maria College

Persons holding a bachelor's degree from an accredited institution and wishing to earn a second degree in a different field need simply to complete the Anna Maria College application, pay the application fee and have transcripts of previous college work sent to the College. An advisor will be assigned to the candidate in the letter of admission. The candidate should then make an appointment with the advisor who will outline the courses needed to complete the requirements for the degree.

Requirements

- The second bachelor's degree must be in an area of concentration different from the first one:
- At least 30 credits must be completed at Anna Maria College of which at least 15 must be in the new concentration;
- No more than 90 credits of advanced standing are granted, the actual number depending on whether courses in the previous degree fulfilled (1)

prerequisites for the new major and (2) certain general Anna Maria College degree requirements; No credit will be given for courses with a grade below C-

Anna Maria College General Education requirements must be fulfilled either by transfer of previous credits or with Anna Maria College courses.

Students with a technical degree or degrees from foreign schools may have to fulfill additional requirements.

Division of Continuing Education

The Division of Continuing Education provides courses and programs for the adult learner seeking to further his/her personal and professional development. The Division offers an array of courses which can be taken on an individual basis or as part of a degree program. Degree completion programs in Fire Science, Nursing (RN-to-BSN), Social Work and Emergency Medical Services Administration are offered on a flexible schedule for students seeking to further their education, but whose work commitment prevents the pursuit of full-time or day studies.

The College welcomes special students who wish to enrich their lives with further study but are not quite ready or do not intend to pursue a degree. A limited number of courses may be taken as a special student. Students may take only two courses within the major prior to completing the admission process. All special students must submit proof of a high school diploma or GED prior to registration.

*-The BSN degree completion program is for students who already possess a Registered Nurse License.

Degree Requirements

Candidates for a bachelor degree through the Continuing Education Division are required to complete successfully the General Education requirements of the College, as well as those for the area of concentration. They are also subject to all academic policies and procedures as published in this catalog.

Transfer Credits

For transfer credit policies please see the <u>Transfer Admissions</u> section of this catalog

Credit by Examination

For credit by examination policies please see the Transfer Admissions section of this catalog

Academic Counseling

Students in part-time degree programs receive academic counseling from their assigned Advisor and, after admission to the degree program, from the Program Dean/Director of the School or her/his designee in the appropriate area of concentration. Academic counseling is offered before application and admission, during each semester registration period, and by appointment at any other time upon the student's request.

Financial Aid

Students in part-time degree programs, registered for at least six credits per semester, may be eligible for financial aid. See that section in this catalog. More specific information regarding financial aid may be obtained by writing or telephoning the Financial Aid Office at Anna Maria College. (508) 849-3366.

Finances

Anna Maria College strives to provide a quality education that is accessible to a diverse population. The Board of Trustees approves tuition and fees on an annual basis. A statement of tuition and fees is published annually and is available from the Office of Business Affairs.

Refund of Tuition and Fees

To qualify for a refund, a student must officially withdraw from the course. The day and time that the notice is received in the Office of Business Affairs is the official date of withdrawal. Students who withdraw from courses within the established time period are granted refunds as follows for each semester:

Traditional 15-week semester

Withdrawal prior to second class meeting 100% Withdrawal prior to third class meeting 60%

Withdrawal prior to fourth class meeting 40% Withdrawal after the fourth class meeting No Refund

Accelerated 8-week semester

Withdrawal prior to second class meeting 100% Withdrawal prior to third class meeting 30% Withdrawal prior to fourth class meeting 20% Withdrawal after the fourth class meeting No Refund

A student who is forced to withdraw from a course because of a permanent business transfer out of the Massachusetts area or because of serious medical reasons receives a prorated refund of the semester's tuition and fees, except for the non-refundable application and registration fees, if the withdrawal takes place at any time during the first half of the semester or session. Written substantiation of the transfer by the employer or—in the case of illness by the attending physician must be presented at the time of withdrawal. All refunds are paid within 30 days of the official date of withdrawal. A student who is financially indebted in any way to Anna Maria College is not entitled to grades, transcripts, or other official documents issued by the College in his/her name. For immediate settlement of a delinquent account, a certified bank check must be presented. If other forms of payment are used to settle a delinquent account, there is a waiting period of seven business days before grades, transcripts or diplomas can be released.

Special Programs

Self-Designed Study Liz has suggested this be called a directed research study

Students having maintained honor grades (CGPA of 3.0) are eligible to undertake independent work in either their junior or senior year. A qualified student is given the opportunity to work on a special project that is of his/her own choosing with the approval of a faculty member. Usually, a paper is presented to summarize findings. However, in the field of science, this paper may be replaced by an account of the procedures and results of an experiment. When pertinent, an artistic or literary creation may be substituted. At the conclusion of the project, credit is assigned.

Internships

Students may apply to the bachelor degree up to 12 units of internship or practicum credit. The art, education, music therapy, art therapy and social work programs require Internships/practica. Students in the more traditional liberal arts and science programs are encouraged to include internships in their programs in order to enhance their employment possibilities upon graduation. Internship study is usually undertaken in the junior or senior year. It must be related to academic course work in a carefully planned program of learning.

Students interested in completing an Internship should discuss opportunities with their academic advisor. The advisor will submit an Internship Approval Form through the In-house forms program. The student will be requirement to obtain an

"Internship Packet." All required paperwork must be submitted to the Academic Affairs Coordinator no later than December 15 for the spring semester, and May 15 for the fall semester.

Study Abroad Program

Anna Maria College offers students different opportunities to study abroad. The truly adventurous student may decide to spend a semester or year abroad studying in a foreign country. Students have studied in London, Quebec, Costa Rica, Spain, Australia, and Rome, as well as through a Semester at Sea. The Study Abroad Director will help students find programs in other countries as well. For students who would prefer a shorter, more structured visit, the College offers travel opportunities in the summer, fall, and spring semesters. In such short study tour, students study the history, culture and language of a foreign country and spend spring break exploring the city/country with the professor. Countries and cities explored in the past have included Chile, Italy, German, Ireland, India, Berlin, Budapest, and Vienna. Students must be at least second semester freshman with a 3.0 GPA or permission of the Study Abroad Director (this is to ensure that the student is serious, as well as to ensure that there are programs the student is interested in that accept a GPA lower than a 3.0.) Also, the student must be in good standing with the Dean of Student's office and in good financial standing with the Business Office.

Pre-Law Program

There is no specific major required for admission to law school. Whether students decide to pursue a major in the liberal arts or pre-professional area, Anna Maria College provides pre-law students with specialized advising designed to enhance their opportunities for post-graduate study. It is recommended that law school applicants maintain a high quality of course work by selecting courses that will sharpen their writing and research as well as their skills in argumentation, and critical analysis. Students pursuing a career in law normally take the Law School Admissions Test (LSAT) in the fall of their senior year. Although there are no firm requirements for admission, law schools look favorably upon students who maintain at least a "B" average and do well on the LSAT. Some law schools also require personal interviews. Many students from Anna Maria College have been accepted to leading law schools. Any student considering a career in law should consult the pre-law advisor.

Anna Maria College and Western New England University School of Law

3+3 Pre-Law Partnership Agreement

Anna Maria College offers all students the advantages of a strong liberal arts education as well as prepares students for a host of vocations. For example, students interested in a pre-law program have access to individualized guidance from practicing attorneys and help with the preparation required to apply to law school.

The Bachelor of Arts degree in Law, Politics, and Society prepares students who are interested in a prelaw program and has an established a 3+3 partnership with Western New England University School of Law. With advisement, other academic majors may also participate in the 3+3 partnership.

Students who successfully meet the requirements and complete the 3+3 partnership with Western New England University School of Law:

- Attend Anna Maria College for 3 years.
- Fulfill Anna Maria College general education and major requirements and are admitted to Western New England University School of Law in their fourth year at Anna Maria College.

- Successfully complete their first year at law school at Western New England University School of Law and receive their bachelor's degree from Anna Maria College.
- Finish their bachelor's and law degrees in 6 years instead of 7.

Pre-law program advantages

Anna Maria College students will have the opportunity to:

- Take classes relating to law.
- Select courses that prepare them for the LSATs and law school.
- Experience individualized pre-law advising.
- Attend speaker series at Western New England University School of Law
- Host Western New England University School of Law students and faculty at Anna Maria College events
- Participate in Moot Court Competition
- Attend LSAT preparation at Western New England University
- Network with Western New England students and faculty prior to attending law school.
- Gain practical experience and participate in a variety of internships directly related to the law and legal professions.
- Complete a bachelor and law degree in 6 years instead of 7.

enem.

Specialized Advisors

Anna Maria College has an established pre-law advising committee who work with students to design their coursework and meet their academic interests. Two experienced Anna Maria College faculty members who are practicing attorneys work directly with students interested in the pre-law program. Additional faculty members, representing various majors, are also dedicated to help students to meet their academic goals.

Pre-Medical/Health Program

Whether pursuing a career in medicine, nursing or any other health-related profession, each student is advised to obtain a catalog of the professional school of his/her choice and to present it to his/her advisor so that a satisfactory choice of courses may be made.

ROTC Programs

In cooperation with Worcester Polytechnic Institute (WPI), the Air Force Reserve Officers Training Corps (ROTC) Program is offered to qualified Anna Maria College students. As a member of Higher Education Consortium (HECCMA), Anna Maria College students are eligible to apply for Air Force ROTC at WPI.

Self-designed Programs and Minors

Self-designed programs offer students the opportunity to broaden their scope of study. Interrelated courses, drawn from various departments, combine to form a self-designed major or minor at Anna Maria College.

Fifth Year option

Through the Fifth Year Option at the College, advanced undergraduate students may take up to three courses (nine credits) of graduate coursework to be applied to both their undergraduate and graduate program.

To qualify, undergraduate students must have the following:

- Earned a minimum of 90 credits toward their degree
- Have a minimum GPA of 2.7
- Program Dean/Director Approval

Minors

A student may pursue a minor through any one of the academic departments. Typically, a minor requires a minimum of 18 credits chosen under the direction of the respective faculty advisors.

Higher Education Consortium of Central Massachusetts (HECCMA)

As one of the institutions constituting Higher Education Consortium of Central Massachusetts, Anna Maria College can satisfy the special needs of its students through cross-registration on other campuses. As a result, the student may avail

him/herself of a much wider range of course offerings than is ordinarily available at a small college. Thus, at Anna Maria College, the advantages of a distinctive education are combined with facilities for interchanges with any of 27,000 students within a 10-mile radius. Students may take one cross-registration course per semester.

Religious Observances

Section 2B of Chapter 151C of the General Laws of Massachusetts, as amended, is quoted below:

Any student in an educational or vocational training institution, other than a religious or denominational educational or vocational training institution, who is unable, because of his religious beliefs, to attend classes or to participate in any examination, study, or work requirement on a particular day shall be excused from any such examination or study or work requirement and shall be provided with an opportunity to make up such examination, study, or work requirement which he may have missed because of such absence on any particular day; provided, however, that such makeup examination or work shall not create an unreasonable burden upon such school. No fees of any kind shall be charged by the institution for making available to the said student such opportunity. No adverse or prejudicial effects shall result to any student because of his availing himself of the provisions of this section.

Students who wish to exercise their right under this law may make an application in writing to the Vice President for Academic Affairs for an excused absence within 15 calendar days after the day of commencement of classes each semester or five working days before the day of the religious observance if the observance comes within 15 days after the day of commencement of classes. The applicant must name in the application the religious observance, the religion encouraging the observance, and the exact period that the absence will cover. In order for

the request to be honored, not only must it be presented within the designated time span, but the religion in question must be recognized by the United States Internal Revenue Service as one that is eligible for tax exemption under federal law. The Vice President for Academic Affairs will determine whether the given religion is so recognized. If the

religion does not qualify under this definition, the request will be denied.

Additionally, the Vice President will determine whether or not any make up examination or work will place an "unreasonable burden" upon the institution. If in the judgment of the Vice President the terms of the request place an unreasonable burden on the institution, the request will be denied.

If the student's request is approved by the Vice President, the student and the instructors of each of the student's classes will be notified of the decision by the Vice President's office within five working days after the receipt of the request. If the request is denied, the denial, accompanied by the reason therefore, will be sent to the student by the Vice President's office within five working days after the receipt of the request.

General Education Curriculum

Explorers in a Community of Faith and Reason

When they founded Anna Maria College in 1946, the Sisters of Saint Anne perpetuated the vision and aim of their own foundress, Blessed Marie-Anne Blondin, by offering the opportunities and advantages of education—in this case higher education—to those for whom it was then not easily accessible: women. The earliest statement of their purpose declares that the "College offers a liberal education planned: to elevate the heart through love; to enlighten the intellect in truth; to strengthen the will in good." In this declaration is summed up the entire Catholic tradition in education.

Anna Maria College recognizes that intellectual development is inseparable from character development and ethical decision making and seeks to prepare students to be citizens of a global community with a goal of constructing a more just and peaceful world. The General Education curriculum is mission consistent, provides a developmental four-year sequence, and is defined as both the foundation and framework of undergraduate education at Anna Maria College. Emphasis is placed on interdisciplinary approaches to knowledge and skills while integrating the Catholic identity of the institution throughout the curriculum.

The General Education requirements, together with major requirements at Anna Maria College embody the mission of the College, as a Catholic institution inspired by the ideals of the Sisters of Saint Anne, Anna Maria College educates students to become individuals who will transform their world as ethical leaders and community-oriented professionals.

Learning goals for the General Education are directly derived from this mission and are identified through a framework of knowledge, skills, and responsibilities focused in contemporary literacies to include:

KNOWLEDGE OF HUMAN CULTURES AND THE PHYSICAL AND NATURAL WORLD THROUGH THE LIBERAL ARTS

Focused by engagement with big questions, both contemporary and enduring

Contemporary Literacies

- Humanities Literacy
- Integrated Social Scientific Literacy (Behavioral & Social Sciences)
- Scientific Literacy

• Artistic Literacy

INTELLECTUAL AND APPLIED SKILLS

Practiced extensively, across the curriculum, in the context of progressively more challenging problems, projects, and standards for performance and demonstrated through the application of knowledge, skills, and responsibilities to new settings and complex problems

Contemporary Literacies

- Critical Thinking Literacy
- Communication Literacy
- Professional Literacy
- Information and Research Literacy

PERSONAL AND SOCIAL RESPONSIBILITY

Anchored through active involvement with diverse communities and real-world challenges

Contemporary Literacies

- Personal Literacy
- National and Global Literacy
- Moral Literacy
- Critical Literacy

General Education

Overview of General Education Required Courses

* Students will be required to take three sequential writing courses – possibilities follow:

- ENG 103, ENG 104, EC in Writing for Career and Creativity
- ENG 102, ENG 103 and ENG 104

** Students are required to achieve a grade of C or better in ENG 102, 103 and 104. Each course may only be repeated twice. If a student fails any one of these courses twice the student will be dismissed from the college.

The General Education Exploration Courses (EC) listed below may be taken during any semester – Freshman through Senior year.

- Explorations in Natural Sciences
- Explorations in Western Cultures and History
- Explorations in Societies of the World
- Explorations in Creativity and Imagination
- Explorations in the U.S. and the World
- Explorations in Global Dynamics
- Explorations in Catholic Worldview

Exploration Courses available for any given semester will be indicated through the online course scheduling system and available to students through the, faculty advisors, and the Registrar's Office. All courses approved to meet these requirements will be identified as such in the AMC online student registration portal. A list of courses approved prior to September 2016 is <u>listed below</u>. This list will be updated periodically.

Global Language Course(s)

All students will be required to take any two Global Language courses. Students are exempt from the first course in the Global Language sequence through two years of a global language in high school. The only exception to the Global Language requirement is

granted to students who can prove competency in a Global Language other than English. The exemption is granted either through documentation (such as school transcripts) that they are fluent in a language other than English or demonstration of that competency determined by a formal assessment conducted by a designated member of the School of Humanities.

Quantitative Reasoning Requirement

This course may be taken during any semester – Freshman through Senior year. Students should consult their program of study prior to selecting a course to meet this requirement.

Philosophy, Theology, Catholic Worldview Sequence

Students must complete the three-course philosophy and theology sequence. Students first take PHL 110 Introduction to Philosophy during their freshman or sophomore year. After successful completion of PHL 110, students complete THE 210 Introduction to Theology. Finally, after successfully completing both PHL 110 and THE 210, students select an approved course to meet the Explorations in Catholic Worldview requirement.

General Education Course	Recommended Year
First Year Experience	Freshman year
Freshman Composition*	Freshman year
Writing Through Literature*	Freshman year
Introduction to Philosophy	Freshman year
Explorations in Natural Science	ees Freshman year
Introduction to Theology	Sophomore year
Explorations in Western	
Cultures & History	Sophomore year
Global Language I	Sophomore year
Global Language II	Sophomore year
Explorations in Societies of th	e World
	~ .

Sophomore year

Explorations in Creativity and

Imagination Sophomore year

Quantitative Reasoning Junior year

Explorations in Writing for

Career and Creativity Junior year

Explorations in the U.S. in the World

Junior year

Explorations in Catholic Worldview

Senior year

Explorations in Global Dynamics Senior Year Capstone course in major Senior year

General Education Requirements for Transfer students

Transfer students enrolling at Anna Maria College with an earned Associate's Degree from a regionally accredited institution or who have earned a minimum of 60 transferrable credits from a regionally accredited institution are potentially eligible for General Education exemptions for first and second year general education courses. Anna Maria College reserves the right to require transfer students to successfully complete ENG103 and/or ENG104 and any additional first and second year General Education courses if needed for the major. Please refer to the Transfer Admissions Section of the Course Catalog for complete information regarding Transfer Enrollment policies.

All Undergraduate students must complete the College's General Education curriculum requirements in addition to those required of the major and/or division. All undergraduate programs require the General Education curriculum, regardless of how the program is delivered or where programs are offered.

Placement Testing

Traditional Freshman

All first-time traditional freshman students are required to complete the Accuplacer test. Anna Maria College administers the Sentence Skills and Reading Composition portions of the Accuplacer to determine appropriate initial placement in first-year general education writing courses. The Accuplacer is administered during college orientation programming.

Students will be placed as following:

77 (or under) + 4 (or under) = ENG 102

77 (or under) + 5 (or above) = ENG 103

4 or under = ENG 102 (unless combined with a score of 100 or above.

5 or above = ENG 103 (unless combined with a score of under 77)

Transfer Students

Transfer students enrolling at Anna Maria College may be required to complete Accuplacer testing. Transfer students without an earned Associate's degree from a regionally accredited institution or with less than 60 transferrable college credits and without transferrable English courses are required to complete Accuplacer to testing to determine appropriate writing course placement and sequencing.

Honors Students

All students seeking admission to the honors program are required to successfully place into ENG103 in both the Sentence Skills and Reading Composition portions of the Accuplacer. New first-time students invited to join the honor's program may complete placement testing prior to their orientation program by contacting the Student Success Center. Please refer to honor's program guidelines in the academic catalog and the honor's program handbook for complete honor's program requirements.

Placement Testing Accommodations

Accommodations for the Accuplacer are available to eligible students and must be coordinated via the Student Success Center. In accordance with college policy, students seeking accommodations for the placement test must provide official documentation of their disability to the Director of Student Success who then coordinates reasonable accommodations for the assessment prior to the Accuplacer.

Placement Testing Retake Policy

Requests by new traditional freshman to retake the Accuplacer test are reviewed by the divisions of student success and academic affairs on a case-by-case basis. Final approval of any retake must be provided by the Vice President for Academic Affairs.

Test Score Eligibility

Accuplacer scores completed during Anna Maria College enrollment activities (i.e. orientation) will remain effective for one calendar year should a student defer enrollment. Accuplacer results taken in

General Education

conjunction with enrollment processes at an institution other than Anna Maria College may be acceptable if completed within six months of enrollment at Anna Maria College and accompanied by official dated documentation. All such cases will be reviewed on an individual basis by the divisions of Student Success and Academic Affairs.

Please note that new courses will be added to this list during the academic year and that courses on the list may not be offered each semester. Students should check with their advisers. An updated list of Explorations courses is available through the General Education Coordinator.

AMC 100 First Year Seminar (3)

The First Year Seminar is designed to orient students to life at Anna Maria College. The primary aim of the course is to prepare students for the academic, social, and emotional changes they may face during their transition to Anna Maria and to provide the skills necessary for a successful college experience. This course will support students in the development of their academic skills, including critical reading and thinking, writing and oral presentation, and information literacy, the use of electronic technology for learning, study skills, and academic integrity. In addition, this course will advise students in life skills critical to success in college and beyond. Skills such as time management, wellness, civic engagement, social responsibility, personal ethics, cultural competency, and personal growth will be addressed.

A grade of C or better is required for graduation.

ENG 102 Foundations (4)

Foundations (ENG 102) is a writing course for students who need to further develop the basic skills needed for formal academic writing. By focusing on stylistic and grammatical conventions, ENG 102 prepares students for success in ENG 103, ENG 104, and beyond. Students improve their knowledge of English grammar, usage, and vocabulary by completing a variety of writing-centered activities. Among the many writing and reading assignments, ENG 102 students practice pre-writing techniques, sentence construction (in the context of short writing assignments), and paragraph organization. This course will also introduce students to the conventions of the academic essay. A grade of C or better is required to move on to ENG 103. This course may only be repeated twice. If a student does not receive a C or better after 3 attempts the student will be dismissed from the college.

ENG 103 Freshman Composition (3)

Freshman Composition (ENG 103) focuses more intensively on building student skills in critical thinking, reading, and writing. Its course goals include the development of analytical reading, thoughtful discussion, evidence-based arguments, composition, draft writing, self-editing, and research skills. By the end of the course, students will be prepared for all aspects of academic writing,

General Education

including the essay, research paper, and the accompanying skills of developing a thesis and preparing a page of sources in varied academic styles (MLA, APA, Chicago). A grade of C or better is required to move on to ENG 104. This course may only be repeated twice. If a student does not receive a C or better after 3 attempts the student will be dismissed from the college.

ENG 104 Writing Through Literature (3)

Writing through Literature (ENG 104) introduces students to the essential tools for understanding and analyzing literary texts and writing insightful arguments about them. In addition, students will examine language, ideas, and the cultural/political values of works of literature and what they reveal about our evolving, increasingly global society. This course uses poetry, drama, and fiction/creative nonfiction texts to build on skills acquired in ENG 103 and increase proficiency in analytical reading, thoughtful discussion, evidence-based arguments, composition, draft writing, self-editing, and research skills. Students will be prepared for various aspects of academic writing, including the explication essay, comparative essay, and research paper with accompanying annotated bibliography. A grade of C or better is required for graduation. This course may only be repeated twice. If a student does not receive a C or better after 3 attempts the student will be dismissed from the college.

PHL 110 Introduction to Philosophy (3)

Introduction to the discipline of philosophy. Course focuses on the most fundamental questions that human beings have always asked. Topics include a critical examination of theories about reality and truth, moral values and social justice, personal identity and free will, aesthetic values, and systems of religious beliefs.

THE 210 Introduction to Theology (3)

Theology is an ongoing search for understanding and truth about God, humanity and all reality. It is a core discipline of the Catholic intellectual tradition. The study of theology involves a structured exploration of the Bible, Tradition and Church teaching. Topics studied in this course are: one God in three divine Persons; creation and new creation; sin and forgiveness; the Church and the communion of

saints. This course builds on the introductory course in philosophy and also prepares students to take other theology courses at the college.

Capstone Seminar (3)

In their Senior year, usually in the spring semester, students are required to take a Capstone

Seminar. The intention of this seminar is both integrative and professional: A Capstone Seminar is structured as an interdisciplinary course that integrates the student's coursework in their major field with the skills and knowledge acquired throughout the General Education Curriculum experience. Capstone Seminars typically involve individual research or other projects and may be integrated with service learning or internship requirements.

Global Language I and II (6)

To acquire minimal conversational level in a foreign language and develop corresponding cultural competence, each AMC student will be required to take any two courses in Global Languages. In order to build proficiency, students are strongly encouraged to complete two sequential global language courses.

Upon completion of this requirement, the student will be able to identify and reproduce the basic sounds and rhythms of the language, analyze the basic principles of grammar and structure introduced at this level, and apply these principles in oral and written communication, as well as communicate with others in the language about simple topics of everyday life. Currently available courses include Spanish, Italian, French, and American Sign Language.

Students are exempt from the first course in the Global Language sequence through successful completion of at least two years of a global language in high school.

Exemption from the entire Global Language requirement (both courses) requires proof of competency in a Global Language other than English. The exemption is granted either through documentation (such as school transcripts) showing a student to be fluent in a language other than English and/or demonstration of that competency through an interview with an individual designated by the School of Humanities.

Explorations Courses

Note: Faculty from different Schools and Programs certify their courses to qualify as fulfilling requirements for each Explorations category. Each Semester eligible courses are listed on the Anna Maria College online course search tool and visible within the Anna Maria College student web registration portal.

Explorations in the Natural Sciences

Courses approved to meet this requirement focus on selected elements of the Natural Sciences, with particular emphasis on processes and mechanisms that underlie individual disciplines, including earth sciences, cosmology, biology, chemistry, physics, ecology, health sciences, and anthropology.

Explorations in Western Cultures and History

Approved courses explore focus on the study of values, ideas, self-perceptions and aspirations by examining human creative expression during a specific period of Western history. These classes explore the philosophical and artistic heritage of the West by investigating the intellectual foundations of the defining works of literature, music and the visual and performing arts from each historic period. The exploration of interrelationships between the products of human imagination and the ideas that inspire their creation enables one to explore the west's answers to the fundamental questions regarding the nature of humankind and the purpose of human existence in one of the four major historic eras of Western Civilization.

Explorations in Writing for Career and Creativity

Anna Maria College recognizes that the ability to write effectively is a basic and increasingly important skill for college graduates, regardless of their major or career plans. The General Education Curriculum is designed so that all students will take at least three writing courses; for many students, this will include either a Professional Writing course or a Creative Writing course, both of which emphasize specialized writing. In these courses, students opt to further hone their writing skills.

Professional Writing

Professionals in many fields are required to prepare a variety of reports, communicate with peers, and present projects, programs and other written products to a variety of audiences. This is a more specialized approach to writing than encountered in freshmen writing composition courses. Therefore, in this course the student learn to develop, draft and execute various forms of writing useful for an array of professions.

Creative Writing

The course blends building blocks of language, locale, apprentice, and artistic effort with a goal of strengthening writing skills that can lead to lifelong learning, expression, and publication. Students will have opportunities each week to explore topics, practice elements of writing, and complete formal examples of creative writing.

Explorations in Creativity and Imagination

Courses identified as Experience of Creativity, Imagination, and Beauty will contribute to the development of aesthetic responsiveness. These courses will present students with opportunities to analyze the objects and experiences which are identified in various societies as representative of beauty. As such, the courses are intended to contribute to cultural competency through the awareness of culturally conditioned perception and how selected cultures transmit meaning. In sympathy with the experience of beauty are the imaginative and creative processes which yield human artifacts that appeal to (or are repulsive to) the aesthetic sense and are intended to carry meaning. Students will have the opportunity to critically explore these processes and engage them through encounters with their application in cultural artifacts.

Explorations in Societies of the World

The courses in the Societies of the World category seek to acquaint students with values, customs, and institutions of other countries, and to explore how different beliefs, behaviors, and ways of organizing society come into being. These courses may take a variety of disciplinary approaches to the examination of economic, political, and legal systems, social relations, and social beliefs. Courses may also

General Education

address cultural practices or religious traditions, and their effect on social structures. Topics may be treated from a contemporary perspective or a historical one, as long as they help students develop an awareness of the diversity of ways in which human beings have organized their social existence. Some courses in this category might concentrate primarily on a single society, past or present, but they should demonstrate its connections, across time or geographical space, to one or more other societies. There are many topics of wide practical and intellectual interest that courses in Societies of the World might explore, including ethnic identity and statehood, gender, religion and government, constitutionalism.

Explorations in the United States in the World

The influence of the United States in the world is unprecedented in many areas, such as culture, military power, scientific development, and economics. At the same time, the USA is in continuous interaction with societies around the world, sometimes cooperatively and sometimes confrontationally. Courses in this category the USA from the inside and the outside by analyzing US social, political, legal, cultural and economic practices and institutions, and either compare those practices and institutions to those of other countries (in part to examine "American exceptionalism") or explore the connections between the US and other societies. These courses will help students to understand the US as a heterogeneous and multifaceted nation situated within an international framework. These courses help prepare students for civic agency by framing the study of social, political, legal, and economic institutions of the United States in a historical and/or comparative context.

Explorations in Global Dynamics

The world has become more complex in virtually all dimensions. Economies are increasingly interdependent: no large company exists with its workforce, assets, raw materials and customer base in a single country. Economic well-being for any one country is dependent on the well-being of its suppliers, customers, investors, and its workforce. Many other problems cannot be solved within the borders of a single country: including social problems, such as combatting terrorism and curbing

the drug trade; international disputes, such as territorial conflicts and the problems of submerged ethnic groups. In addition, significant changes in science, technology, and the environment are also increasingly vital for the future of the planet. Courses in this category examine international or transnational dynamics between countries, regional or international institutions, and key non-state actors in social, political, legal, cultural, and/or economic institutions, practices, and behaviors, from contemporary, historical, and/or analytic perspectives. There are many topics that an Exploring Global Dynamics course might explore, including international relations, global markets, environmental changes, scientific and technological developments, and social change in a globalized world. By this category's nature, precedence should be given to courses in the Social Sciences that examine social, cultural, political, legal, linguistic, scientific, technological or economic issues.

Explorations in Catholic Worldview

These courses begin with the understanding that students come to Anna Maria College from a variety of religious backgrounds and levels of engagement and interest. What students hold in common is participation in, responsibility for, and potential to influence a complex and fragile world. Courses in this category offer students perspectives on this engagement with the world from the experience of Catholic Scholars, Scientists, Religious leaders, Theorists, and Pastoral Practitioners. In keeping with the mission of Anna Maria College, these perspectives are shaped by a system of belief in a God who is revealed in the beauty of the natural world and the loving desire for each person's greatest good in the social world. Readings, projects, discussions, and experiences will probe the depths of course topics to yield new ways of thinking. Sometimes these perspectives will complement other courses across the curriculum and sometimes it will challenge them.

Quantitative Reasoning

Quantitative Reasoning courses teach students how to think, write, and read mathematically in order to better understand the world and themselves. Approved courses include those from disciplinesuch as Business, Mathematics, Philosophy, Fire Science, and Music

General Education

Approved Exp	ploration Courses as of 09/2017	HST 217	Latin American History through Film, Art and Music
Creativity and	Imagination	HST 296	Canada
ART 101	Drawing I	HST 381	Modern Middle East
ART 102	Drawing II	LPS 211	Global Studies through Film
ART 103	Fundamentals of Color & Design	MCO 211	Global Studies through Film
ART 105	3D Design	PSC 211	Global Studies through Film
ART 113	Japanese Woodblock Printing	PSC 390	The Politics of Reconciliation
ART 204	Sculpture and Clay	SOC 201	Introduction to Sociology
ART 205	Calligraphy: Design & Lettering	SOC 207	Sociology of a Multicultural World
ART 242	Photography I		
ART 248	Introduction to Digital Photography	US in the World	d
ART 201	Watercolor	ECO 200	Microeconomics
ART 215	Printmaking I	EDU 201	Education, Culture and Society
ART 220	Stained Glass	EMS 440	International/Comparative pre-
ART 252	Art History II	Hospital	
ART 253	American Art History	ENG 230	US Literary Traditions
CRJ 207	Forensic Photography	HST 111	American Nation I
DES 103	Introduction to Computer Graphics	HST 112	American Nation II
DES 103 DES 110	Typography I	HST 203	Modern American Urban History
DES 110 DES 240	Introduction to Graphics Design	HST 218	Food, Gender and Culture
ENG 220	Origins of Literature	HST 227	African American History II
ENG 220 ENG 222	Gothic Literature	HST 229	Contemporary Immigration
ENG 222 ENG 233	British Literature		to the U.S.
ENG 233 ENG 242	Psychological Study		History of Massachusetts in New
		HST 231	England
ENG 330	Shakespeare	HUM 205	New England Global Destination
FOR 207	Forensic Photography	HUM 216	Geography of the Americas
MCO 203	Introduction to Media Studies	HUM 217	Introduction to Latino Studies
MCO 241	The Horror Film	JSS 101	Interpersonal Communication
MIS 380	Web Design and Research	MCO 219	Vietnam War through Film
MUS 257	Music Appreciation	14100 217	vietnam vvar amoagn i imi
MUT 410	Music Therapy III		U.S. Nurse as an International
MUT190	Music as Health Resources	NUS 431	Advocate
CI I I D		PHL 304	Healthcare Ethics
Global Dynami		PSC 201	Introduction to Politics
BIO 406	Epidemiology	PSC 307	US Foreign Policy
BLP 410	Diversity in the Workforce	PSC 330	Politics of Terrorism
CRJ 230	Homeland Security	PSC 407	American Foreign Policy
ECO 201	Macroeconomics	SWK 242	Introduction to Social Welfare as a
ENG 341	Post-Colonial Global Literature	5 W IC 2 12	Social Institution Care
ENG 350	Banned Books		Social institution care
ENV 301	Environmental Equity	Writing for Ca	reer and Creativity
HST 332	Drug Trafficking in Latin America	ART 347	Junior Seminar
HST 371	Famine, Floods and	BUS 292	Business Writing Digital
	Microorganisms: Global Ecological	CRJ 490	Capstone Seminar
	Challenges in the 21 st Century	EDU 307	Authentic Writing for
MUT 411	Psychology of Music:	LDC 307	Professional Communication
	A Global Perspective	EDU 420	Teaching Seminar
NUS 401	Family Health Nursing	ENG 102	Dev Writing (by placement only)
NUS 402	Community Health Nursing	ENG 102 ENG 201	Creative Writing
NUS 408	Public Health Nursing	ENG 201 ENG 212	Memoir Writing
PSC 220	Introduction International Relations	ENG 212 ENG 215	Poetry Writing
PSC 320	How Countries Relate	ENG 213	
SWK 307	Issues of Diversity and Oppression	ENG 220	Origins of Literature and Myth and Folklore
		ENG 220	
Societies of the		ENG 240	Women's Lives, Women's
HST 118	Global History II	ENG 240	Literature
		ENG 307	Writing for the Professions
HST 216	Coups, Conflicts and Revolutions	ENG 217	Detective in Fiction
		ENV 325	Topics in Environmental Studies Senior Seminar II
		ENV 491	Senioi Seniniai II

HON 490 HUM 490 JSS307	Senior Seminar (Honors Program only) Senior Seminar Authentic Writing for
	Professional Communication
JSS 490	Senior Seminar
LPS107	Legal Research and Writing
MCO 203	Introduction to Media Studies
MCO 250	Screenwriting

MUT 250	MT Pre-Practicum	EMS 220	EMT Basic
MUT 350	MT Practicum I	EMS 240	Paramedic Studies I
MUT 351	MT Practicum II	EMS 250	Paramedic Studies II
NUS 304	Nursing Research (online students only)	ENV 260	Principles of Sustainable
NUS 314	Essentials of Nursing Research		Development
PSY 327	Experimental Psychology	ENV 320	Environmental Hazard and Risk
SWK 401	Social World Research		Analysis
SWK 454	Senior Capstone	FOR 480	Forensic Anthropology
THE3XX	Special Topics in Spirituality		

Catholic World	view
THE 240	American Catholic History
	Introduction to the Hebrew
THE 306	Scriptures
	Catholicism and Interreligious
THE 319	Dialogue
THE 320	Restorative Justice
	Faith and Reason in the Catholic
THE 330	Intellectual Tradition
THE 304	Catholic Social Teaching
THE 308	Perspectives Christian Scriptures
THE 360	Society, Science and God in the
	Catholic Tradition
THE 361	Biblical Explorations in Justice
THE 362	Dying before Their Time: The
	Morality of Life Ending Treatments
THE 363	Latin@ Present, Past and Future:
	Contributions of Latin@ Catholics
	to the Struggle for Justice in the
	USA

THE 365	War Peace and God
THE 366	Hell, Evil and Punishment

Exploring the Natural SciencesBIO 103 Intro to Biology

BIO 103	Intro to Biology
BIO 104	Ecology and Evolution
BIO 130	Nutrition and Health
BIO 212	Anatomy and Physiology I
BIO 213	Anatomy and Physiology II
BIO 222	Microbiology
BIO 230	Human Genetics in Society
BIO 240	Exercise Physiology
BIO 345	Biological Anthropology
BIO 360	Occupational Health & Safety
BIO 370	Cancer, the Environment
	and Workplace
BIO 373	Biotechnology Laboratory Methods
BIO 402	Genetics
BIO 408	Toxicology
CHM 110	General Chemistry I
CHM 111	General Chemistry II
CRJ 480	Forensic Anthropology
CRJ 481	Forensic Archaeology

FOR 481	Forensic Archeology
FRS 103	Fire Behavior and Combustion
PHY 201	College Physics I
PHY 202	College Physics II
PSY 448	Neuropsychology
SCI 101	Intro to the Natural Sciences
SCI 120	Earth Science

Western Cultures in History

ART 251	Art History I
ART 252	Art History II
ENG 227	King Arthur Past and Present
ENG 232	Irish Identity
ENG 320	Medieval Literature
ENG 321	Medieval Studies
HST 108	Ancient Medieval History
HST 109	Western Civilization I
HST 110	Western Civilization II
HST 214	Early Modern Humanities
HST 222	History of Medieval Crusades
MUS 255	Music History
MUS 256	Music History II
PHL 202	Philosophy of Race and Racism

Language I and II

8 8	
ASL 102	Intro to American Sign Language II
ASL101	Intro to American Sign Language I
EDU 656	ESL Theory and Practice
FRN 101	Beginning Conversational French
ITL 101	Beginning Conversational Italian
ITL 102	Italian and Humanities
SPN 101	Beginning Conversational Spanish
SPN 201	Spanish for Outreach

List of approved Exploration Courses that have been certified to meet with the requirements as stipulated by the Core Exploration Categories, as of August 2017. Please note that this is not a comprehensive list, as additional courses will be certified from semester to semester.

General Education

Liberal Studies

Anna Maria College supports a liberal arts education in the Catholic tradition along with strong career preparation. The General Education Curriculum and distribution requirements ensure that each student builds a basic foundation on this model, and then adds an area of focused study by choosing an area of concentration within a particular discipline. Some students, however, seek to develop an even broader appreciation of liberal studies across disciplines. To accommodate this goal without the demands imposed by other majors, Anna Maria College offers a major in Liberal Studies. Specific requirements involve a plan for the distribution of courses, the selection of a minor and the choice of the final General Education Seminar course.

Distribution requirements

Instead of electing only one course from each school, Liberal Studies students are required to complete at least two courses from each school. To add depth as well as breadth to this interdisciplinary concentration, one of the courses elected from each school must be listed at the 200-level or higher.

Minor course of study

Students electing to major in Liberal Studies pursue an area of more integrated study by compiling a minor in some discipline offered by the College. The requirement for a minor is developed individually by each program, but usually requires six courses (18 credits) which include both introductory and advanced work in one area.

General Education Curriculum considerations

Students are responsible for meeting all General Education requirements. One additional consideration exists for the student in Liberal Studies. The final General Education course (seminar or internship) must be completed within the School of the student's minor. The Dean of the School (or designee) from the student's minor area of study will serve as the faculty advisor and work closely with the student to assure that all program requirements for the concentration in Liberal Studies are met. Adding elective courses drawn from the offerings HECCMA: Higher

Education Consortium may be particularly attractive to these students.

Academic Schools

School of Business

Business Administration Marketing Communication Sport Management

School of Visual and Performing Arts

Art

Art Therapy

Graphic Design

Music

Music Education (All)

Music Therapy

Studio Art

School of Humanities

Catholic Studies

English

History

Liberal Studies

English Education (5–8; 8–12)

History Education (5–8; 8–12)

School of Justice and Social Sciences

Criminal Justice

Forensic Criminology

Human Development and Human

Services

Law, Politics, and Society

Psychology

Social Work

Teacher of Students with or without Disabilities (PreK–2) teacher preparation licensure track to complement the Bachelor of Arts in Human Development and Human Services degree.

School of Education

Education

School of Fire and Health Sciences

Environmental Sciences

Emergency Medical Services Administration

Fire Science

Health Science

Paramedic Science

Nursing

School of Business

School of Business

The mission of the School of Business is to develop professional competence within the chosen major; effective leadership and decision-making skills; ethical awareness; and a commitment to social justice and responsibility.

Majors

Business Administration Marketing Communication Sport Management

Minors

Business Administration Marketing Communication

Non-Profit/Non-Government Organizations Management Small Business Sport Management

Other Areas of Study

Economics

Management Information Systems

Academics

All of the academic programs offered by the School of Business provide students with a broad-based liberal arts education and prepare them for the possibility of graduate study, as well as for a range of career options. Graduating students typically pursue careers in business, human services and government.

In order to work effectively within these fields, students must be prepared to exercise leadership skills, to make and communicate decisions, to draw upon knowledge within their disciplines, to function effectively within teams and groups, and to appreciate the interrelationship of all knowledge. The preparation of students as total persons also requires the development of ethical awareness and a commitment to social justice and responsibility. The majors and the required courses which make up the School of Business curriculum are designed to prepare students in these important ways. This curriculum is arranged in three Tiers.

Tier I contains two courses taken by all students in the School of Business:

BLP 110 Leadership BLP 250 Applied Statistics and Quantitative Analysis

These courses are designed to develop effective leadership and decision-making and engage in qualitative and quantitative analysis of information as essential components of decision-making.

Tier II contains the required courses in each of the majors within the School of Business. These courses are designed to develop the knowledge within each discipline which is the basis of professional competence. The courses in each major also promote the understanding that actions and decisions have consequences not only for individuals but also for larger groups and for society as a whole. These courses encourage students to develop professional competence in the context of ethical awareness and a commitment to social justice and responsibility.

Tier III contains elective courses. Students work with their advisors to choose elective courses related to their professional goals and interests. These courses are designed to deepen students' understanding of the major and to develop an interdisciplinary perspective on business. Students also are encouraged to choose elective courses from other schools in order to build upon their understanding that their actions and decisions affect not only themselves and the institutions within which they work but also society as a whole. The choice of elective courses from other schools also will promote an appreciation of the interrelationship of all knowledge. Student learning culminates with the integration of experience and knowledge through a capstone experience in the senior year.

School of Business Course Offerings

Business and Leadership Course Descriptions

BLP 110 Leadership (3)

A study of traditional leadership with emphasis on using critical thinking to develop ethical leadership skills, a number of methodologies will be utilized to develop insights into the relationship between faith, reason and leadership. This course will also include

skill development and self-assessment exercises allowing the student to use leadership theories and concepts to improve their personal and professional lives.

BLP 250 Applied Statistics and Quantitative Analysis (3)

A study of elementary applied statistics starting with probability and including permutations, combinations, distributions, measures of central tendency, linear correlations and regressions.

BLP310 Public Speaking and Presentations Skills (3)

Know your audience! Students will learn and practice the essential skills for delivering dynamic presentations. This course utilizes videotaping as one strategy for students to track their improvements.

BLP 410 Diversity in the Workforce (3)

Explores the dimensions of diversity and the challenges of managing an increasingly diverse workforce in both public and private sectors. Develops understanding of the impact of race, class, gender, disability and other differences on interpersonal, team and organizational behavior.

BLP 490 Senior Seminar (3)

This seminar is an interdisciplinary capstone experience for the senior-level student with the opportunity to demonstrate that they can integrate the Catholic Tradition with liberal studies education and professional studies. Students must demonstrate knowledge of the concepts of truth, ethics, justice, and community and then must apply these abstract concepts to real-world situations. The emphasis is on ethical decision making and practice.

School of Business

BLP 496 Guided Course (1-3)

A custom-designed academic experience that provides curricular enrichment and flexibility. Directed studies are considered for the expansion of an existing course and/or to complete a major research project which cannot be undertaken in the context of an existing course. The proposal must be approved by the supervising professor, the academic advisor and the dean of the school.

BLP 499 Internship (Variable)

An opportunity for students in their senior year to gain practical experience in a field related to their major. The students will integrate and apply knowledge, theory and understanding derived from foundation courses and content areas included in their field of study.

Business Administration

The major in business administration is a four year learning experience leading to a Bachelor of Science in Business Administration (BSBA). All students take eleven core business courses designed to give them a solid foundation in business concepts, as well as critical thinking skills for making business decisions. Upper level elective courses in management, marketing, international business, accounting, entrepreneurship and finance are offered to meet the specific educational goals of the student. Students who wish to balance classroom theory with real-life experience are encouraged to pursue one of the many internship opportunities available in the local area in fields such as banking, retailing, investments, and insurance. An active student-run Business Club enhances students' learning

Business Club enhances students' learning experiences through activities such as field trips to exemplary organizations and institutions. Small classes provide the student with the opportunity for one-on-one learning experiences with faculty who are experienced practitioner's eager to work with individual students as they prepare for their careers. Students in the top 20% of the class will be invited to join the Sigma Beta Delta honor society.

Along with all other students in the School of Business, concentrators in business administration take courses in Leadership, and Applied Statistics and Quantitative Analysis in order to develop skills that will enhance their understanding of the major.

Requirements Credits

General Education Requirements: 51

The following courses are part of the major and fulfill General Education Requirements

- BLP 250 Applied Statistics and Quantitative Analysis
- BUS 490 Business Capstone Seminar
- **■** ECO 200 Microeconomics

Business Administration Core: 42

BLP 110 Leadership

Computer Applications for Business

BUS 151, 152 Financial Accounting I and II

MIS 110, BUS 260 Principles of Management

BUS 268, BUS 210Personal Finance

BUS 270 Marketing Principles

BUS 380 Business Law

BUS 403 Business Ethics

Two upper-level business electives (300 or 400 level) or upper level MIS electives

Electives 27 - 30 Total 120

Business Administration Minor

Students in any major may minor in Business Administration.

BUS 151, 152 Financial Accounting I and II BUS 260 Principles of Management BUS 270 Marketing Principles

Two upper-level business administration electives (300 or 400 level)

Marketing Communication

This major leads to a Bachelor of Science in Marketing Communication degree. Marketing strategies in the 21st century depend on the use of new/digital media. Social media is the fastest-growing business tool. This major combines these areas and prepares graduates for this everchanging highly competitive field. The marketing

communication major provides the theoretical foundations as well as the creative, practical skills needed to persuade and communicate in the process of marketing. Students will be encouraged to seek internships to gain further practical experience.

Requirements Credits

General Education Requirements: 51

The following courses are part of the major and fulfill General Education Requirements

- BLP 250 Applied Statistics and Quantitative Analysis
- BUS 490 Business Capstone Seminar
- **■** ECO 200 Microeconomics
- **■** ECO 201 Macroeconomics
- BUS 292 Business Writing for the Digital Age
- DES 240 Graphic Design

Marketing Communication Core: 54

BLP 110 Leadership

MIS 110 Computer Applications for Business BUS 151, 152 Financial Accounting I and II

BUS 260 Principles of Management

BUS 210 Personal Finance

BUS 268

BUS 270 Marketing Principles

BUS 290 Introduction to Marketing Communication

BUS 311 Principles of Advertising

BUS 314 Social Media

Marketing BUS 380 Business

Law

BUS 403 Business Ethics

BUS 450 Marketing Management

MIS 380 Web Design and Research

1 elective from the following list:

- BUS 223 Sport Marketing
- BUS 323 Marketing for Non-Profit Organizations
- BUS 441 Marketing Research
- BLP 310 Public Speaking and Presentation Skills
- DES 305 Typography
- MCO 302 Persuasion and the Media
- BUS 390 Visual Marketing

Marketing Communications Minor

4 Required courses:

BUS 270 Marketing Principles

BUS 290 Introduction to Marketing Communication

ENG 292 Business Writing in the Digital Age

BUS 314 Social Media Marketing

Students may choose two electives from the following courses:

GRD 240 Graphic Design

MCO 302 Persuasion and the Media

BUS 311 Principles of Advertising

BUS 441 Marketing Research

BUS 450 Marketing Management

BUS 390 Visual Marketing

Small business minor

Management areas such as in small business, family business, and franchise require a wide range of skills and provide career opportunities. Managers in these areas face the challenges of meeting payroll, providing health insurance and other benefits, human resource management, changing government regulations in such areas as accounting and taxation, succession issues, and risk management. These challenges and demands have created a need for dedicated, ethical, well-trained professionals with specialized management skills. The latest technology, as well as real-world business scenarios, will engage the students and prepare the students for success in today's business world. The Principles of Management course (BUS260) provides a foundation of the basic concepts of management and thus serve as a pre-requisite for the upper-level courses. Students are encouraged to take advantage of the various internship opportunities available that will allow them to blend classroom theory with practical application.

Required:

- BUS 385 Small Business Management
- BUS 386 Family Business Management

Four electives from the following list:

■ BUS 387 Franchise Management

School of Business

- BUS 271 Consumer Behavior
- BUS 285 Social Media and Business
- BUS 380 Entrepreneurship
- BUS 410 Managing and Marketing New Products

Non-Profit/Non-Governmental Organizations Management minor

Management areas such as in non-profit organizations and non-governmental organizations require a wide range of skills and provide career opportunities. Managers in these areas face the challenges of meeting payroll, providing health insurance and other benefits, human resource management, maintaining facilities, and risk management. These challenges and demands have created a need for dedicated, ethical, well-trained professionals with specialized management skills. The latest technology as well as real-world business scenarios will engage the students and prepare the students for success in today's non-profit and non-governmental organizations.

Students may choose six electives from the following courses:

- BUS 286 Non-Profit Fundraising and Development
- BUS 385 Small Business Management
- BUS 321 Accounting for Non-Profit Organizations
- BUS 322 Financial Management of Non-Profit Organizations
- BUS 323 Marketing Non-Profit Organizations
- BUS 320 Managing Volunteers, Networks, and Key Organizational Contacts
- BUS 432The Law and Government Reporting for Non-Profit Organizations
- BUS 434 Development of Social Networking Strategies and Systems

Sport Management

This major is a four-year learning experience leading to a Bachelor of Science in Sport Management. Most of us take for granted the business side of sport and what it takes for sports to function and thrive behind the scenes. But as a student of sport management at Anna Maria College you will explore the business side of sport. We see sport not only for its entertainment value, but a multibillion-dollar global business that deserves serious academic exploration from marketing, law, economics, finance, event management, sales, fundraising and much more. The Sport Management program at Anna Maria College is designed to prepare students to enter the sports industry upon graduation. We recognize that beginning a career in sports management can be difficult thus you will be provided with practicalteaching, internship opportunities, mentoring, and other customized learning opportunities. The result is a comprehensive degree program that produces everything you need to get started in your sports industry career.

Along with all other students in the School of Business, concentrators in Sport Management take courses in Leadership, and Applied Statistics and Quantitative Analysis in order to develop skills that will enhance their understanding.

The structure of the Sport Management Program fulfills the prerequisites of most MBA programs including those at Anna Maria College.port Management

Requirements Credits

General Education Requirements: 51

The following courses are part of the major but fulfill general education requirements:

- **ECO 200 Microeconomics**
- BLP 250 Applied Statistics and Quantitative Analysis
- BUS 491 Sport Management Capstone Seminar

Sport Management Core 42

BIO 240 Exercise Physiology BLP 110 Leadership BUS 151, 152 Financial Accounting I, II BUS 223 Sport Marketing BUS 262 Sport Management BUS263 Governance & Administration in Sport Organizations

BUS 264 Sport Finance BUS265 NCAA Governance BUS 301 Sport Ethics BUS318 Facility Administration BUS 382 Sport Law BUS499 Internship (3 credits) ECO 265 Economics of Sport MIS 110 Computer Applications for Business

Two electives from among the following:

- BIO 130 Nutrition and Health
- BLP310 Public Speaking and Presentations
- BUS 302 Coaching Strategies
- BUS303 Coaching, Motivation, and Leadership
- BUS314 Social Media Marketing
- BUS 316 Human Resource Management
- BUS323 Marketing for Non-Profit Organizations
- BUS420 Fundraising/Budgeting in Sports
- PSY 340 Psychology of Sport
- SOC 351 Sociology of Sport

Minor (optional) or electives 27

Total 120

Sport Management Minor

Students in any field of concentration may minor in Sport Management

Requirements: 6 courses, 18 credits

BUS 223 Sport Marketing BUS 262 Sport Management BUS 301 Sport Ethics

Three upper-level (300–400-level) sport electives.

Business Administration, Marketing Communication and Sport Management Course Offerings

BUS100 Introduction to Business (3)

This class will give students an overview of the foundational components that exists in today's business world. Students will learn the basic elements of how business is transacted and how successful businesses function within a global economy. As well as learning foundational concepts within the business world, students will also study the latest in business practices and developments including: the economic crisis of 2008-2009, green marketing, and social network media (e.g., Facebook, Twitter) as used in business communication and marketing. Finally, the learning each student gains in this class will be demonstrated by the completion of a business plan that will integrate the concepts explored in this class.

BUS 151 Financial Accounting I (3)

A study of the fundamental concepts and methodology of accounting. Topics include the procedures of accounting for assets, liabilities, owner's equity, revenues and expenses. Analysis and preparation of financial statements will also be stressed. Emphasis will be placed on problemsolving using a computerized general ledger system and/or Excel.

BUS 152 Financial Accounting II (3)

A continuation of the study of the fundamental concepts and methodology of accounting. Additional topics include the procedures of accounting for plant assets, payroll, partnerships, corporations, stocks, and the statement of cash flows. Prerequisite: BUS 151.

BUS 210 Personal Finance (3)

This course, open to all, is intended to teach students the values and vagaries of money management. It

School of Business

will cover a wide array of topics from how to invest, how to budget, how to develop personal discipline regarding money matters, how to build wealth starting with a small amount of money, how to understand and deal with all types of economic climates, and how to be a prudent consumer.

BUS 223 Sport Marketing (3)

A study of all those activities designed to meet the needs and wants of sport consumers through exchange processes. Focuses on the marketing of sport products and services directly to consumers of sport, and marketing of other consumer and industrial products/services through the use of sport promotions. Will also examine the wider world of sport, as a single industry with many segments, professional, intercollegiate, interscholastic, intramural, amateur, commercial and public sport, and recreational facilities, clubs, resorts, camps, and service organizations.

BUS 260 Principles of Management (3)

A treatment of the fundamental functions of management including such topics as formulation of policy, executive leadership, decision making, formulation of objectives, and staff relationships.

BUS 262 Sport Management (3)

An introduction to the many aspects of sport management. Topics include management styles, philosophies, personnel and program evaluation, rules and regulations, equipment inventory, scheduling, budgeting, competition, sport law and liability, coaching, current issues in sport management.

BUS 263 Governance & Administration in Sport Organizations

This course will examine governance (defined as the "exercise of authority"), organizational structure and design, policy, ethics and will address these concepts in a myriad of sport functions including collegiate, professional and Olympic sport.

BUS 264 Sport Finance (3)

Financial management concepts and practices as applied to sport organizations.

BUS 268 Principles of Financial Management I (3)

An introduction to the basic concepts and practices that confront the financial manager in the business firm. Topics include an overview of the goals and functions of financial management, financial analysis and planning, and working capital management. Initial discussions on the capital budgeting process will also be included. Prerequisite: BUS 152.

BUS 265 NCAA Governance

This course combines relevant examples, extensive factual information, and important practitioner observations with solid theoretical concepts to help prepare those interested in pursuing a career in collegiate athletics management. The course's indepth research reveals the inner workings of athletic departments and the conferences and governing organizations that impact them. Using examples from schools of varying sizes and representing the various conferences, associations, and divisions, this course provides a comprehensive view of management processes such as the hiring of coaches, generating revenue to cover expenses, recruiting and its mechanics and regulations, ensuring the well-being of student-athletes, and Title IX enforcement. Prerequisite: BUS263.

BUS 269 Principles of Financial Management II (3)

A continuation of the basic concepts and practices that confront the financial manager in the business firm. Topics include an overview of the capital budgeting process, long-term financing, and expanding the perspective of corporate finance. Prerequisite: BUS 152, BUS 268.

BUS 270 Marketing Principles (3)

A study of the problems and opportunities marketers experience while engaging in the exchange process—exchanging something of value, including goods, services, ideas, people, or places in return for money, time, votes, or desired behavior. The major decision-making elements of product, price, place, and promotion as components of a sound marketing strategy will be studied in detail.

BUS 271 Consumer Behavior (3)

A study of consumer motivation and buying behavior in order to control adjustments in marketing technique. Prerequisite: BUS 270

BUS 285 Social Media and Business (3)

This course will explore the many strategies of social media used by businesses to stay viable and competitive. Theoretical frameworks are used to investigate social media and evaluated in regards to

contributing to business success. In addition, students will become familiar with the standard modes of today's social media such as mailing lists, web forums, blogs, wikis, chat, instant messaging, and virtual worlds.

BUS 286 Non-Profit Fundraising and Development (3)

Explores strategies and techniques as well as best practices for fundraising and development.

BUS 290 Introduction to Marketing Communication (3)

A study of all aspects of communication in the process of marketing products, ideas, and people.

Fundamental concepts, theories, and skills in using technology to communicate, social media, verbal and nonverbal communication, organizational communication, health communication, and political communication.

BUS 292 Business Writing for the Digital Age (3)

Focuses on writing strategically in today's business world. Persuasive writing in traditional media as well as digital media including email, blogs, web sites, social media and PowerPoint.

BUS 301 Sport Ethics (3)

An introduction to ethical decision-making in sport management. Examines individual, organizational, and macro level issues in sport ethics.

BUS 302 Coaching Strategies (3)

Examines various coaching theories and strategies with emphasis on critical thinking and ethical decision-making. Prerequisite: BUS262

BUS 303 Coaching, Motivation, and Leadership (3)

An interactive environment will be used to explore the effectiveness of various management styles. A focus on motivation and leadership traits in the realm of coaching will be evaluated in addition to an exploration into the array of leadership theories. Students will be challenged to effectively formulate practice plans and demonstrate the execution of the skills needed to be an effective coach, leader and motivator.

BUS 305 Fitness and Wellness for Sports Professionals (3)

A study of the parameters of fitness and dimensions of wellness and how they affect disease risk, life expectancy, and overall well-being. Through lecture and some laboratory fitness assessment, students become familiar with how to implement positive programs to change behavior to improve health and quality of life, prolong life, and achieve total well-being. Students investigate a wellness topic and present their findings to the class.

BUS 308 Entrepreneurship (3)

Examines the principles of entrepreneurship, the relation between innovation and entrepreneurship, and how large and small companies have implemented entrepreneurial practice and culture. Also provides practical guidance for aspiring student entrepreneurs who are considering starting their own businesses.

BUS 310 Principles of Retailing (3)

A study of business principles and practices associated with the sale of goods and services to consumers. A strategic approach to retail management including planning, customer service, and relationship retailing will be a major focus of this course. Prerequisite: BUS270 or permission of instructor

BUS 311 Principles of Advertising (3)

A study of various features of advertising theory and practice with special emphasis on the most contemporary advertising concepts and practices. Prerequisite: BUS 270 or permission of instructor.

BUS 314 Social Media Marketing (3)

A study of the four zone of social media and how marketers can obtain their objectives through each social media zone.

BUS 316 Human Resource Management (3)

A study of the many functions performed in dealing with employees from a personnel management viewpoint. Special emphasis will be placed on the role of the personnel office. Prerequisite: BUS 260.

BUS 318 Facilities Administration (3)

Examines facility marketing and management issues including facility type, design, location, scheduling, and maintenance

BUS 322 Financial Management for Non-Profit Organizations (3)

A study of budgeting, planning, sustainability, management of grants, and allocation of resources.

BUS 323 Marketing for Non-Profit Organizations (3)

Explores marketing strategies, including the use of social media, as applicable to non-profit organizations.

BUS 380 Business Law (3)

Surveys basic law of crimes, torts, contracts and real property. Students draft contracts and develop understanding of laws commonly affecting business transactions such as agency, forms of business organization, and sales.

BUS 382 Sport Law (3)

An introductory course in the legal concepts and issues in sport management

BUS 385 Small Business Management (3)

A study of the functions of management as they pertain specifically to the challenges and opportunities of a small business. Pre-requisite: BUS260

BUS 386 Family Business Management (3)

A study of the functions and issues of management as they pertain specifically to family businesses such as conflict resolution, succession, transition, and family dynamics. Pre-requisite: BUS260

BUS 387 Franchise Management (3)

Examines the operations of a franchise, from both the franchiser and franchisee viewpoints. Additionally, the procedures for entering a franchise agreement will be explored. Pre-requisite: BUS260.

BUS 390 Visual Marketing (3)

This course will explore how visual marketing is utilized not only in advertising but also in numerous consumer and marketing activities including marketing communications. Examines the issues of attention and perception, visual cognition, and action and choice.

BUS 402 Principles of Selling (3)

Focuses on person-to-person communication techniques between buyer and seller and the dynamics of this interaction. Develops awareness of the need to be well-versed in diverse international markets and to understand the uses of technology in selling. Through study and practice, students learn to identify customer needs, to make sales presentations, to handle closings and to develop long-term customer partnerships. Prerequisite: BUS 270.

BUS 403 Business Ethics (3)

An introduction to ethical decision-making in business. Examines individual, organizational, and macro level issues in business ethics. Designed to assist potential business persons to make more informed ethical decisions on a daily basis. Both descriptive and normative models of unethical and ethical decision making in business are analyzed. Dilemmas, real life situations, and cases provide an opportunity to use concepts to resolve ethical issues. Critical thinking and informed decision making are emphasized.

BUS 410 Managing and Marketing New Products (3)

A study of the strategic methods and applications of developing new products or services. An approach using the techniques and concepts as they relate to the planning, development, and controlling processes of innovations will be highlighted. Prerequisite: BUS 270.

BUS 420 Fundraising and Budgeting in Sports (3)

Focuses on the development of and management of successful fundraising as well as budgeting techniques.

BUS 441 Marketing Research (3)

A study of the systematic and objective approach in developing, providing, and analyzing information for the marketing management decision-making process. Pre-requisite: BUS 270.

BUS 444 International Business (3)

A study of the global effects on business and industry and the interaction of differing cultures within economic systems. Prerequisite: ECO 201.

BUS 450 Marketing Management (3)

A study of modern strategy-based approach developing, implementing, and managing marketing plans from regional to global implementation.

BUS 490 Business Capstone Seminar (3)

This seminar is a capstone experience for senior-level students offering the opportunity to demonstrate that they can integrate the Catholic Tradition with liberal studies education and professional studies. Students must demonstrate understanding of the concepts of truth, ethics, justice, and community and then must apply these abstract concepts to real-world business case studies. The emphasis is on ethical decision-making and practice in business.

BUS 491 Sport Management Capstone Seminar (3)

Through an integrative and holistic approach to learning, this course will provide opportunities for reflection along with recognition and application of leadership and concepts within the larger sport management context. While the capstone course can be challenging, it provides a truly unique learning experience. Through in-class discussions, independent research, and the discussing "real world" problems, students will have the opportunity to apply the interdisciplinary knowledge acquired through their in and out-of-class experiences as student leaders to the next steps in their journey as emerging leaders in sport management.

BUS 496 Directed Research Study (Variable)

A custom-designed academic experience that provides curricular enrichment and flexibility. Directed studies are considered for the expansion of an existing course and/or to complete a major research project which cannot be undertaken in the context of an existing course. The proposal must be approved by the supervising professor, the academic advisor and the dean.

BUS 499 Internship (variable)

An opportunity for students in their senior year to gain practical first-hand knowledge and experience in the business world. The students will apply the concepts and theories derived from the classroom to real-life situations in the business world.

Management Information Systems Course Offerings

MIS 110 Computer Applications for Business (3)

This course covers the fundamental skills and proficiency of general business software applications. Topics will include word processing, spreadsheet, database, and presentation applications.

MIS 362 Advanced Spreadsheets Applications (3)

A course leading to the mastery of professional business problem-solving and decision-making techniques. Project files and case studies require critical thinking and provide a great variety of interesting and relevant business applications for skills. Macros will be utilized as a tool for automating spreadsheet features.

MIS 363 Advanced Database Applications (3)

An in-depth study of database application programs. Topics covered include database field definitions, creating data entry screens, generating reports, and queries.

MIS 380 Web Design and Research (3)

Students learn web design skills using the latest design software. In addition, students also develop Internet research skills using file transfer protocol, search engines, web directories, portals, and other various Internet resources and protocols.

School of Business

MIS 496 Directed Research Study (3)

A custom-designed academic experience that provides curricular enrichment and flexibility. Directed studies are considered for the expansion of an existing course and/or to complete a major research project which cannot be undertaken in the context of an existing course. The proposal must be approved by the supervising professor, the academic advisor and the dean of the school.

Economics Course Offerings

ECO 200 Microeconomics (3)

A study of economic principles and ideas in the light of social economic theory as they apply within our society and everyday lives. Special attention is given to the influence of economic policy on business policy. Topics include: supply and demand, elasticity, costs, and various market structures.

ECO 201 Macroeconomics (3)

Special emphasis is placed on the implications of economic principles for modeling and policy making at the national level. Topics include: unemployment, inflation and economic growth, fiscal policy, and monetary policy.

ECO 265 Economics of Sport (3)

A study of economic principles and ideas as they apply to the areas of sport and recreation. Topics include: market analysis, pricing policies, wage determination, the role of asymmetrical information, and valuation methods of sports and recreational resources.

Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	Completed
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Major Requirements*	
BLP110	Leadership I	
BLP250	Applied Statistics and Quantitative Reasoning (QR)	
MIS110	Computer Applications for Business	
ECO200	Microeconomics (EC in United States and the World)	
ECO201	Macroeconomics (EC in Global Dynamics)	
BUS151	Financial Accounting I*	
BUS152	Financial Accounting II (prerequisite: BUS151)*	
BUS 210	Personal Finance	
BUS260	Principles of Management*	
BUS268	Principles of Financial Management I (prerequisite: BUS152)	
		<u> </u>
BUS270	Marketing Principles*	
BUS380	Business Law (prerequisite: 60 credits earned)	
BUS403	Business Ethics	
BUS3/4	Business Elective (300 or 400 level)	<u> </u>
BUS3/4	Business Elective (300 or 400 level)	

Notes

^{*}Some major requirements can be applied to explorations course requirements.

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

^{*}BUS260 and BUS270 recommended during the freshman year

^{*}BUS151 and BUS152 recommended during the sophomore year

Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
BLP110	Major Requirements* Leadership I	T
BLP250	Applied Statistics and Quantitative Reasoning (QR)	
MIS110	Computer Applications for Business	
ECO200	Microeconomics (EC in United States and the World)	
ECO200 ECO201		
	Macroeconomics (EC in Global Dynamics)	
BUS151	Financial Accounting I*	
BUS152	Financial Accounting II (prerequisite: BUS151)* Personal Finance	
BUS 210		
BUS260	Principles of Management*	
BUS268	Principles of Financial Management I (prerequisite: BUS152)	
BUS270	Marketing Principles*	
BUS380	Business Law (prerequisite: 60 credits earned)	
BUS403	Business Ethics	
	Marketing Communications Requirements	
BUS 292	Business Writing in the Digital Age(EC in Writing for Career and Creativity)	
DES240	Graphic Design II (prerequisite: DES103 or DES140, EC in Creativity and	
	Imagination)	
—BUS 290	Introduction to Marketing Communication	
BUS311	Principles of Advertising	
BUS314	Social Media Marketing (prerequisite: BUS285)	
BUS450	Marketing Management	
MIS380	Web Design and Research	1

^{*}Some major requirements can be applied to explorations course requirements.

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

^{*}BUS260 and BUS290 recommended during the freshman year *BUS151 and BUS152 recommended during the sophomore year

Course Number	ria College Sport Management Degree Requireme Course Name	Semester
AMC100	First-Year Experience (minimum grade of "C" required)	Completed
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG102 (by placement only) ENG103	Freshman Composition(minimum grade of "C" required)	
ENG103 ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
BUS 491	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
VII.	Quantitative reasoning (consum auvisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	_
	Major Requirements*	
BLP110	Leadership I	
BLP250	Applied Statistics and Quantitative Reasoning (QR)	
BLP 310	Public Speaking and Presentations	
BIO240	Exercise Physiology (EC in Natural Sciences)	
MIS110	Computer Applications for Business	
ECO200	Microeconomics	
ECO265	Economics of Sport	
BUS151	Financial Accounting I	
BUS152	Financial Accounting II (prerequisite: BUS151)	
BUS223	Sport Marketing	
BUS262	Sport Management	
BUS 263	Governance & Administration in Sport Organizations	
BUS264	Sport Finance	
US265	NCAA Governance (pre-requisite BUS263)	
BUS301	Sport Ethics	
BUS 303	Coaching, Motivation, and Leadership	
BUS 314	Social Media Marketing	
BUS 323	Marketing for Non-Profit Organizations	
BUS382	Sport Law	
BUS 420	Fundraising/Budgeting in Sports	
US499	Internship	
	Required Electives (Must Choose 3 from below)	
BIO130	Nutrition and Health	
BUS302	Coaching Strategies	
BUS316	Human Resources Management (prerequisite: BUS260)	
PSY340	Psychology of Sport	
SOC351	Sociology of Sport	l

^{*}Some major requirements can be applied to explorations course requirements.

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation *BUS151 and BUS152 recommended during the sophomore year

School of Visual and Performing Arts

School of Visual and Performing Arts

Academics

All of the academic programs offered by the School of Visual and Performing Arts provide students with a broad-based liberal arts education infused with the principles of the Catholic intellectual tradition. Whether in art, music, or in a self-designed program, students develop the skills and knowledge necessary to prepare them for a wide range of career options as well as the possibility of graduate study in their particular field.

In addition to the broad-based education and sense of ethics that numerous employers in the business and service sectors desire in recruits, the school offers programs focused on specific professional skills in music, performance, theatre, teaching, graphic design, studio arts, and in the therapeutic dimensions of art and music therapy.

In the junior and senior years, advanced course work is designed to run concurrently with community field placements so that students have the opportunity to observe and work alongside professionals in the community. Field experiences are integral to all School of Visual and Performing Arts programs, and each student's placement in the community is chosen to directly reflect her/his interest and to provide a comprehensive and handson, team approach to learning. The College's programs are built on solid relationships with public and private schools, hospitals, and community treatment centers for children, adults, and the elderly in Central Massachusetts and beyond.

In the classroom, professors emphasize the student's understanding of the dignity of human life, the importance of developing the compassion necessary to free people from injustice, and the need to cultivate the awareness of just and ethical practice. There is an emphasis upon an interdisciplinary approach toward education, psychology, and the creative arts therapies. In addition, the School's degree programs incorporate theory, research, and clinical/educational techniques to create well-rounded professionals. Upon graduation,

Anna Maria College alumni receive support and guidance from their advisors and mentors for job placement. A bachelor's degree from the School of Visual and Performing Arts prepares students for a wide range of graduate study and career options. The School offers the following professional bachelor's degrees:

Bachelor of Arts in Art with concentrations in the following areas:

- Studio Art
- **Art** Therapy
- Graphic Design
- Self-Designed Program of Study, School of Visual and Performing Arts

Bachelor of Arts in Music

- Music Education (all)
- Music Therapy

Minors

Students majoring in other disciplines who have an interest in the arts may choose to minor in one of the arts. Minors are possible in:

- Art Therapy
- Graphic Design
- Music
- Theater

Perspective

In addition to the special skills and knowledge acquired in the individual disciplines, students develop specific abilities necessary for participation in the professional world. Each discipline provides students with the proficiency necessary to pursue a career in the performing or visual arts, or in art and music education, or in the creative therapies of art therapy and music therapy and with the business competence necessary to pursue a career in graphic design and art and business. This proficiency is built in a variety of ways, ranging from studio art courses and individual instruction in music, to the opportunity to perform in theatrical productions, as well as in a variety of musical ensembles, including our acclaimed chorus.

Student talent and aptitudes are showcased in a senior capstone experience in which art students prepare, as professional artists do, for a senior art exhibit, art or music education students do their student teaching, and art and music therapy students participate in an internship experience that allows them a critical hands-on experience under the direct supervision of professionals in their field; graphic design majors undertake supervised internships which allow them to gain practical experience in the design and communication skills of their chosen field.

Students are encouraged to experience study abroad through programs ranging from summer study in the creative arts, to a spring break in Berlin, Paris or Vienna with our Urban Seminar program. Students may also self- design a program in an area of interest. It is important to note that Anna Maria College is a member of the National Association of Schools of Music (NASM) and all music programs have been approved by that Association for more than twentyfive years. The Music Therapy program prepares students for Music Therapy Board Certification. The Program is approved by the American Music Therapy Association. It is one of only two accredited undergraduate music therapy programs in the New England region. Graduates of this Program are eligible to sit for the board examination administered by the Certification Board of Music Therapists to receive their MTBC credential (Music Therapist-Board Certified).

The teacher licensure programs in music at all levels are endorsed and accredited by the Massachusetts Department of Education. Anna Maria College also belongs to The American Art Therapy Association.

Career Options

The Career options for students with a degree from the School of Visual and Performing Arts are varied and exciting. Art students are prepared for careers or graduate study in advertising, business, graphic design, museum/archives, art therapy, or studio art.

School of Visual and Performing Arts

* Music students are prepared for careers in Music, Music Therapy, or may be prepared for a career in music education through the Bachelor of Music Education (K–12). *

^{*}Program for Initial Licensure in Music is approved by the Massachusetts Department of Education (MADOE).

<u>Art</u>

All students must possess a basic set of skills and knowledge, developed through the eleven course Art Core, including drawing and design skills, design and color theory, knowledge of art history, and the completion of a senior seminar and senior art exhibit (Senior Evaluation in Art). Depending on their career interests or plans for graduate study, students select a concentration in a specific art field: Art Therapy, Graphic Design, Studio Art, or they may, in consultation with an advisor, self-design a program of study in art. Students may also consider a double major in Graphic Design and Studio Art. This combination will provide the student with expansive and comprehensive skills for the competitive media driven world.

The Art Therapy and Graphic Design programs require real-world internship/practicum experience, which is essential to their educational experiences. Students are placed by the College in appropriate settings through the Career Development Office and supervised by College personnel. These internships/practica are credit-bearing and are available to students in all of the above disciplines.

General Education Requirements: 51

(some general education requirements are covered by courses within the major)

Core Art Requirements: 33 - 39 (required of all art majors):

ART 101–102 Drawing I, II (fulfills EC Creativity & Imagination)

ART 103 Fundamentals of Design and Color ART 105 3-D Design

ART 251-252 Art History I, II Art History elective

ART 347 Junior Seminar

DES 103 Introduction to Computer Graphics

ART 452 Senior Seminar in Art

ART 461 Senior Exhibition (Senior Evaluation)

Art Requirements: 24-48 credits, dependent on major

In addition to the College General Education Requirements and Core Art Requirements, all art majors must choose an area of focus and complete the corresponding requirements and electives as indicated to total a minimum of 120 credits. Specific courses within the major require a minimum grade of

"C" (see degree requirement sheets). Students must maintain a minimum of 2.5 GPA within their major courses.

*See special requirements for Graphic Design major.

Studio Art

The Studio Art concentration develops essential skills in several media through intensive studio courses for a wide range of art-related career options or graduate study. An internship may be arranged for six credits as a supplement to classroom instruction.

Requirements Credits

General Education Requirements

Core Art Requirements: 33

Studio Art Requirements 24 - 30

Students must complete introductory courses in Painting or Watercolor, Photography, and Sculpture. Students must select and complete one or more two-course sequences, with the addition of an Advanced Elective (minimum of 3 courses in one medium).

- ART 204Sculpture and Clay
- ART 248Digital Photography I
- ART 249Digital Photography II
- ART 201 or 203Watercolor I or Painting I
- ART 202 or 204Watercolor II or Painting II
- ART 312 Advanced Sculpture
- ART 3XX Advanced elective (Sculpture, Drawing/Painting or Photography)
- Two 3-credit Art electives or 6-credit internship

Total 120 Credits (additional electives, 8 courses, will be required to complete BA degree requirements)

Art Minor, credits (18)

Students interested in art who major in another field may minor in art. An art minor may be of particular interest to the Liberal Studies major who wishes to engage in a creative endeavor, or the Business major who may find art and design skills an asset for a career in marketing, advertising, or public relations. A portfolio presentation of basic artistic skills is required to declare a minor in art.

- ART 101 Drawing I
- ART 103 Fundamentals of Design and Color
- DES 103 Introduction to Computer Graphics
- ART 204 Introduction to Sculpture and Clay
- **ART** Elective
- Art History Elective

Art Therapy

The Art Therapy concentration prepares students for a master's degree in Art Therapy, after graduation from the undergraduate program at Anna Maria College. The curriculum is designed for the acquisition of skills and knowledge in both art and therapy. A combination of art therapy, studio art, and psychology courses make up the requirements for the degree. Two six--credit internships in clinical situations provides hands-on experience and is required after successful

School of Visual and Performing Arts

Completion of Art Therapy I and Art Therapy II courses. Anna Maria College is a member of the American Art Therapy Association. A minor in psychology may be obtained by completing six courses (18 credits) in Psychology.

Requirements Credits

General Education Requirements 51

Core Art Requirements 33

Art Therapy 48

- ART 115 Methods and Materials for Educators/Therapists
- ART 204 Sculpture and Clay
- ★ ATH 201-202 Art Therapy I, II
- ART 203 Painting I
- ART 235 Printmaking
- ATH 350-351 Art Therapy Internship I & II
- **EDU** Developmental Disabilities
- PSY 201 Introduction to Psychology
- Four Child and Adult Development courses from the lists below:
 - o Child Theory (two courses)
 - EDU 331 Learning Disabilities
 - EDU 336 Psychology of the Exceptional Child
 - PSY 207 Child Development
 - PSY 215 Adolescent Psychology
 - Adult Theory (two courses)
 - PSY 202 Advanced General Psychology
 - SWK 349 Growth and Behavior in the Social Environment
- Two Art or Psychology electives

Total 120 credits **Art Therapy Minor, credits (18)**

This minor is an excellent introduction to the field of Art Therapy. The selection of courses is designed to provide students with functional competence with principles of visual organization, including the ability to work with visual elements and their application in drawing, two-dimensions, three-dimensions, and color theory, combined with the therapeutic coursework, forming the core foundation. This minor may be of particular interest to the Social Work or Psychology major.

Note: Students must have completed PSY201, PSY207 or PSY215, and one ART prior to ATH courses.

ART101 Drawing I ART103 Fundamentals of Design and Color ART105 3-D Design ART115 Methods and Materials for Teachers and Therapists ATH201 Art Therapy I ATH202 Art Therapy II

Art Therapy Minor for Visual Arts Major, credits (18)

This minor and the course selection is designed to provide the Visual Art major with the necessary foundation in psychology, forming an excellent introduction to the field of Art Therapy.

Note: Students must have completed PSY201, PSY207 or PSY215 prior to ATH courses.

ART115 Methods and Materials for Teachers and Therapist PSY201 Introduction to Psychology PSY207 Child Development or PSY215 Psychology of Adolescence PSY306 Abnormal Psychology ATH201 Art Therapy I ATH202 Art Therapy II

Graphic Design

The Graphic Design concentration is an expansive discipline which encompasses the world of visual communications. Students are expected to learn the foundations of formal, aesthetic, and analytical skills while exploring the ever-changing, ever-evolving, and context-shifting world of visual communications. The program encourages the investigation of contemporary directions in design, art, imaging and visual communication in a wide range of media including print, interactive, webbased and motion graphics. Through the combined experience of professional practice, internships and capstone experience, the students develop a portfolio for admission to a graduate program or the pursuit of a career as a design professional.

Requirements Credits

General Education Requirements: 51

Core Art Requirements 39 (includes the addition of ART248 and ART303)

Graphic Design Requirements 27

DES 110 Typography I

DES 140 Graphic Design I

DES 210 Typography II

DES 220 Interactive Design

DES 240 Graphic Design II

DES 251 History of Graphic Design

DES 315 Packaging Design

DES 410 Advanced Design

DES 499 Internship

Total 120 credits (additional electives, 6 courses, will be required to complete BA degree requirements)

Graphic Design Minor, credits (18)

A minor in Graphic Design may be of particular interest to students in the art or business programs, providing them with knowledge of technology coupled with design relevant to both the creative and professional worlds.

ART 103 Fundamentals of Design and Color DES 103 Introduction to Computer Graphics

DES 140 Introduction to Graphic Design
DES___ One upper-level Graphic Design Course
ART 248 Introduction to Digital Photography
One Business elective

Graphic Design Minor for Visual Arts Major, credits (18)

DES 140 Introduction to Graphic Design

DES 210 Typography II

DES 251 History of Graphic Design

ART 248 Introduction to Digital Photography

DES ___ One upper-level Graphic Design course

BUS 313 Principles of Marketing

Self-Designed Program in Art

The approval of an advisor is required for the student to undertake a self-designed program of study in the School of Visual and Performing Arts.

Requirements Credits

General Education Requirements:

Core Art Requirements 33

Major Requirements: 24-48

Suggestions for Self-Designed Major

- Photography/Video
- Painting/Mixed Media
- Sculpture/Installation Art
- Digital Arts
- Performance Art
- Art and Business

Total 120 Credits

Art Course Offerings

ART 100 Drawing for the Non-Art Major (3)

General drawing techniques to develop basic skills and to give students an appreciation for the creative process of artists. Studio fee.

ART 101, 102 Drawing I & II (3, 3)

Drawing in various media in black and white and color. Still life, landscape, perspective, anatomy,

figure and portrait drawing. Art 101 is a prerequisite to Art 102. Studio fees.

ART 103 Fundamentals of Color and Design

This course is an introductory level course in the formal concepts and principals of two-dimensional design and color theory. The course focuses on the design elements and color application that unite all the arts. Through assignments, lecture, visual aids and demonstrations the student will develop a solid knowledge of appropriate vocabulary and a skill set that applies to the basic structure of all visual arts. Color and design will be explored and discussed through a variety diverse cultures. Various media will be used. Studio fee. Open to non-majors.

ART 105 3-D Design (3)

3-Dimensional Design is an introduction to giving shape to ideas in three dimensions, i.e., building objects. This course will introduce the formal elements and basic techniques used in 3- dimensional design and construction. Lecture, visual exploration, demonstration, class discussions, readings and handson projects are a part of the course. Five to six projects will be assigned during the semester. Assignments will encourage students to develop concepts, work through ideas, experiment, embrace risks, and to learn from failures in the design process. Both traditional as well as non-traditional materials will be emphasized. Studio fee. Open to non-majors.

ART 115 Methods and Materials for Educators/Therapists (3)

A hands-on introduction to a variety of methods, materials, and techniques used for therapy or for teaching the visual arts in the Pre-K-12 or therapy environment, including (among others) collage, stained glass, crafts, and basic printmaking. Studio fee. Open to non-majors.

ART 204 Sculpture and Clay

This course is an introduction to three-dimensional studio art techniques, including sculpture in a variety of media. Provides students with an understanding of elements and principles of design as they apply to three-dimensional forms. Lecture, visual exploration, demonstration, class discussions, readings and handson projects are a part of the course. Assignments will encourage students to develop concepts, work through ideas, experiment, embrace risks, and to learn from failures in the process of design and art making. Studio fee. Open to non-majors.

ART 205 Design and Lettering (3)

In this course, the student will be introduced to lettering tools and materials and their specific uses. In addition to learning several lettering styles, the student will focus on the special uses and qualities of pens, nibs, assortment of papers, ink, and paints. The student will also learn the many stages of design and compositional layouts that lead to the production of a finished lettering project. Illumination will also be discussed and put into practice. Studio fee. Open to non-majors.

ART 242, 243 Photography I & II (3, 3)

A comprehensive exploration and understanding of the physical working of a camera and film for the achievement of artistic visual expression through practical application. The development of black & white photography through special projects and indepth study of darkroom techniques. ART 242 prerequisite for ART 243. Studio fee. Open to nonmajors.

ART 248 Introduction to Digital Photography (3)

Introduction to Digital Photography explores the use of the camera and digital technology in the application of creating a unique photographic vision. The general principles studied and practiced in this course are the foundation for working with digital cameras, computer, color management and file management in service of successful visual communication. Assignments are designed to provoke new ways of thinking about how you make images. We will look at historical and contemporary photographs to expand our visual vocabulary and help clarify project objectives. Through lecture, visual presentation, assignments, discussion and critique, students will complete a series of photographic projects as they begin to develop their own voices as practitioners in the digital milieu. Studio fee. Open to non-majors.

ART 249 Digital Photography II (3)

Digital Photography II continues to explore digital photography and technology in the application of creating a unique photographic vision. The introduction to Studio Lighting is a core element to this semester of study. The principles studied and practiced in this course build on the foundation for working with digital cameras, computer, color management and file management in service of

successful visual communication. Assignments are designed to provoke new ways of thinking about how you make images. We will look at historical and contemporary photographs to expand our visual vocabulary and help clarify project objectives. Through lecture, visual presentation, assignments, discussion and critique, students will complete a series of photographic projects as they begin to develop their own voices as practitioners in the digital milieu.

ART 251, 252 Art History I & II (3, 3)

An historical and cultural survey of the major periods of Western art from the birth of civilization in Mesopotamia to the end of the 20th century. Through lecture, discussion and museum visits, students become acquainted with the purposes of art and art making throughout the ages. Semester one completes the Medieval era, while semester two picks up with the Renaissance. ART 251 prerequisite for ART 252. Open to non-majors.

ART 231, 232 Watercolor Techniques I, II (3, 3)

A study of various techniques stressing personal experimentation and self-expression in the medium of watercolor. Prerequisite: ART 101, 103. ART 201 prerequisite for ART 202. Studio fees.

ART 233, 234 Painting I & II (3, 3)

A study of composition, color theory, and elements of design as they apply to the painting medium. Studies of the master artists and techniques are incorporated into a research project. Prerequisite: ART 101, 103. ART 203 prerequisite for ART 204. Studio fees.

ART 235, 236 Printmaking I & II (3, 3)

Introduction to the basic elements and principles of design as they apply to printmaking. Provides basic printmaking skills, including the creation of simple prints, with and without the use of a press. Develops a working vocabulary for the discussion of prints. Second semester develops further skills, focusing on mastery of series and edition printing. ART 215 Prerequisite to ART 316. Studio fee. Open to nonmajors.

ART 237 Stained Glass (3)

Introduction to the art of stained glass. Students will be provided with a brief historical overview of the development and use of stained glass in ecclesiastical and domestic settings. Students will then be instructed in methods of fabrication, with the focus being the Tiffany method of construction; they will learn to identify different types of glass, and will practice all aspects of stained glass construction including cutting, foiling and soldering. Students will then design and fabricate a window panel using the knowledge gained in the course presentation. Students will be encouraged to explore other methods of stained glass construction, including three-dimensional applications.

ART 232 The Art of Mosaics (3)

This course is a studio course designed to introduce students to the art of mosaics, with an emphasis on historical construction methods, applications and materials. Throughout this course, students will examine and analyze the collection of mosaics at the Worcester Art Museum; this collection will be utilized to provide students with a foundation for understanding the construction and use of mosaics, and act as a guiding inspiration for their own studio work. Students are expected to rely heavily on this collection while designing their first studio piece. Using a choice of materials, student will fabricate a series of mosaic pieces that reflect their own aesthetic while being rooted in historic traditions. Studio fee. Open to non-majors.

ART 300 Advanced Drawing/Painting (3)

The development of precision and artistic knowledge from previous studio courses will be applied to the creative process as it relates to the landscape, the human figure, the portrait, and the still life. Experimentation with a variety of media, techniques and papers will contribute to the artistic vocabulary of the student. Critiques and demonstrations are an essential component of the course.

ART 311 Advanced Clay (3)

Provides students with an in-depth understanding of the elements and principles of design as they apply to sculpture. A study and analysis of master sculptors through research, slide presentations, field trips. A variety of hands-on studio activities. Prerequisite: ART 204. Studio fee. Open to non-majors.

ART 312 Advanced Sculpture (3)

This advanced studio course in sculpture and related media will explore a variety of topics in studio practice related to three-dimensional works. The topics will be determined by subject, context, and/or technique. Students will examine sculpture through its history, theory, and contemporary practice.

ART 347 Junior Seminar (3)

This advanced media, research and writing course will involve a survey of contemporary art and design practice and the execution of a concept driven project(s), which, will examine a specific theme in studio work. A wide range of media will be examined, including painting, sculpture, photography, design, film, video, performance, Conceptual, and post-conceptual art. As well as advanced methodology and theories in visual imaging. Projects will be self-directed, can be in any medium or combination of mediums, and may also be interdisciplinary in nature. Students will also develop a concise, written statement that addresses their conceptual concerns, process, choice of materials and media. Group discussion of selected readings, short papers on contemporary art practice, and oral presentations are a part of this course. This course is a requirement of all junior art majors and is a prerequisite to senior seminar and senior presentation.

ART 348 Advanced Photo Media

This advanced studio course in photography and related media will explore a variety of topics in studio practice related to lens based media. The topics will be determined by subject, context, and/or technique. Students will examine photomedia through its history, theory, and contemporary practice.

ART 353 American Art (3)

American Art history will look at American art from the first European encounters with the New World to the eventual dominance of American art in the Twentieth Century. American art history is firmly grounded in the social and cultural history of the United States, and this course will serve as a retelling of American history as revealed through its visual production. The underlying assumption is that artists are as embedded in the culture, politics and values of their times, and therefore their art, whether or not it is explicitly intended to do so, reflects their culture and its political and social values. We will approach American art history as part of the American culture, which provides an avenue to understand the past.

ART 354 Modern/Contemporary Art (3)

A study of the origins and development of European and American art from the late 19th century through the emergence of Contemporary Art. The course will examine painting, sculpture, photography, and architecture of the period. Open to non-majors.

ART 413 Teaching Non-Western Art (3)

An introduction to the study of non-Western art including African, Chinese, Japanese, South and Meso-American art, with particular emphasis on methods for presenting these arts in the classroom.

ART 427 Practicum in Art (variable)

Supervised work experience under qualified art professionals. Permission of art faculty supervisor required.

ART 432 Practicum in Art (variable)

Supervised work experience under qualified art professionals. Permission of art faculty supervisor required.

ART 452 Senior Seminar in Art (3)

This course will serve as the initial research and analysis representing the primary work toward the student's capstone experience. The student will conduct relevant research to formulate a conceptual basis for this self-directed project. There will be an intensive analytical term paper which will work in concert with the visual production. The studio work produced during the semester will serve as both research and development toward their Senior Exhibition (ART461). In addition, the student will be required to produce a personal website and self-published document of their work. Prerequisite: Completion of all major requirements.

ART 461 Senior Evaluation (3)

This course is the companion to ART 452, which together represents the capstone experience. The student will plan, prepare, and install their final project, as well as create promotional materials. The final project must be completed in time for the scheduled senior exhibition that will be held in the Art Center Gallery in Miriam Hall. In addition, the student will be required to produce a personal website and self-published document of their work. Prerequisite: Completion of all major requirements.

ART Internship 499 (3)

Supervised work experience with qualified art organizations or professional artists. (120-hour minimum). Permission of art faculty supervisor required.

ATH 201 Art Therapy I (3)

This course is an introduction to art therapy through reading, discussion, videotapes, in-class experiential exercises, and field trips. Grade of C or better required.

ATH 202 Art Therapy II (3)

This course assists students in the exploration, study and practice of art therapy through reading, discussion, videotapes, in-class experiential exercises, and field trips. ATH 201 prerequisite for ATH 202. Grade of C or better required.

ATH 350 Art Therapy Internship I (3)

Supervised clinical experience in community settings. Students observe, assist, and conduct sessions with children and adults with various disabilities. Prerequisite: ATH 201–202; for majors only.

ATH 351 Art Therapy Internship II (3)

Supervised clinical experience in community settings. Students observe, assist, and conduct sessions with children and adults with various disabilities. Prerequisite: ATH 201–202; for majors only.

DES103 Introduction to Computer Graphics (3)

This course explores the use of the computer in the application of design and visual art. The general principles studied and practiced in this course are the foundation of working with the computer in graphic design and other forms of direct visual communication. Students will study the interpretation of visible language systems and explore image and typographic expression. Conceptual interpretation and experimentation will be emphasized, as students begin to develop their own voices as practitioners in the digital milieu. Open to non-majors. Studio fee.

DES 110 Typography I (3)

This course introduces students to the history, techniques, processes, terminology, and basic conceptual skills required in when working with letter forms and typography. Students will learn skills

necessary to create and use type effectively for communication as well as creatively as an art form.

DES 140 Introduction to Graphic Design (3)

This course introduces students to the techniques, processes, terminology, and basic compositional and conceptual skills required in the discipline. Emphasis is placed on composition and concept, leading to applications of principles of effective communication.

DES 210 Typography II (3)

This course further builds on the theory, history and practice of typography. The students will work with various contrasts, structural and proportional systems in relation to typography in modern and contemporary design. Students will design, develop and digitize a typeface. Prerequisite: DES 103, DES 110.

DES 220 Interactive Design (3)

This course explores the world of interactivity both inside and outside the realm of the web. Emphasis is placed on user experience, information hierarchy, communication, and interactivity as an art form. Students will be introduced to current technology used in creating interactive media and expected to apply principles learned in foundation graphic design classes.

DES 240 Graphic Design II

This course is a continuation of DES 140 and requires students to apply knowledge gained in prerequisite and related courses. Emphasis is placed on conceptual problem solving through conventional and experimental methods. Design is addressed as a process, a sequence of steps taken toward the final production of a design, requiring creative problem solving and methods. Prerequisite DES 140

DES 251 History of Graphic Design (3)

A survey of history of graphic design through lectures. The course will study how graphic design responded to (and affected) international, social, political, and technological developments. Emphasis will be on the influence of design and illustration from the beginning of the twentieth century to the present. Core designated Knowledge Area course.

DES 300 Motion Graphics (3)

This course focuses on the creation of animation for distribution across the Web and other interactive venues. Students will produce animation in response to visual problems that are navigational, instructional, spatial, and user dependent. Prerequisite DES 240 Graphic Design 2 or permission of instructor

DES 315 Package Design (3)

This course offers an opportunity to explore design in three dimensions. By building various structures, the student will hone craft skills and expand their knowledge of materials and how to use them. At the same time this course will focus on the application of color graphic, and type to the three-dimensional surface. The course also explores the conceptual aspects of packaging package as object, container, storage, and protections, as well as the professional aspects of the design process problem solving for clients, marketing, and manufacturing. Prerequisite: DES 240 Graphic Design 2 or permission of instructor

DES 405 Identity Design (3)

This course will explore the role of identity and branding in business communication. The course combines both a seminar and studio component. The seminar component of the course will examine the history, psychology, theory, and current practice of identity design through lecture, reading, and research. In the studio component of this course students will design a comprehensive identity program. Prerequisite: ART 103, DES 240, DES 210.

DES 410 Advanced Design (3)

This advanced design course will explore editorial and identity design, advanced typography and advanced page layout. We will examine these design areas through history, psychology, theory and current practice along with lecture, reading, research and various assignments.

DES 415 Editorial Design (3)

This course is a study of editorial design; visualizing the written word or story. This course focuses on the design of the page and the page sequence of books, periodicals, magazines, and web periodicals through editorial concepts, content, format, image and target audience. Studio fee. Prerequisite DES240.

DES 499 Graphic Design Internship (3-6)

Supervised work experience under qualified discipline appropriate professional and art faculty in a business setting such as a graphic design studio, advertising firm and printing house. The practicum provides students with practical experience in the field of graphic design or graphic communications. Permission of art faculty supervisor required. Practicum fee.

Music

Anna Maria College is a full member of the National Association of Schools of Music (NASM) and all music degree programs have been approved by this association for over thirty years. The music therapy program prepares students for Music Therapy Board Certification and is fully accredited by the American Music Therapy Association (AMTA). It is one of only two accredited undergraduate music therapy programs in the New England region. Graduates of this Program are eligible to sit for the board examination administered by the Certification Board of Music Therapists to receive their MTBC (Music Therapist-Board Certified) credential. Teacher licensure programs in music (all levels) are endorsed and accredited by the Massachusetts Department of Education (MADOE).

The chief goal of music study at Anna Maria College is the development of sensitivity, intellectual background, and technical dexterity in order to realize to the greatest extent possible each student's potential for self-expression and communication through music.

Concurrent study of the liberal arts provides a context for the student's professional development. It broadens and deepens the learning experience and enhances growth in knowledge, understanding and appreciation of self, others and the world. The Department of Music is small enough to foster close contacts, yet large enough to offer academic versatility and physical facilities.

SVPA offers the following music degree programs:

- Bachelor of Arts in Music
- Bachelor of Music: Teacher of Music (Pre-K-8 and 5-12)
- Bachelor of Music in Music Therapy

The Department of Music occupies a building of its own with classrooms, teaching studios, practice rooms and the intimate Payer Concert Room which is used for events not requiring the larger seating capacity of the Zecco Performing Arts Center.

An interview and an audition are required before admission to any of the music degree programs can be assured. Once in the department, students take weekly private lessons in their major performance area. Regular performance laboratory sessions provide opportunities to gain experience and poise in public performance. Music students participate in a variety of performing ensembles, including chorus, band, chamber choir, various woodwind ensembles, Jazz band and various vocal/instrumental combinations needed for departmental recitals and concerts. Additional ensemble performance opportunities are also available through HECCMA: Higher Education Consortium.

Non-music majors who have the requisite musical background are invited to participate in performing ensembles. Non-music majors may also enroll in private lessons and other music specific courses. The Worcester community offers varied musical experiences for all students. Besides numerous concerts that take place on the AMC campus, there are many other musical events including the Worcester County Music Association's Music Festival, the Community Concert Series, concerts at the Worcester Art Museum, and individual concerts and performances at various other locations, including Mechanics Hall and the DCU Center.

The music programs at Anna Maria College foster a community of musicians by developing students' proficiency in music skills, building their academic knowledge of music and by cultivating professional attitudes toward musicianship. All music majors develop a shared set of skills and knowledge through the Music Core, which includes training in piano proficiency, ear training, compositional techniques and the history of music. Students also study and perform on their major instrument through individual studio instruction and a variety of vocal and instrumental ensembles. With permission of their advisor, students may elect to take lessons in a secondary instrument. To ensure student success as a music major, a Sophomore Proficiency Review assesses each student's strength in key skill and knowledge areas so that additional support can be

School of Visual and Performing Arts

provided in any areas needing further study (see the Music Student Handbook).

Music Minor

Program requirements total 18 credits and include:

- MUS 101, 102 Music Theory I, II (3, 3)
- MUS 255, 256 Music History I, II (3, 3)
- MUS ___ Individual Studio Instruction in voice or Instrument (1, 1, 1, 1) *
- MUS Ensembles (1, 1)
- MUS 100 Performance Lab (0, 0)
- *Additional fee will apply for Private Lessons

Bachelor of Arts in Music

The Bachelor of Arts in Music degree program is designed for those who wish to develop good general musicianship within the context of a strong liberal arts education. The curriculum does not require certain specialized upper-level music courses; instead, greater breadth of education is provided through expanded opportunities for elective courses.

Program requirements include:

General Education Requirements: 51

MUS ___ Individual Studio Instruction in Major Instrument (1, 1, 1, 1, 1, 1) *

MUS ___ Ensembles (1, 1, 1, 1, 1, 1)

MUS 105, 106, 205, 206 Piano Class I,

II, III, IV (1, 1, 1, 1)

MUS 100 Performance Lab (0, 0, 0, 0, 0, 0, 0, 0) MUS 101, 102, 201, 202 Music Theory I, II, III, IV (3, 3, 3, 3)

MUS 149, 150, 249, 250 Ear Training

and Musicianship I, II, III, IV (2, 2, 1, 1)

MUS 255, 256 Music History I, II (3, 3)

MUS 260 American Music (3)

MUS 433 Introduction to MIDI Applications (3) MUS 491 Senior Seminar in Music (3) General Electives

*Additional fee will apply for Private Lessons

Bachelor of Music: Teacher of Music (PreK-9 and 5-12)

The Bachelor of Music in Music Education degree program provides preparation for a career teaching music at the elementary (pre-K-9) or secondary (5-12) levels. A carefully coordinated combination of course work and field experience assures the theoretical and practical knowledge necessary for success as a classroom teacher of vocal, instrumental and general music. Graduates are eligible for Initial Licensure by the Massachusetts Department of Elementary and Secondary Education. Note that students must apply to the Teacher Preparation Program of the College and pass the Communication and Literacy portions of the Massachusetts Test for Educator Licensure. See School of Education - Education and Teacher Licensure Preparation for specifics.

Program requirements include:

General Education Requirements: 51

MUS ___ Individual Studio Instruction in Major Instrument (1, 1, 1, 1, 1, 1) *

MUS ___ Ensembles (1, 1, 1, 1, 1, 1, 1)

MUS 105, 106, 205, 206 Piano Class I,

II, III, IV (1, 1, 1, 1)

MUS 100 Performance Lab (0, 0, 0, 0, 0, 0, 0, 0) MUS 101, 102, 201, 202 Music Theory I, II, III, IV (3, 3, 3, 3)

MUS 149, 150, 249, 250 Ear Training and Musicianship I, II, III, IV (2, 2, 1, 1)

MUS 171 Percussion Class (1)

MUS 173, Voice Class I (1)

MUS 175 String Class (1)

MUS 177 Woodwind Class

(1) MUS 179 Brass Class (1)

MUS 181 Guitar Class (1)

MUS 203 Foundations of Music Education (1)

MUS 255, 256 Music History I, II (3, 3)

MUS 260 American Music (3)

MUS 411 Music in the Elementary School plus EDU 409 Field Placement (3, 1)

MUS 412 Music in the Secondary School plus EDU 409 Field Placement (3, 1)

MUS 413 Contemporary Issues of the Music Educator EDU 409 Field Placement (3,1)

MUS 196 Foundations of Conducting (1)

MUS 433 Introduction to MIDI Applications

(3) MUS 245 Choral Conducting (2)

MUS 246 Instrumental Conducting (2)

EDU 200 Introduction to Teaching (3)

EDU 201 Education, Culture, and Society

(3) EDU 212 Developmental Disabilities (3)

EDU 420 Teaching Seminar (3)

*Additional fee will apply for Private LessonsEDU 433 Teaching Practicum (12)

PSC 231 American Government or equivalent (3) PSY 207 Child Development (3) or

PSY 215 Psychology of Adolescence (3) or SWK 348 Growth and Behavior (3)

Music Therapy

The Bachelor of Music in Music Therapy degree program prepares students for clinical practice as generalists immediately after graduation. In the first two years of the music therapy track, students acquire basic Music Core skills, learn clinical musicianship through hands-on class work and begin clinical placements in community settings. Following a Sophomore Proficiency Review, junior and senior music therapy majors focus upon learning skills and knowledge-based clinical competencies in the areas of techniques, theory and research. Concurrently, students complete 1,200 hours of supervised clinical practica and internships in the community, working with children, adult and elderly clients with psychiatric illnesses, cognitive and physical disabilities, and medical conditions. Note that some students choose a 9th semester internship option.

Program requirements include:

General Education Requirements: 51 Individual Studio Instruction in

Major Instrument (1, 1, 1, 1, 1, 1) *

Ensembles (1, 1, 1, 1, 1, 1)

MUS 105, 106, 205, 206 Piano Class I,

II, III, IV (1, 1, 1, 1)

MUS 100 Performance Lab (0, 0, 0, 0, 0, 0, 0, 0)

MUS 101, 102, 201, 202 Music Theory I, II, III,

IV (3, 3, 3, 3)

MUS 149, 150, 249, 250 Ear Training

and Musicianship I, II, III, IV (2, 2, 1, 1)

MUS 255, 256 Music History I, II (3, 3)

MUS 433 Introduction to MIDI Applications

(3) MUT 171 Clinical Percussion (1)

MUT 173 Clinical Voice (1)

MUT 181 Clinical Guitar II (1)

MUT 182 Clinical Guitar III (1)

MUT 185 Clinical Guitar IV (1)

MUT 186 Clinical Guitar I (1)

MUT 188 Introduction to Music Therapy (3)

*Additional fee will apply for Private Lessons

MUT 210 Clinical Musicianship (3)

MUT 250 Music Therapy Pre-Practicum (1)

MUT 310, 311 Music Therapy I, II (3, 3)

MUT 350, 351 Music Therapy Field Placement I, II (1, 1)

MUT 410 Music Therapy III (3)

MUT 411 Psychology of Music (3)

MUT 450, 451 Music Therapy Cooperative

Internship I, II (variable credit)

MUT 452, 453 Music Therapy Field Placement III,

IV (1, 1)

MUT 460, 461 Music Therapy Senior Seminar I, II

(1, 1)

BIO 120 Topics in Human Biology (3)

PSY 207 Child Development (3)

PSY 201 Introduction to Psychology (3)

PSY 306 Abnormal Psychology (3)

EDU 336 Psychology of the Exceptional Child (3)

Research Course (3)

Music Course Offerings

Individual Studio Instruction:

MUS 005 Violin (1)

MUS 006 Cello (1)

MUS 007 Bass (1)

MUS 011 Piano (1)

MUS 031 Organ (1) MUS 045 Clarinet (1)

MUS 046 Flute (1)

MUS 047 Saxophone (1)

MUS 048 Oboe (1)

MUS 049 Bassoon (1)

MUS 051 Voice (1)

MUS 075 Guitar (1)

MUS 085 Trumpet (1)

MUS 086 French Horn (1)

MUS 087 Trombone (1)

MUS 088 Tuba (1)

MUS 089 Euphonium (1)

MUS 095 Percussion (1)

Ensembles:

MUS 139 Chamber Choir (1)

MUS 143 Chorus (1)

MUS 313 Chamber Music Ensemble (1)

MUS 314 Jazz Ensemble (1)

MUS 316 Flute Choir (1) MUS

317 Wind Ensemble (1) MUS

318 Guitar Ensemble (1)

MUS 100 Performance Lab (0)

Weekly forum providing students with the opportunity to perform repertoire learned in Individual Studio Instruction. Stage deportment and constructive criticism prepares students for formal public stage performances.

MUS 101 Music Theory I (3)

General acoustical orientation; principles of notation; scales; intervals; keys; triads and seventh chords; rhythm; the diatonic system of triads.

MUS 102 Music Theory II (3)

Introduction to species counterpoint, cadential formulae; four-part figured-bass realization; harmonic analysis; harmonic dissonance; non-harmonic tones; simple keyboard patterns. Prerequisite: MUS 101.

MUS 105, 106, 205, 206 Piano Class I, II, III, IV (1, 1, 1, 1)

Small group instruction in keyboard skills in the electronic piano lab. The sequence of courses will prepare students for the piano proficiency examination.

MUS 149, 150, 249, 250 Ear Training and Musicianship I, II, III, IV (2, 2, 1, 1)

Scale and interval relationships; sight singing; rhythmic, melodic, contrapuntal and harmonic dictation; principles of general musicianship; simple keyboard patterns in the first year. The second year continues the above at an advanced level.

MUS 171 Percussion Class (1)

Brief history of percussion instruments. Snare drum technique; pitched and non-pitched instruments; in-class ensemble playing; marching band techniques; techniques of percussion class and marching band teaching.

MUS 173 Voice Class I (1)

Introduction to the basic anatomy and physiology of singing; principles of diction and interpretation; relaxation techniques and concentration; techniques for clarifying, guiding and facilitating vocal teaching.

MUS 175 String Class (1)

Brief history of stringed instruments. Bow techniques, fingering and techniques of string class teaching.

MUS 177 Woodwind Class (1)

Brief history of woodwind instruments. Acoustical characteristics, embouchure, tone production, fingering and techniques of woodwind class teaching.

MUS 179 Brass Class (1)

Brief history of brass instruments. Acoustical characteristics, embouchure, tone production, fingering and techniques of brass class teaching.

MUS 181 Guitar Class (1)

Guitar tuning, basic chords, accompanying and playing from staff notation.

MUS 196 Foundations of Conducting (1)

Introduction of conducting skills with an emphasis on baton technique, beat patterns, cues, cutoffs, terminology, tempi and dynamics; score reading, and style. Prerequisite: None MUS 196 Foundations of Conducting (1)

MUS 201, 202 Music Theory III, IV (3, 3)

Survey of 18th and 19th century harmonic techniques; natural harmonic sequence and chord classification; melodic composition and harmonization; chromatic harmony; modulation; introduction to form and analysis; introduction to atonality; simple keyboard harmonization and transposition. Prerequisite: MUS 102.

MUS 203 Foundations of Music Education (1)

Provide students with a better understanding of a music--teaching career. Will explore the history of music education within the public schools including the philosophic, political, and social foundations. Co-- requisite: EDU 200^

MUS 255, 256 History of Music I, II (3, 3)

Ambrosian and Gregorian chants; early stages of polyphonic music; Ars Antiqua; Ars Nova; Netherlands and Burgundian schools; Renaissance music; music of the Baroque, Rococo, Classical and Romantic periods; Impressionistic and contemporary music. Composers, works, and historical relationships are studied with reference to contemporaneous developments in history, art, and literature.

MUS 257 Music Appreciation (3)

Basic elements of music terminology, notation, voices, instruments. Form in music. Distinguishing style characteristics and well-known composers of Medieval, Renaissance, Baroque, Classical, Romantic, Modern, Non-Western and Popular music. Open to non-music majors only.

MUS 260 American Music (3)

The study of a variety of musical styles that have influenced and fostered the American experience, including jazz, classical, folk, and popular music. Special emphasis is placed on the socio historical context within which American musical forms have developed and on the rich cultural contributions of immigrant groups to American music. Open to nonmusic majors. Approved for Core Knowledge Area credit.

MUS 411 General/Choral Music in the Elementary School (3)

Study and exploration of relevant philosophical, historical and theoretical principles of music learning, including the National Standards for Art Education; various methodologies appropriate to the elementary classroom, including Jaques-Dalcroze, Kodaly, Orff and Gordon; techniques of planning, managing, facilitating and assessing optimal learning in music for a diverse student population; various strategies, materials and media. Students will learn the art of reflective pedagogical practice. Includes 40 hours of pre-practicum (classroom observation) in an elementary music classroom. Prerequisite: MUS 202.

MUS 412 Music in the Secondary School (3)

Explores the interrelated aspects of teaching and learning music in middle/secondary schools. Study and practice of skills, knowledge, strategies and materials appropriate for designing, teaching and administering performing groups at the junior and senior high school levels. Philosophical, historical and theoretical principles of music education studied in MUS 411 (Music in the Elementary) provide a bases for study and dialogue as do the National Standards for Arts Education. Material will cover practices of effective teachers, demonstrate various teaching methods, and develop their conducting skills for instrumental ensembles. Includes 40 hours of pre-practicum (classroom observation) in a music classroom. Prerequisite: MUS 411 (Music in the Elementary)

School of Visual and Performing Arts

MUS 413 Contemporary Issues of the Music Educator (3)

This course will reflect on recent devlopments in music education. We consider the implications of current trends in the context of the history of music education in the United States. During the course, students will develop strategies to foster meaningful musical experiences through small-scale school based projects. Areas covered include music in and out of school contexts, music pedagogy, music and creativity, sociology and music education, music education policy, and music education practices. Includes 40 hours of pre-practicum (classroom observation) in a music classroom. Prerequisite: MUS 412 (Music in the Secondary School)

MUS 433 Introduction to MIDI Applications (3)

Introduction to MIDI computer applications used in music composition. Pro Tools, Finale and other software applications are explored.

MUS 245 Choral Conducting (2)

Study and practice of basic conducting techniques appropriate to vocal ensembles; rehearsal\ techniques, score preparation, style, interpretation and choral repertoire. Prerequisite: MUS 202.

MUS 246 Instrumental Conducting (2)

Beat patterns, cues, cutoffs, terminology, transposition, tempi and dynamics; rehearsal techniques; score reading and conducting experience, with emphasis on instrumental music. Prerequisite: MUS 202.

MUS 491 Senior Seminar in Music (3)

Individual Guided Course capstone senior project.

MUT 171 Clinical Percussion (1)

Prepares students to utilize ethnic percussion instruments for rhythm-based individual and group music therapy sessions. Students will develop skills in hand drumming, drum circle facilitation, drum set, improvising in small ensembles and rhythmic ability. Prerequisite: MUS 102.

MUT 173 Clinical Voice (1)

Prepares students to utilize basic vocal skills to lead individual and group music therapy sessions. Skills include singing a basic repertoire of traditional, folk and popular songs, and improvising original melodies extemporaneously in a variety of moods and styles with guitar accompaniment. Prerequisite: MUT 181.

MUT 181, 182, 185, 186 Clinical Guitar I, II, III, IV (1, 1, 1, 1)

Four-semester course sequence begins with tuning, basic chords, accompanying and playing from staff notation. Subsequently, it provides students with advanced guitar skills to lead individual and group music therapy sessions.

MUT 188 Introduction to Music Therapy (3)

Introduction to the field of music therapy, exploring how music can be used clinically to affect change within a variety of populations. This is a hands-on course integrating the use of music, instruments, video and art materials with reflection, discussion and written work.

MUT 190 Music as a Health Resource (3)

Music listening is a health resource that addresses physiological, psychological, social and spiritual goals. Students will gain skills in music listening for relaxation, examine their own relationship with music, and understanding the differences between music medicine, music therapy, music healing, and music for self-care.

MUT 210 Clinical Musicianship (3)

Musical skills are integrated with clinical knowledge, and students are introduced to all aspects of the music therapy process with individual clients. For majors only. Prerequisite: fall semester sophomore Music Core courses.MUT 250 Music Therapy Clinical Pre-Practicum

(1)

Supervised clinical experience in community settings. Students conduct music therapy sessions with individual clients with various disabilities. For majors only; taken concurrently with MUT 210.

MUT 310 Music Therapy I (3)

A course focusing on group music therapy practice with children with special needs; integrates music therapy theory and techniques, the study of client populations, group process, clinical uses of music and professional responsibilities. For majors only. Prerequisite: Sophomore Proficiency Review.

MUT 311 Music Therapy II (3)

This course introduces song writing and improvisation as clinical interventions for music therapy sessions. Students will gain skills in clinical listening, and in playing, composing, arranging, adapting, and improvising songs. Guitar, voice, and percussion will be utilized. For majors only. Prerequisite: MUT 310

MUT 350 Music Therapy Clinical Practicum I (1)

Supervised clinical experience in community settings. Students observe, assist and conduct music therapy group sessions with children with various

disabilities. For majors only; taken concurrently with MUT 310

MUT 351 Music Therapy Clinical Practicum II (1)

Supervised clinical experience in community settings. Students observe, assist and conduct music therapy group sessions with children with various disabilities. For majors only; taken concurrently with MUT 311.

MUT 410 Music Therapy III (3)

Introduction to the clinical practice of music therapy with adult clientele in psychiatric and medical settings. Students learn group theory and advanced techniques, and are prepared for the "real world" in regard to internship, current music therapy practices and employment.

MUT 411 Psychology of Music (3)

Investigates psychological, emotional, sociological and spiritual aspects of music; examines research in music therapy.

MUT 450, 451 Music Therapy Cooperative Internship I, II (variable credit)

Clinical experience in community settings. Students plan and conduct music therapy sessions with children and adults with various disabilities; participation in professional development activities; 450-hour placement at an AMC-affiliated or AMTA-roster internship site. For majors only; taken concurrently with MUT 460, 461.

MUT 452, 453 Music Therapy Clinical Practicum III, IV (1, 1)

Supervised clinical experience in community settings. Students observe, assist and conduct music therapy sessions with children or adults with various disabilities. For senior music therapy majors only; taken concurrently with MUT 460, 461.

MUT 460, 461 Music Therapy Senior Seminar I, II (1, 1)

The study of the responsibilities of the music therapist as a member of the interdisciplinary

treatment team and of reflective, ethical thinking in the clinical setting. Group supervision integrates topics from previous music therapy and core courses with selected advanced topics related to the internship or practicum placement. For majors only.

On the evolution of contemporary staging and stage devices. Modern theater technology in stage spaces, lighting, scenery and costuming, with an emphasis on scenic design and the role of the designer in the creative process.

Course Number	Maria College Art Therapy Degree Requirements Course Name	
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG102 (by placement only)	Freshman Composition (minimum grade of "C" required)	
ENG103 ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110		
	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490 (see CORE Art Req.)	Senior Seminar (prerequisite: minimum of 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	uirements Student must maintain 2.5 Minimum GPA within major courses	
ART101	Drawing I minimum grade of "C" required (EC in Creativity & Imagination)	
ART102	Drawing II (prerequisite: ART101)	
ART103	Fundamentals of Design and Color minimum grade of "C" required	
ART105	3-D Design minimum grade of "C" required	
DES 103	Introduction to Computer Graphics minimum grade of "C" required	
ART 251	Art History I (EC in Western Cultures in History)	
ART 252		
ART 232 ART	Art History II Art History Elective	
ART 347	Junior Seminar (EC Writing for Career and Creativity)	
ART452	Senior Project	
ART461	Senior Exhibition	
. = =	Art Therapy Requirements	
ART 204	Introduction to Sculpture and Clay (EC in Creativity and Imagination)	
ART 115	Methods and Materials for Teachers and Therapists	
ATH 201	Art Therapy I	
ATH 202	Art Therapy II	
ART 233	Painting I	
ART 235	Printmaking	
ATH 350	Art Therapy Internship I	
ATH 351	Art Therapy Internship II	
PSY 201	Introduction to Psychology	
EDU	Developmental Disabilities (consult advisor)	
PSY 306	Abnormal Psychology	
	Child Theory Requirement (select 2 courses)	
PSY207	Child Development (prerequisite: min 12 credits earned)	
PSY215	Psychology of Adolescence (prerequisite: min 12 credits earned)	
EDU331	Learning Disabilities	
EDU336	Psychology of the Exception Child (prerequisite: PSY207 or PSY215)	
	Adult Theory Requirement (Select 2 courses)	
PSY202	Advanced General Psychology	
D 1 404	Auvanice General Psychology	

SWK408	Marriage and the Family	<u> </u>
2 ART/PSY electives		

Course Number	Maria College Studio Art Degree Requirements Course Name	Semester
		Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition (minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490 (see CORE ART Req.)	Senior Seminar (prerequisite: minimum of 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	irements Student must maintain 2.5 Minimum GPA within major courses	
ART101	Drawing I minimum grade of "C" required (EC in Creativity & Imagination)	
ART102	Drawing II (prerequisite: ART101)	
ART103	Fundamentals of Design and Color (EC in Creativity and Imagination)	
ART105	3-D Design minimum grade of "C" required	
DES 103	Introduction to Computer Graphics minimum grade of "C" required	
ART 251	Art History I (EC in Creativity and Imagination)	
ART 252	Art History II	
ART	Art History Elective	
ART 347	Junior Seminar (EC Writing for Career and Creativity)	
ART452	Senior Project	
ART461	Senior Exhibition	
	Studio Art Requirements	
ART 204	Introduction to Sculpture and Clay	
ART 248	Digital Photography I	
ART 233/ART 231	Painting I or Water Color Techniques I	
ART 312	Advanced Sculpture (prerequisite: ART 204)	
ART 249	Digital Photography II (prerequisite: ART 248)	
ART234/ART 232	Painting II or Water Color Techniques II	
ART3XX	Advanced Elective (Sculpture, Drawing, Painting, Photography)	
ART/DES XXX	3-credit ART/DES elective	
ART/DES XXX	3-credit ART/DES elective	
		+

Photography

Anna Maria College Graphic Design Degree Requirements Course Number Course Name S		
Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	Completed
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition (minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490 (See CORE ART Req.)	Senior Seminar (prerequisite: minimum of 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	• •	
Core Art Req	uirements Student must maintain 2.5 Minimum GPA within major courses	
ART101	Drawing I minimum grade of "C" required (EC in Creativity & Imagination)	
ART102	Drawing II (prerequisite: ART101)	
ART103	Fundamentals of Design and Color (EC in Creativity and Imagination)	
ART105	3-D Design minimum grade of "C" required	
DES 103	Introduction to Computer Graphics minimum grade of "C" required	
ART 248	Digital Photography I (EC in Creativity and Imagination)	
ART 233	Painting I	
ART 251	Art History I (EC in Creativity and Imagination)	
ART 252	Art History II	
ART	Art History Elective (DES251 recommended)	
ART 347	Junior Seminar (EC Writing for Career and Creativity)	
ART452	Senior Project	
ART461	Senior Exhibition	
	Graphic Design Requirements	
DES110	Typography I (EC in Creativity and Imagination)	
DES140	Graphic Design I	
DES210	Typography II	
DES240	Graphic Design II (prerequisite: DES103 or DES140)	
DES 220	Interactive Design	

^{*}Some major requirements can be applied to explorations course requirements / Minimum of 120 credits required to earn BA *Students must complete introductory courses in Painting or Water Color, Sculpture,

^{*}Student must select and complete one or more two-course sequences, with the addition of an advanced elective (min 3 courses in one medium)
*Approved 6-credit internship may replace last two ART electives

DES 315	Packaging Design	
DES 410	Advanced Design	
DES499	Internship	

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

School of Visual and Performing Arts

Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490 (See CORE ART Req.)	Senior Seminar (prerequisite: minimum of 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	8 (11 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
Core Art Req	uirements Student must maintain 2.5 Minimum GPA within major courses	
ART101	Drawing I minimum grade of "C" required (EC in Creativity & Imagination)	
ART102	Drawing II (prerequisite: ART101)	
ART103	Fundamentals of Design and Color (EC in Creativity and Imagination)	
ART105	3-D Design minimum grade of "C" required	
DES 103	Introduction to Computer Graphics minimum grade of "C" required	
ART 248	Digital Photography I (EC in Creativity and Imagination)	
ART 233	Painting I	
ART 251	Art History I (EC in Creativity and Imagination)	
ART 252	Art History II	
ART	Art History Elective (DES251 recommended)	
ART 347	Junior Seminar (EC Writing for Career and Creativity)	
ART452	Senior Project	1
ART461	Senior Exhibition	
	1	
	Self- Designed Program in Art Requirements	
24 – 48 Additional Credits	See Art section of the Catalog	

^{*}Approval of an advisor is required for the student to undertake a self-designed program of study *Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

	Anna Maria College Music Education Degree Requirements	
Course Number	Course Name	Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490 (EDU420)	Senior Seminar (prerequisite: 90 credits earned, EDU420 required))	
Language I-conversational	Global Language I (consult advisor)	
Language II EDU 656	Global Language II (ESL Theory and Practice required for education majors)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	T
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Music Requirements	
MUS013 (1cr)	Piano Proficiency (students take until passing competency exam)	
MUS100 (0cr)	Performance Lab (students must take 7 semester of performance lab)	
MUS101	Music Theory I (QR)	
MUS102	Music Theory II (prerequisite: MUS101)	
MUS105 (1cr)	MUSIOS (Pixi) o I (students take until passings Diapeter (students) take until passing com	
MUS106	MUS 106s Piano II (students take until passings dianpellar(squeleants) take until passing con	npeMikiSyleOGum)
MUS149	Musicianship and Ear Training I	
MUS150	Musicianship and Ear Training II (prerequisite: MUS149)	
MUS196	Foundations of Conducting	
MUS201	Music Theory III (prerequisite: MUS102)	
MUS202	Music Theory IV (prerequisite: MUS201)	
MUS205	MUS205s Piano III (students take until passing Piampellan(studeants) take until passing con	
MUS206	M \(\tilde{\ti}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}	mpM&h&2@cam)
MUS249	Musicianship and Ear Training III (prerequisite: MUS150)	
MUS250	Musicianship and Ear Training IV (prerequisite: MUS249)	
MUS255	Music History I (EC in Western Cultures & History)	
MUS256	Music History II (prerequisite: MUS255)	
MUS 301	Music Theory V (prerequisite: MUS 202)	
	Music Education Requirements	
MUS171	Percussion	
MUS173	Voice I	
MUS175	Woodwind	
MUS177	String	
MUS179	Brass	
MUS181	Guitar	
MUS 203	Foundations of Music Education	
MUS260	American Music	
MUS361	Form and Analysis I	
MUS365	Orchestration	
MUS433	Introduction to MIDI Applications	
MUS245	Choral Conducting	
MUS246	Instrumental Conducting	
MUS	Individual Instruction (7 semesters required)	
MUS143 and/or MUS312	Chorus and/or AMCAT Band (7 semesters of large ensemble required)	
	Teacher Licensure Requirements	
PSC231	American Government	
PSY207 or PSY215	Child Development or Psychology of Adolescence (prerequisite: 12 credits)	

EDU200	Introduction to Teaching (prerequisite: EDU201)	
EDU201	Education, Culture, and Society (EC in US in the World)	
EDU	Special Needs Course (EDU212, EDU3330, EDU336 recommended)	
MUS411	MusikinsithenElleenEletarynSathoSchoolraapiisitaiisti@UEADD) 409)	
MUS412	Musik/insitherStheoSchool	
MUS413	Contenapolasyels sufeth of Musily Historia tor	

MUS412	Instrumental Music in the Elementary & Secondary School (co-requisite: EDU 409)	
MUS413	General/Choral Music in the Secondary School(co-requisite; EDU 409)	
ESL656	ESL Theory and Practice (LAN II taken JR of SR year co-requisite: EDU409)	
EDU433	Teaching Practicum, Music: All (12 credits)	

Course Number		Anna Maria College Music Therapy Degree Requirements	
ENGING (Personant Composition funitioning grade of "C" required)	Course Number		Completed
Freshman Composition (minimum grade of "C" required)			
ENGIO4 Writing Through Literature (minimum grade of "C" required) PILLI 10 Introduction to Philosophy ITHE 210 Introduction to Theology (prerequisite: minimum 90 credits earned) Clanguage I Global Language (145E/101 required for major) QR Quantitative Reasoning (consult advisor) EQR Quantitative Reasoning (consult advisor) EC Explorations in Mestern Cultures and History (consult advisor) EC Explorations in Western Cultures and History (consult advisor) EC Explorations in Societies of the World (consult advisor) EC Explorations in Societies of the World (consult advisor) EC Explorations in Creativity and Imagination (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) MUSIOO (Ocr) Performance Lab (students must take & semester of performance lab) MUSIOO (Ocr) Performance Lab (students must take & semester of performance lab) MUSIOO (Writing of the Career and Creativity (consult advisor) MUSIOO Music Theory II (for requisitie: MUSIOI) MUSIOO Music Theory II (for requisitie: MUSIO) MUSIOO Music Theory II (for requisitie: MUSIO) MUSIOO Music Theory II (for perquisitie: MUSIO) MUTION	· · · · · · · · · · · · · · · · · · ·		
PHIL110 Introduction to Philosophy THE210 Introduction to Theology (prerequisite: PHIL110) —4900 Senior Seminat (prerequisite: minimum 90 credits earned) Global Language I Global Language I (ASI.101 required for major) QR Quantitative Reasoning (consult advisor) EC Explorations in Natural Sciences (consult advisor) EC Explorations in Western Cultures and History (consult advisor) EC Explorations in Natural Sciences (consult advisor) EC Explorations in Cerativity and Imagination (consult advisor) EC Explorations in Global Dynamics (consult advisor) EC Explorations in Global Dynamics (consult advisor) EC Explorations in Global Dynamics (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) WIS100 (0cr) Performance I ab (students must take 8 senester of performance lab) MUS101 Music Theory II (prerequisite: MUS101) MUS102 Music Theory II (prerequisite: MUS101) MUS103 Music Theory II (prerequisite: WIS101) MUS104 Music Theory III (prerequisite: WIS101) MUS205 Clab (Chasa) Phoesity III (prerequisite: WIS102) MUS206 (Clab (Chasa) Phoesity III (prerequisite: WIS103) MUS207 Music Theory III (prerequisite: WIS103) MUS208 Music Theory III (prerequisite: WIS103) MUS209 Music Introduction to Music Theory III (prerequisite: WIS103) MUS200 Music Introduction to Music Theory III (prerequisite: WIS103) MUS201 Music Theory III (prerequisite: WIS103) MUS203 Music			
THE210 Introduction to Theology (prerequisite: PIII.110)	ENG104		
Senior Seminar (prerequisite: minimum 90 credits earned) Language I Global Language I (ASL102 required for major) QR Quantitative Reasoning (consult advisor) Explorations in Natural Sciences (consult advisor) EC Explorations in Western Cultures and History (consult advisor) EC Explorations in Western Cultures and History (consult advisor) EC Explorations in Societies of the World (consult advisor) EC Explorations in Creativity and History (consult advisor) EC Explorations in Creativity and Integrity (consult advisor) EC Explorations in Creativity and Integrity (consult advisor) EC Explorations in Creativity and Integrity (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) Wustern Requirements MUS100 (0cr) Performance Lab (students must take 8 semester of performance lab) MUS101 Music Theory I (QR) MUS102 Music Theory I (QR) MUS103 Music Theory I (QR) MUS104 Music Theory I (QR) MUS105 (1cr) Music Theory I (QR) MUS106 Music Theory I (QR) MUS107 Music Theory I (QR) MUS108 Pano II (students take until pykiloge biogeoth/foruelemis take until passing competitivity (delical) MUS202 Music Theory II (prerequisite: MUS102) MUS203 Music Theory II (prerequisite: MUS102) MUS204 Music Theory II (prerequisite: MUS102) MUS205 Clak Chasel Without Information land past ipperimputamputamputamp MUS236 (1cr) Exploration and Err Training II (prerequisite: MUS149) MUS206 (1ck Pasal Without Music Theory II (prerequisite: MUS129) MUS236 Music Theory II (prerequisite: MUS129) MUS236 Music History II (prerequisite: MUS129) MUS236 (1ck Pasal Without Music Theory II (prerequisite: MUS129) MUS236 (1ck Pasal Without Music Theory II (prerequisite: MUS149) MUS236 (1ck Pasal Without Music Theory II (prerequisite: MUS129) MUS236 (1ck Pasal Without Music Theory II (prerequis			
Language Global Language LASL/101 required for major OR Quantitative Reasoning Consult advisor	THE210	Introduction to Theology (prerequisite: PHL110)	
Language II Global Language II (ASL/102 required for major)	490		
Quantitative Reasoning (consult advisor)	Language I		
Explorations in Natural Sciences (consult advisor)	Language II	Global Language II (ASL102 required for major)	
EC Explorations in Natural Sciences (consult advisor) EC Explorations in Western Cultures and History (consult advisor) EC Explorations in Societies of the World (consult advisor) EC Explorations in Societies of the World (consult advisor) EC Explorations in Creativity and Imagination (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) Music Requirements MUS100 (0cr) Performance Lab (students must take 8 semester of performance lab) MUS101 Music Theory I (QR) MUS102 Music Theory II (prerequisite: MUS101) MUS103 Music Theory II (prerequisite: MUS101) MUS104 Music Theory II (prerequisite: MUS101) MUS105 Music Theory II (prerequisite: MUS102) MUS201 Music Theory III (prerequisite: MUS102) MUS202 Music Theory II (prerequisite: MUS201) MUS203 Music Theory II (prerequisite: MUS201) MUS204 Clas Chasa Without Michiganic lab united quality segoing unampte memoris and Music Theory III (prerequisite: MUS201) MUS206 Clas Chasa Without Michiganic lab united quality segoing unampte memoris and Music History II (prerequisite: MUS205) MUS230 Music History II (prerequisite: MUS255) MUS230 Music History II (prerequisite: MUS255) MUS333 Introduction to MID1 Applications MUS131 (cr) Guitar II (prerequisite: MUS255) MUS343 Introduction to MID1 Applications MUT131 (ler) Percussion MUT131 (ler) Percussion MUT131 (ler) Percussion MUT131 (ler) Guitar II (prerequisite: MUT181) MUT141 Percussion Music Therapy II (prerequisite: MUT182) MUT188 Introduction to Wise Therapy II (prerequisite: MUT181) MUT180 Music Therapy II (prerequisite: MUT181) MUT181 Music Therapy II (prerequisite: MUT181) MUT135 Music Therapy II (prerequisite	QR	Quantitative Reasoning (consult advisor)	
EC Explorations in Western Cultures and History (consult advisor) EC Explorations in Creativity and Imagination (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) Wustern Consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) Wustern Consult advisor Profession of Profession Pro		Explorations Courses	
EC Explorations in Societies of the World (consult advisor) EC Explorations in Creativity and Imagination (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in Writing for Carecr and Creativity (consult advisor) EC Explorations in Writing for Carecr and Creativity (consult advisor) EC Explorations in Writing for Carecr and Creativity (consult advisor) Music Requirements MUS100 (0cr) Performance Lab (students must take 8 semester of performance lab) MUS101 Music Theory I (QR) MUS102 Music Theory I (QR) MUS103 (Irr) Music Theory I (QR) MUS104 Music Carecraft (students take until pdclings biaged-in-quedami) take until passing competibity (within) the Music Carecraft (students take until passing competibity) (within) the Music Carecraft (students take until passing competibity) (within) the Music Carecraft (students take until passing competibity) (within) the Music Carecraft (students take until passing competibity) (within) the Music Carecraft (students take until passing competibity) (within) the Music Carecraft (students take until passing competibity) (within) the Music Carecraft (students) (within) the Music	EC	Explorations in Natural Sciences (consult advisor)	
EC Explorations in Societies of the World (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor) Music Requirements MUS100 (0cr) Performance Lab (students must take 8 semester of performance lab) MUS101 Music Theory I (QR) MUS102 Music Theory I (QR) MUS103 (1cr) Misc Elass (Panol I (students take until passing completion (students) (students take until passing completion (students) (students take until passing completion (students) (students) (students take until passing completion (students) (students	EC	Explorations in Western Cultures and History (consult advisor)	
EC Explorations in Creativity and Imagination (consult advisor) EC Explorations in United States in the World (consult advisor) EC Explorations in Global Dynamics (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC Ec in Catholic Worldview (prerequisite: PIII.10, THE210, consult advisor) MUS100 (0cr) Performance Lab (students must take 8 semester of performance lab) MUS101 Music Theory II (prerequisite: MUS101) MUS102 Music Theory II (prerequisite: MUS101) MUS103 (1cr) MUS105 (1cr) MUS105 (Bano) I (students take until perfluxed binarchic take until passing competitive station) MUS105 (1cr) MUS105 (Bano) I (students take until perfluxed binarchic take until passing competitive station) MUS105 Music inship and Ear Training I (prerequisite: MUS149) MUS105 Music Theory II (prerequisite: MUS102) MUS201 Music Theory II (prerequisite: MUS103) MUS202 Music Theory II (prerequisite: MUS103) MUS205 Clas Chas Pthose Michientaleute taked push persongunanquencopixcan) MUS206 Clas Chas Pthose Michientaleute taked push persongunanquencopixcan) MUS230 Music Inship and Ear Training II (prerequisite: MUS150) MUS230 Music History II (prerequisite: MUS249) MUS249 Music History II (prerequisite: MUS255) MUS249 Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS249 Music History II (prerequisite: MUS255) MUS333 Introduction to MIDI Applications MUS343 Introduction to MIDI Applications MUS343 Introduction to MIDI Applications MUS343 Introduction to MIDI Applications MUS345 (cr) Cinical Guitar III *(prerequisite: MUT181) MUT171 (1cr) Percussion MUT171 (1cr) Percussion MUT171 (1cr) Guitar II (prerequisite: MUT181) MUT186 (1cr) Clinical Guitar III *(prerequisite: MUT185) MUT187 (1cr) Guitar II (prerequisite: MUT181) MUT188 (1cr) Clinical Guitar III *(prerequisite: MUT181) MUT191 Music Therapy II (prerequisite: MUT181) MUT351 Music Therapy Pre-tracticum II			
EC Explorations in United States in the World (consult advisor) EC Explorations in Global Dynamics (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC ET in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor) Music Requirements MUS100 (0cr) Performance Lab (students must take 8 semester of performance lab) MUS101 Music Theory I (QR) MUS102 Music Theory I (QR) MUS103 (1cr) MUS105 (1cr) Musicianship and Ear Training I (prerequisite: MUS149) Musicianship and Ear Training I (prerequisite: MUS149) MUS201 Music Theory III (prerequisite: MUS102) MUS202 Music Theory III (prerequisite: MUS102) MUS203 (1cls (Thasab Phio/shletalealeatie attel spatis page imparamptements and) MUS204 Musicianship and Ear Training III (prerequisite: MUS150) MUS249 Musicianship and Ear Training III (prerequisite: MUS150) MUS255 Music History I (prerequisite: MUS255) MUS255 Music History I (prerequisite: MUS255) MUS255 Music History I (prerequisite: MUS255) MUS33 Introduction to MID1 Applications MUS143 and/or MUS312 MUS143 and/or AMCAT AB and (osemesters of large ensemble required) MUS143 (1cr) Voice I MUT181 (1cr) Guitar II (prerequisite: MUT181) MUT182 (1cr) Guitar II (prerequisite: MUT182) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT185) MUT186 (1cr) Clinical Guitar III* (prerequisite: MUT185) MUT187 (1cr) Clinical Guitar III (prerequisite: MUT185) MUT188 Introduction to Music Therapy II (prerequisite: MUT185) MUT180 (1cr) Clinical Guitar III* (prerequisite: MUT185) MUT191 Music Therapy II (prerequisite: MUT185) MUT191 Music Therapy II (prerequisite: MUT185) MUT191 Music Therapy II (prerequisite: MUT185) MUT191 Musi			
EC Explorations in Global Dynamics (consult advisor) EC Explorations in Writing for Career and Creativity (consult advisor) EC in Catholic Worldview (prerequisite: PHLI10, THE210, consult advisor) MUS100 (Ocr) Performance Lab (students must take 8 semester of performance lab) MUS101 Music Theory II (prerequisite: MUS101) MUS102 Music Theory II (prerequisite: MUS101) MUS103 (Icr) MUS105 (Icr) MUS106 Music Theory II (prerequisite: MUS101) MUS106 MUS107 Music Theory II (prerequisite: MUS101) MUS107 MUS108 Piano II (students take until pclstlings bingerdrigneham) take until passing competibility (blam) MUS109 Music Theory II (prerequisite: MUS102) MUS100 Music Theory II (prerequisite: MUS102) MUS201 Music Theory II (prerequisite: MUS102) MUS202 Music Theory II (prerequisite: MUS201) MUS205 Clak Chase Plaho History II (prerequisite: MUS201) MUS206 Clas Chase Plaho History II (prerequisite: MUS201) MUS207 Music Instory II (prerequisite: MUS201) MUS208 Music Music Music Arabin and Ear Training II (prerequisite: MUS205) MUS209 Music History II (prerequisite: MUS201) MUS209 Music Musi			
EC Explorations in Writing for Career and Creativity (consult advisor) EC EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor) Wusic Requirements MUS100 (0cr) Performance Lab (students must take 8 semester of performance lab) MUS101 Music Theory I (QR) MUS102 Music Theory I (prerequisite: MUS101) MUS105 (1cr) MUS106 MUS106 MUS101 (students take until pessings bisperintentent) take until passing competibitis dutil of the students take until pessings bisperintentent take until passing competibitis dutil passing competibitis dutil passing competibitis dutil pusiting dutil passing to the student take until passing take until passing to the student take until passing take until passing to the student take until passing take until passing to the student take until passing take until passing to the student take until passing take until passing to the student take until passing take until passing take until passing take until passing to the student take until passing			
EC EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor) Music Requirements			
MUS100 (0cr) Performance Lab (students must take & semester of performance lab) MUS101 Music Theory I (QR) MUS102 Music Theory II (prerequisite: MUS101) MUS105 (1cr) MUS108(timo) I (students take until pekslings: Phisparchienukann) take until passing competitive (Setting MUS106) MUS106 MUS106 MUS106 Fino II (students take until pussings disnuvelarienukann) take until passing competitive (Setting MUS109) MUS109 Music Hoory III (prerequisite: MUS109) MUS200 Music Theory III (prerequisite: MUS102) MUS201 Music Theory III (prerequisite: MUS102) MUS202 Music Theory IV (prerequisite: MUS102) MUS203 (Clas (Disno) History III (prerequisite: MUS103) MUS204 Music Theory III (prerequisite: MUS106) MUS205 (Clas (Disno) History III (prerequisite: MUS107) MUS206 (Clas (Disno) History II (prerequisite: MUS107) MUS207 Music History II (prerequisite: MUS107) MUS208 Music History II (prerequisite: MUS249) MUS255 Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS433 Introduction to MIDI Applications MUS443 and/or MUS312 Chorus and/or AMCAT Band (osemesters required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (osemesters of large ensemble required) MUT117 (1cr) Percussion MUT118 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT185) MUT186 (1cr) Clinical Guitar III* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT311 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy III (prerequisite: MUT310) MUT311 Music Therapy III (prerequisite: MUT310) MUT311 Music Therapy III (prerequisite: MUT310) MUT310 Music Therapy Pre-Practicum I MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUS100 (0cr)	= -		
MUS101 Music Theory I (QR) MUS102 Music Theory II (prerequisite: MUS101) MUS105 (ter) Music Theory II (totalents take until pastings: binaperational take until passing competible; section of the Music Theory II (prerequisite: MUS104) MUS106 Music Theory II (students take until passing binaperational take until passing competible; section of Music Theory III (students take until passing binaperational take until passing competible; section of Music Theory III (prerequisite: MUS102) MUS100 Music Theory IV (prerequisite: MUS102) MUS200 Music Theory IV (prerequisite: MUS201) MUS200 Clas Chaso Bibliofilidistate take taket passing particular passing competible; section of the Music Theory IV (prerequisite: MUS201) MUS206 Clas Chaso Bibliofilidistate taket taket passing particular passing temopits competition of Music Theory IV (prerequisite: MUS102) MUS209 Music Chaso Bibliofilidistate taket taket passing passing passing passing temopits competition of MUS249 Music Institution (prerequisite: MUS250) MUS250 Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS3433 Introduction to MIDI Applications MUS Individual Instruction (osemesters required) MUS Music Therapy Requirements MUT171 (1cr) Percussion MUT171 (1cr) Percussion MUT181 (1cr) Guitar II (prerequisite: MUT181) MUT182 (1cr) Guitar II (prerequisite: MUT182) MUT183 Introduction to Music Therapy II (prerequisite: MUT185) MUT184 Introduction to Music Therapy II (prerequisite: MUT185) MUT185 Introduction to Music Therapy II (prerequisite: MUT181) MUT191 Music Therapy II (prerequisite: MUT310) MUT310 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy II (prerequisite: MUT311) MUT310 Music Therapy II (prerequisite: MUT310) MUT350 Music Therapy Practicum II MUT350 Music Therapy Practicum II		Transc requirements	I
MUS101 Music Theory I (prerequisite: MUS101) MUS105 (ter) Music Theory II (prerequisite: MUS101) MUS106 MUS106 MUS1086 Piano II (students take until polstingsediagnethic puckamis take until passing competible Section) competible Section II (students take until polstings diagnethic puckamis take until passing competible Section) competible Section II (students take until pustings diagnethic puckamis take until passing competible Section) Musicanship and Ear Training II (prerequisite: MUS149) MUS100 Musicanship and Ear Training II (prerequisite: MUS102) MUS201 Music Theory IV (prerequisite: MUS201) MUS202 Music Theory IV (prerequisite: MUS201) MUS205 Clas Chas de Midstillustrate taket pustis presimputampatencomixam) MUS206 Clas Chas de Midstillustrate taket pustis presimputampatencomixam) MUS249 Musicianship and Ear Training III (prerequisite: MUS150) MUS250 Musicianship and Ear Training IV (prerequisite: MUS249) MUS255 Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS433 Introduction to MIDI Applications MUS143 and/or MUS312 Chorus and/or AMCAT Band (osemesters of large ensemble required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (osemesters of large ensemble required) MUT171 (1cr) Percussion MUT171 (1cr) Guitar II (prerequisite: MUT181) MUT182 (1cr) Guitar II (prerequisite: MUT182) MUT183 Introduction to Music Therapy Requirements MUT184 Introduction to Music Therapy II (prerequisite: MUT185) MUT185 Introduction to Music Therapy II (prerequisite: MUT185) MUT310 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy Pre-Practicum MUT350 Music Therapy Presticum II	MUS100 (0cr)	Performance I sh (students must take & semester of performance lab)	
MUS102 Music Theory II (prerequisite: MUS101) MUS105 (1cr) M\(\frac{\text{MUS105}}{\text{S106}}\text{Ranjo}\) ((students take until p\(\delta\text{playse Diagoet disputedanty take until passing competitives default)} MUS149 Musicianship and Ear Training II (prerequisite: MUS149) MUS150 Musicianship and Ear Training III (prerequisite: MUS149) MUS201 Music Theory III (prerequisite: MUS102) MUS202 Music Theory III (prerequisite: MUS102) MUS205 Clas Class P\(\deltaPlayse Diagoet D			
MUS105 (1cr) MUS106 MUS106 MUS106 Piano II (students take until passing the until passing competable) with the until passing with the until passing competable) with the until passing with until pa			
MUS106 MUS149 Musicianship and Ear Training I (prerequisite: MUS149) MUS150 Musicianship and Ear Training II (prerequisite: MUS149) MUS201 Music Theory III (prerequisite: MUS102) MUS202 Music Theory IV (prerequisite: MUS201) MUS205 Clas Chaso Who Hidestuciante tatel quisi messing tampetament and musicanship and Ear Training II (prerequisite: MUS201) MUS206 Clas Chaso Who Hidestuciante tatel quisi messing tampetament and musicanship and Ear Training III (prerequisite: MUS150) MUS249 Musicianship and Ear Training III (prerequisite: MUS249) MUS250 Music History II (prerequisite: MUS255) MUS255 Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS243 Introduction to MIDI Applications MUS243 Introduction to MIDI Applications MUS143 and/or MUS312 Chorus and/or AMC AT Band (fosemesters required) MUS143 and/or MUS312 Chorus and/or AMC AT Band (fosemesters of large ensemble required) MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar II MUT185 (1cr) Guitar II (prerequisite: MUT181) MUT186 (1cr) Guitar II (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT180 Music Therapy II (prerequisite: MUT185) MUT310 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy III (prerequisite: MUT311) MUT311 Psychology of Music (EC in Global Dynamics) MUT350 Music Therapy Practicum II MUS1351 Music Therapy Practicum II			nother last 105 mil or
MUS149 Musicianship and Ear Training I (prerequisite: MUS149) MUS150 Music Theory III (prerequisite: MUS102) MUS201 Music Theory IV (prerequisite: MUS201) MUS202 Music Theory IV (prerequisite: MUS201) MUS205 Clas Chasa Phine Midientalians takel quasis images image and propose and musicianship and Ear Training II (prerequisite: MUS10) MUS206 Clas Chasa Phine Midientalians takel quasis images image and propose and Musicianship and Ear Training II (prerequisite: MUS150) MUS249 Musicianship and Ear Training IV (prerequisite: MUS150) MUS250 Musicianship and Ear Training IV (prerequisite: MUS249) MUS255 Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS433 Introduction to MIDI Applications MUS			
MUS150 Musicianship and Ear Training II (prerequisite: MUS149) MUS201 Music Theory III (prerequisite: MUS102) MUS202 Music Theory IV (prerequisite: MUS201) MUS205 Clas Chaso him of			ipewancy www.
MUS201 Music Theory III (prerequisite: MUS201) MUS202 Music Theory IV (prerequisite: MUS201) MUS205 Clas CPasa Phin (still fest tablet pack imposing annual encopits ann) MUS206 Clas CPasa Phin (still fest tablet pack imposing annual encopits ann) MUS249 Musicianship and Ear Training III (prerequisite: MUS150) MUS250 Musicianship and Ear Training IV (prerequisite: MUS249) MUS255 Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS433 Introduction to MIDI Applications MUS Individual Instruction (6 semesters required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (6 semesters of large ensemble required) MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar I MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT181 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy III (prerequisite: MUT311) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUS205 Clas Chaso Path (statistics and large singular pusters and large singular sin			
MUS206 ClascPhasePlanesP			
MUS206 Clas Chand ModelModelModelModelmodelmodelmodelmodelmodelmodelmodelm			
MUS249 Musicianship and Ear Training III (prerequisite: MUS150) MUS250 Musicianship and Ear Training IV (prerequisite: MUS249) MUS255 Music History I Music History II (prerequisite: MUS255) MUS256 Music History II (prerequisite: MUS255) MUS33 Introduction to MIDI Applications MUS Individual Instruction (6semesters required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (6semesters of large ensemble required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (6semesters of large ensemble required) MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar I MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar III* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I (prerequisite: MUT310) MUT311 Music Therapy II (prerequisite: MUT311) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUS250 Musicianship and Ear Training IV (prerequisite: MUS249) MUS255 Music History I (prerequisite: MUS255) MUS433 Introduction to MIDI Applications MUS Individual Instruction (6semesters required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (6semesters of large ensemble required) MUS143 and/or MUS312 Percussion MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar II MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I (prerequisite: MUT310) MUT311 Music Therapy II (prerequisite: MUT311) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum I MUT351 Music Therapy Practicum II			
MUS255 Music History I MUS256 Music History II (prerequisite: MUS255) MUS433 Introduction to MIDI Applications MUS Individual Instruction (6semesters required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (6semesters of large ensemble required) MUS143 and/or MUS312 Therapy Requirements MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar I MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Guitar III (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar III* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I (prerequisite: MUT310) MUT410 Music Therapy II (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUS256 Music History II (prerequisite: MUS255) MUS433 Introduction to MIDI Applications MUS Individual Instruction (6semesters required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (6semesters of large ensemble required) Music Therapy Requirements MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar I MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy II (prerequisite: MUT310) MUT311 Music Therapy II (prerequisite: MUT311) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II		Musicianship and Ear Training IV (prerequisite: MUS249)	
MUS433 Introduction to MIDI Applications MUS Individual Instruction (6semesters required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (6semesters of large ensemble required) MUS171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar II (prerequisite: MUT181) MUT182 (1cr) Guitar II (prerequisite: MUT182) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Music Therapy I MUT310 Music Therapy I (prerequisite: MUT310) MUT311 Music Therapy II (prerequisite: MUT311) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II		Music History I	
MUS Individual Instruction (6semesters required) MUS143 and/or MUS312 Chorus and/or AMCAT Band (6semesters of large ensemble required) MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar I MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Practicum I MUT351 Music Therapy Practicum I MUT351 Music Therapy Practicum II	MUS256	Music History II (prerequisite: MUS255)	
MUS143 and/or MUS312 Chorus and/or AMCAT Band (6semesters of large ensemble required) Music Therapy Requirements MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar I MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT351 Music Therapy Practicum II	MUS433	Introduction to MIDI Applications	
Music Therapy Requirements MUT171 (1cr) Percussion MUT181 (1cr) Voice I MUT181 (1cr) Guitar I MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II	MUS	Individual Instruction (6semesters required)	
MUT171 (1cr) Percussion MUT173 (1cr) Voice I MUT181 (1cr) Guitar I MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II	MUS143 and/or MUS312	Chorus and/or AMCAT Band (6semesters of large ensemble required)	
MUT173 (1cr) MUT181 (1cr) Guitar II MUT182 (1cr) Guitar II (prerequisite: MUT181) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy II (prerequisite: MUT310) MUT411 Music Therapy III (prerequisite: MUT311) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II		Music Therapy Requirements	
MUT181 (1cr) MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II	MUT171 (1cr)	Percussion	
MUT181 (1cr) MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUT182 (1cr) Guitar II (prerequisite: MUT181) MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II	` ′	Guitar I	
MUT185 (1cr) Clinical Guitar III* (prerequisite: MUT182) MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUT186 (1cr) Clinical Guitar IV* (prerequisite: MUT185) Introduction to Music Therapy Clinical Musicianship MUT310 Music Therapy I Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I Mut1351 Music Therapy Practicum II	` /		
MUT188 Introduction to Music Therapy MUT211 Clinical Musicianship MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUT211 Clinical Musicianship MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II	` /		
MUT310 Music Therapy I MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUT311 Music Therapy II (prerequisite: MUT310) MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			1
MUT410 Music Therapy III (prerequisite: MUT311) MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			1
MUT411 Psychology of Music (EC in Global Dynamics) MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUT250 Music Therapy Pre-Practicum MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUT350 Music Therapy Practicum I MUT351 Music Therapy Practicum II			
MUT351 Music Therapy Practicum II			
PSY201 Introduction to Psychology			ļ
	PSY201	Introduction to Psychology	

PSY207	Child Development (prerequisite: min 12 credits earned)	
PSY306	Abnormal Psychology	
EDU336	Psychology of the Exceptional Child	
BIO212	Anatomy and Physiology I (EC in Natural Sciences)	
	ina Maria College Music Degree Requirements	
Course Number	Course Name	Completed
AMC100	First-Year Experience (minimum grade of "C" required)	Completed
ENG102 (by placement only)		
ENG102 (by placement omy)	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: minimum 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
~~	(
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
_	Maria Danninamanta	
MUS013 (1cr)	Music Requirements Diono Proficiones (students take until passing competency even)	
MUS100 (0cr)	Piano Proficiency (students take until passing competency exam) Performance Lab (students must take 8 semester of performance lab)	
MUS101	Music Theory I (OR)	
MUS102	Music Theory II (prerequisite: MUS101)	
MUS105 (1cr)	MUSTOSS (Pizn) o I (students take until passings@Pinpet&n(stuebenns) take until passing comp	atMblS405w(1 or
MUS106	MUSTOSS Piano II (students take until passings competents wedeams) take until passing com	
MUS149	Musicianship and Ear Training I	retakty kwam)
MUS150	Musicianship and Ear Training II (prerequisite: MUS149)	
MUS201	Music Theory III (prerequisite: MUS102)	
MUS202	Music Theory IV (prerequisite: MUS201)	
MUS205	MUS205s Piano III (students take until possins Riamopellen (students) take until passing con	nM48005am)
MUS206	MUSCOSS Piano IV (students take until possesses examples of students) take until passing con	
MUS249	Musicianship and Ear Training III (prerequisite: MUS150)	power want)
MUS250	Musicianship and Ear Training IV (prerequisite: MUS249)	
MUS255	Music History I	
MUS256	Music History II (prerequisite: MUS255)	
MUS260	American Music	
MUS433	Introduction to MIDI Applications	
11100100	Introduction to hite Lippicutions	
MUS	Individual Instruction (8 semesters required)	

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

School of Humanities

School of Humanities

Academics

The academic programs offered by the School of Humanities provide students with a broad-based liberal arts education infused with the principles of the Catholic intellectual tradition. Whether in a traditional major like history or English, or in a self-designed program in Liberal Studies, students develop the skills and knowledge necessary to prepare them for a wide range of career options as well as the possibility of graduate study. In addition to the broad-based education and sense of ethics that numerous employers in the business and services sectors desire in recruits, the School also offers programs focused on specific professional skills including teaching, youth ministry, writing and editing, and media communications.

A bachelor's degree in Liberal Studies prepares students for a wide range of graduate study and career options. In addition to the special skills and knowledge acquired in the discipline, students develop the abilities to write, speak and think critically. They develop research, analytical and computer skills, skills necessary for participation in the professional world. In addition, they acquire the general cultural knowledge base associated with a liberal arts education. In addition to our academically challenging majors in established disciplines like English or history, the School also offers several options for interdisciplinary study. Students may engage the mission of the College to its fullest extent through the Catholic Studies program, or they may self-design a course of study in Liberal Studies centered upon a coherent theme of personal intellectual interest, such as American Studies, Latin American/Latino(a) Studies or Women's Studies.

Perspective

Discovering meaning in the global community through communication, research, creativity, intellectual analysis, and moral action. Discovering liberation through the appreciation of beauty, the pursuit of knowledge, truth and goodness, and the mystery of spirituality in the Catholic tradition.

The School mission statement provides a clear vision of our perspective. The school engages students in the pursuit of freedom and the search for the spiritual through knowledge and the arts, as informed by the Catholic intellectual tradition. That tradition finds its cornerstones in theology and Academic Programs, but also in the study of history, literature, and languages; it is also an international tradition that has informed the development of Western civilization, but which has also touched in some way every region of the globe. Courses in the School, then, expose students to the humanities as traditionally conceived, such as history, religion, literature, and languages, as well as provide perspective on the diversity of global cultures.

That perspective penetrates the School's goals. In fulfillment of its mission and that of the College, faculty and graduates of the School will:

- understand global cultures as they are expressed in art, music, literature, history, religion, language, and philosophy;
- possess deeper knowledge of an area of concentration in the humanities or international studies;
- know how to access, employ and analyze critically information available in libraries, archives, and databases;
- communicate effectively in English through writing and speaking;
- exercise the imagination through creative or interpretive endeavors;
- possess a critical aesthetic understanding;
- experience the world beyond their own community;
- be capable of applying ethics to decision making;
- be sensitive to the spiritual in all dimensions of the human experience.

Career Options

The career options for students with a degree from the School of Humanities are many and varied. The School's various programs prepare students for careers or graduate study in, among other areas, interpretation/translation, law/government, library

science, ministry, museums/archives, public relations, writing / editing / publishing, media

communications. Finally, in conjunction with the School Education, our programs prepare students for specific areas of teacher licensure for a career in education.

Major Fields

English

English Literature

History

General History

Theology

Catholic Studies

Minor Fields

Catholic Studies
English Literature
General History
Latin American/Latino(a) Studies
Media Studies
Medieval Studies
Modern Foreign Languages: Spanish
Philosophy

English

Writing Minor

The program in English prepares students for a wide range of careers and graduate study, focusing as it does on the study of literature in English and the development of critical reading and writing skills.

The English major is designed to give students a solid foundation in the roots of literature in English by looking at ancient and early literature. It introduces students to major writers in both the English and American traditions. Students can focus their electives around a literature track or a creative writing track.

Students who study English are well suited to pursue many occupations, such as teacher, lawyer, librarian, journalist, publisher, and public relations. They often go on to graduate school in other fields because of their solid foundation in critical thinking and writing. Students also find minors in English useful as many occupations are looking for employees with strong thinking and writing skills.

Literature Emphasis

Students on the literature track focus on the study of literary forms, textual analysis, and historical development of British, American, and Anglophone literatures. In addition to the English General

Education requirements, students must complete three 200-level literature courses.

Creative Writing Emphasis

Students on the creative writing track gain a sound understanding of the English literary tradition while developing skills in the creative writing genres of fiction, nonfiction, poetry, and drama. In addition to the English General Education requirements, students must complete three 200-level creative writing courses

General Education Requirements: 51

English General Education requirements: 36

ENG 220 The Origins of Literature in Folklore and Myth

ENG 230 U. S. Literary Tradition ENG 233 British Literature

Three 200 level literature elective courses

ENG 320 or 321 Medieval Literature

ENG 330 or 331 The Works and World of William Shakespeare

ENG 340 or 341 Global Literatures and Cultures Two additional literature courses at the upper level (300 or 400)

ENG 490 Senior Seminar in English Minor (optional) and Electives

(may include ENG 499 Internship): 33 Total 120

Minor in English

Students with majors in a wide range of fields may wish to pursue a minor in English to build their skills in critical reading and writing, as well as to pursue an interest in literature.

Requirements 18 credits One 200 level survey course

Two additional literature courses at the 200-level ENG 330 or 331 The Works and World of William Shakespeare

Two additional literature courses at the 300-level or above

English Course Offerings

ENG 201 Creative Writing (3)

Writing in poetry or fiction. Self-Designed Study and small-group workshops. By arrangement with the instructor. May be repeated.

ENG 206 Irish Literature (3)

Explores various themes in Irish literature from ancient times to the present century. Such themes will include nature, mythology, religion, oppression and conflict and family unity.

ENG 210 Short Fiction (3)

Studies point of view, stereotyping, and other techniques of narrative compression. Plot, character, figurative language —especially symbol, metaphor, and irony—will dominate discussions of examples of local color, Realism, Romanticism, Naturalism or other expressions, and will lead to an understanding of the masterpieces and impact especially of examples from the form's golden age, 1910–1940. Practitioners' theories, such as those of Hawthorne, Poe, Anderson, Hemingway, Stein, and Oates, will be included.

ENG 212 – Memoir Writing

In this creative nonfiction course, students will write stories based on their life experiences. This course teaches students how to structure their stories, develop storytelling skills, and learn new techniques to adapt their own life stories into a chronological memoir. This course introduces students to the study and writing of nonfiction prose, with emphasis on studying the elements of nonfiction prose and practice in the craft of writing.

ENG 215 – Poetry Writing

This course will help students improve their poetic craft through the process of reading, analyzing, discussing, and writing poetry. Students will write a variety of poems as responses to writing assignments and workshop them in a "roundtable" setting. Students will become attuned to the poetic possibilities of everyday life and learn to describe their experiences and memories with original language, sensory images, and figurative devices. By the end of semester, students will have a polished portfolio of poems.

ENG 217 The Detective in Fiction (3)

Studies the detective in English and American fiction from his birth in the stories of Edgar Allan Poe and Sir Arthur Conan Doyle through his (or her) evolution in the works of such writers as G. K. Chesterton, Wilkie Collins, Dashiell Hammett and/or Agatha Christie. The course concludes with an examination of the contemporary detective fiction of writers like Elmore Leonard, P. D. James, Barbara Vine, and/or Sherman Alexie.

ENG 220 The Origins of Literature in Folklore and Myth (3)

Emphasizes song and tale, fable, epic and tragedy. Discussion of the evolution of narrative and verse forms, and oral (story-teller/poet) techniques, and the power of image and symbol. Topics occur in the context of a survey of the classical Greek, Hebrew and North American experience. Study will include reference to other cultures and ideas from theoristssuch as Freud, Jung, Hamilton, Graves, and Campbell.

ENG 222 Gothic Literature and its Influences (3)

Examines the changing conventions within gothic literature. Forms include prose, verse, and film. Looks at the influences of history, art and architecture in the development of the genre. Historical focus on the eighteenth and nineteenth centuries as well as the contemporary period. Literary theories may include psychoanalytic theory and feminism.

ENG 230 U.S. Literary Tradition (3)

Examines key moments in the making and remaking of the national identity of the United States, from the Puritans to the American Renaissance, from the Harlem Renaissance to multiculturalism. Literary forms may include verse, prose, and film. Genres may include the jeremiad, epic, pastoral, and satire. Literary theories may include historicism, Marxism, new historicism, and cultural studies.

ENG 233 British Literature

Examines the development of literature in Britain from the Renaissance to the 20th century. The course looks at various movements and genres that

are prominent in British literature. Students will be exposed to major writers in the British tradition, such as Milton, Austen, Dickens, Woolf, James, and the writers of the Romantic movements. The course will also cover theories of aesthetics and how they apply to British literature.

ENG 240 Women's Lives, Women's Literature

This course examines literature written by women around the world and examines how their experience as women informs their writing. In addition, the course will present writings by feminist critics to show how theories about women's places in the world can help readers to understand the impact of the world in the writing of women.

ENG 241 Race and Ethnicity in American Literature (3)

Examines American literature by writers of various races and ethnicities using Cultural Studies/Multiculturalism (theories of race, racism, and nationalism as well as sociological theories of identity and group behavior and how these theories influence writers). Literary forms may include verse, prose, and film. Genres may include comedy, tragedy, and satire. Historical periods may include European colonization, the Jim Crow era, the civil rights movement, and today.

ENG 242 Psychological Study of Literature: Studies in Literary Theory (3)

Explores how psychology has been used to examine both characters in literature and authors of literature. Students study how critics have used psychology to come to a better understanding of literature drawing upon such theories as those of Freud, Jung, Lacan and others. Furthermore, the course looks at the psychological impacts of literature on the reader- why we react the way we do to works of literature. The course will cover fiction, drama, poetry as well as comedy, tragedy and other genres.

ENG 270 Modern Drama (3)

Examines modern drama from Ibsen to Chekhov to the present, including O'Neill, Williams, Miller, Pinter, Beckett, Hellman, and Childress. Emphasis will be on the dramatists' cultural ethos and the plays' style and structure. Genres will include tragedy, comedy, theater of the absurd, and satire.

ENG 307 Writing for the Professions (3)

This course develops professional writing skills that meet contemporary professional expectations. The course will review the requirements for all basic professional writing formats and have students engage in assignments that simulate the variety of written work and presentation styles frequently encountered in private and public sector jobs. The course will review procedures for identifying and citing authoritative sources in email and other written communication formats and will also discuss how to evaluate and word personal information in the various communication formats utilized in contemporary professional careers. ENG 320, 321 Medieval Literature and Language (3)

Explores the various literary genres popular in the Middle Ages and how the works reflect their historical context. Examines the development of English from Anglo-Saxon through Middle English by reading works in their original language. ENG 320 explores literature through genre and ENG 321 covers literature through historic developments.

Prerequisite: instructor permission.

ENG 330, 331 The Works and World of William Shakespeare (3)

Explores the drama and poetry of William Shakespeare from different periods of his life, as well as the context in which these works were composed and received. Includes contemporary criticism

of Shakespeare's works. ENG 330 covers tragedy and history, and ENG 331 covers comedy and romance. Literary theories may include historicism, new historicism and biographical criticism. Prerequisite: or instructor permission.

ENG 340 Global Literatures and Cultures (3)

Examines poetry and prose expressions from the great literatures of selected cultures from Africa, Asia, Europe, and the Americas. Prerequisite: or instructor permission.

ENG 341 Post Colonial Global Literature (3)

This course examines poetry and prose written by and about colonial and postcolonial people.

Postcolonialism includes colonialism and imperialism, individual struggles for decolonialization, post-WWII exile, migration, and diaspora. It discusses the impact of colonialization during and after the imperial period. This course fulfills the global literature requirement of the English major and the Societies of the World requirement of the core.

ENG 350 Banned Books (3)

Examines and attempts to understand the historical and current conflict between "free speech" and cultural standards. Students analyze texts which have been at the center of public controversy and censorship conflict using standard techniques of literary analysis and research issues raised by the opposing sides in the debate concerning the text. Students become familiar with the First Amendment, court cases and decisions, and the volatility of public concern over "community standards" as part of the class discussion and research. Prerequisite: One English course or permission of instructor.

ENG 355 Literature of the Holocaust (3)

Examines the literature produced by those directly affected by the Holocaust. Looks at how the Holocaust affected its victims, both long and short term, and how these effects are shown in prose, poetry, and film. Discussion will center on common themes in the works, the progress from despair to hope, the possibility of forgiveness, and the impact such literature has on an audience who weren't alive during the Holocaust.

ENG 490 Senior Seminar - Thesis in English (3)

Integrates literary study with the General Education. Students design and complete a seminar project that integrates their years of study of literature.

Prerequisite: instructor permission. Core Integration course

ENG 496 Guided Course in Literature (3)

Directed readings in an area of interest resulting in the production of a major paper. Permission of Associate Dean of Humanities required.

ENG 499 Internship (variable credits)

An opportunity for the specially qualified English major to practice communication and analytic skills in the world of work. Prerequisite: Permission of Associate Dean of Humanities required. Practicum fee.

History

The study of history provides students not only with a basis of knowledge about the past, it also builds in students a range of skills in research, critical thinking and writing. As part of a broad based liberal arts curriculum, it prepares students for a range of careers in teaching, business, politics, museums or archives. It also prepares students for graduate study in history or the law. The program in history is organized to help students acquire the specific skills necessary for professionals in the field. 100-level courses concentrate on original source readings to communicate how historians must rely on original source material to come to conclusions. 200-level courses acquaint students with the importance of secondary sources, especially in journals and bibliographical courses. 300-level courses involve students in a formal research project that utilizes both original and secondary sources. The 400-level courses assume that the student can carry out independent research, analyze research data, write a formal paper and present a synopsis of research to a group.

Requirements Credits

General Education Requirements, including: 53

HST/HUM 490 Senior Seminar and HST 499 Internship

History Core 33

HST 109-110 Western Civilization I & II HST 111-112 American Nation I & II HST 118 Global History II

Seven other history courses, consisting of four at the 200 or 300-level, one non-Western history course and two additional history electives (may include up to two HUM, PSC or PPO courses as approved)

Minor (optional) and/or General Electives 36

Total 120Minor in History

Students in a range of majors, such as Public Policy, English, Business, Social Work or any other, may minor in history to develop their understanding of the historical development of the society in which we live today.

Requirements 18 credits

- HST 109–110 Western Civilization I & II
- Minor in American Studies HST 111– 112 American Nation I & II
- Two upper-level history electives

History Course Offerings

HST 109, 110 Western Civilization I & II (3, 3)

Surveys developments in early modern Europe from the Renaissance to the French Enlightenment in the first semester and from the French Revolution to the Nuclear Age in the second semester.

HST 111, 112 Development of the American Nation I & II (3, 3)

Surveys and examines political, socio-economic, and cultural movements affecting American History from early settlement through the Civil War in the first semester and from the Civil War to the present in the second semester.

HST 117 Global History I

Global History I is the second course in a series that explores the unity and diversity of the world's societies, religions, and cultures and provides perspective on global geography and ecology. The focus will be on the history of global integration, cross-cultural exchange, interaction, and conflict in the making of the modern world in the period from 500 BCE to 1500 CE. Moving beyond a focus on discrete regions, this class examines the interconnectivity of historical processes in order to understand our increasingly interdependent and multi-cultural world. The study of global history offers insight and perspective into our own national and regional histories by examining the complex historical factors that have shaped the modern world and have had direct impact on the political, economic, and ecological conditions of the world we are currently living in.

HST 118 Global History II

Global History II is the second course in a series that explores the unity and diversity of the world's

societies, religions, and cultures and provides perspective on global geography and ecology. The focus will be on the history of global integration, cross-cultural exchange, interaction, and conflict in the making of the modern world in the period from 1500 to today. Moving beyond a focus on discrete regions, this class examines the interconnectivity of historical processes in order to understand our increasingly interdependent and multi-cultural world. The study of global history offers insight and perspective into our own national and regional histories by examining the complex historical factors that have shaped the modern world and have had direct impact on the political, economic, and ecological conditions of the world we are currently living in.

HST 203 Modern American Urban History (3)

This course will introduce the student to the modern American City in its history, form, challenges and successes. The course will depart from the American city as it presented itself in the year 1900 and will describe the physical growth of cities to include "suburbs", the designation of the central part of the city as downtown, and exploring the many problems that American cities faced in the light of migration and immigration, economic problems, social problems such as severely blighted housing and the consolidation of governance. Further, we will compare the development of the modern American city with cities in other parts of the world to determine what parallels other countries' urban experience and what distinguishes American cities from those in other countries. HST 214 Early **Modern Humanities (3)**

Discovering Western Cultural Traditions through the Humanities is a series of interdisciplinary classes that focus on the study of values, ideas, self-perceptions and aspirations by examining human creative expression during a specific period of Western history. The classes explore the philosophical and artistic heritage of the West by investigating the intellectual foundations of the defining works of literature, music and the visual and performing arts from each historic period. The exploration of interrelationships between the products of human imagination and the ideas that inspire their creation enables one to explore the west's answers to the fundamental questions regarding the nature of

humankind and the purpose of human existence in one of the four major historic eras of Western Civilization.

HIS 217 Latin American History through Film Art and Music

This course explores major themes in Latin American History through the mediums of film, art and music. We will approach themes such as slavery, religion, violence, revolt, youth, nationalism, human rights and cities, and study them in a way that balances creative expression with events. We will consider the perspective of creators, and their "perceptions" of their environments. The course will open a window for the student to Latin America to view the region from within and from without.

HST 218 Food, Gender and Culture

Even though the production, distribution, preparation and consumption of food join us together as a global community, particulars vary dramatically across time and place. Few historical periods offer as much change and evolution as does the United States across the span of the long 20th century, roughly spanning the period from the Spanish American War (1898) to the opening years of the 21st century. The industrialization and globalization of agriculture, revolutions in transportation, and changing demographics, among many other factors, help explain some of these dramatic culinary and consumption transformations. We will use a number of primary and secondary sources to explore Food, Gender and Culture and pose questions about the introduction and promotion of processed foods, electrical appliances and other equipment for the home kitchen, cookbooks and television cooking shows, restaurant culture and evolving gender roles, as well as other phenomenon.

HST 222 History of the Medieval Crusades.

This course will survey the major events of the Crusades in the Middle Ages from a historical, religious, economic, political, and artistic perspective. The students will explore both primary and secondary sources to assess causes and consequences of the crusades, both short term and long term. Furthermore, students will explore how the dynamic established between the Byzantine, Middle Eastern, and European states still impact our world today.

HST 223 The Black Plague in Medieval Europe

This course examines the social, cultural and institutional history of the Catholic Church in the United States specifically and in North America more broadly. Topics studied include: the relationship of Catholics and the Church to American culture and society; the relationship of the Church in America to the global Church; the vital importance of Catholic beliefs, practices and structures to the identity and nature of the American Church; changing demographics and population characteristics in the Church in the US; and American Catholic perspectives on labor, education, politics, medicine and literature.

HST 227 African American History: Part II (3)

This course examines the history of African Americans from the end of the Civil War until the present. The course will explain the transition and evolution of African Americans coming out of slavery, and navigating through the American system towards freedom and equity. Topics include Reconstruction, Jim Crow, the Great Migration, Black Nationalism, the Harlem Renaissance, black culture and society, the civil rights and restorative justice/reparations movements, and the role African Americans today play in the economic, political, and social life of the United States.

HST 296 Canada and the Commonwealth of Nations

This course will examine modern domestic and foreign policy of Canada, and explore the nation's relationship to the Commonwealth of Nations, the loosely organized group of nations that share a legacy of having been a part of the once-mighty British Empire. We will compare Canada to other members of the Commonwealth, choosing one large nation (such as Australia, India or Nigeria) and one or two small nations (such as Trinity and Tobago or Tonga) to examine how their political cultures differ and coincide, study their post-colonial adjustments and analyze their current relationship to the Commonwealth.

HST 231 Massachusetts and New England History

New England history allows students to learn more about this particular region and to see how past events and movements at the local level interacted with or were influenced by various political, economic and cultural changes that were occurring on the national and international

levels. Massachusetts furnishes an example of a New England state that played a leading role in colonial history as well as the process of industrialization, a revolutionary event that has transformed the regional, national and global economy over the past two centuries. While Massachusetts and New England have declined in relative importance as the United States has grown in area and population, the flows of goods, people, and competing ideas continued to transform the region and these forces are still at work shaping New England today. In this course we will explore Massachusetts history as a case-study that allows a deeper and more nuanced understanding of the important forces that have transformed New England and American society over the past 500 vears.

HST 332 Drug Trafficking in Latin America

While Latin America has been a significant actor in the production and transportation of recreational, medicinal and illicit drugs for many, many years, global developments after World War II significantly altered and expanded the region's role. Growing out of post-war developments, cocaine related products from the Andes, and heroin and marijuana produced in Mexico today find markets in the United States, Europe and increasingly, Asia. More recently, the manufacture of synthetic drugs (i.e., meth in Mexico and now in Central America) has expanded areas of production and impacted markets. The ability of the producers and distributors of illicit drugs to respond quickly to changing markets will influence our analysis of drug trafficking. From our perspective in the United States, we have seen and continue to see the consequences of illicit drug consumption imported from Latin America, mostly on the users themselves, here in the United States. Whether the use of these drugs is considered a law enforcement problem or a health issue, the illegal nature of drug trafficking in Latin America camouflages the tentacles of violence, money and dislocation emerging from the phenomenon. The purpose of this

course is to introduce students to a meaningful and nuanced understanding of drug trafficking in Latin America through a focused examination of the production and distribution of these substances in Latin America. It will explore the extraordinary complex web of political, social and economic consequences for regions and nations in the area and examine the illegal, multinational arrangements that transport the drugs from the point of origin to markets in the United States, Europe and Asia.

HST 335 – History of Women in America (3)

Examines the history of women's socio-economic roles in successive periods within the greater context of American history.

HST 343 Renaissance-Reformation Europe (3)

Examines the Renaissance and Reformation movements in their intellectual, societal and governmental roots in both Northern and Southern Europe. The course will include intellectual, political and social history of Europe from 1321–1589. While the Renaissance will be studied from a primarily intellectual and cultural point of view, the Reformation will focus on the religious and social developments that lead to Absolutism in the 17th Century.

HST 350 Europe in the Nineteenth Century (3)

Examines the Industrial Revolution, urbanization, the rise of the working class and the consolidation of the middle class's hegemony in dictating cultural values. Includes discussion of the after effects of the French Revolution, the rise of nationalism and republicanism and the development of alliances that would lead to the world wars of the twentieth century.

HST 351 Europe in the Twentieth Century (3)

Investigates particularly the developments in politics and ideology in Europe since 1914, and examines the results of the 1918 Versailles treaty, Europe between the wars, the effect of the 1929 international monetary crisis, the rise of Fascism, the organization of the United Nations, foundation of the International Monetary Fund and the post-colonial world after dissolution of European colonial empires. HST 360 The Third Reich (3)

A study of German history that concentrates on the years 1918–1945, including a close examination of the Nazi propaganda machine, the Holocaust and World War II, including the role of the Catholic Church and the German Resistance. Prerequisite HST 109 or 110 or 211

HST 371 Famine Floods and Microorganisms (3)

The major purpose of this course is to heighten awareness of current global environmental challenges and of the complex interconnections between natural and human systems. This course will provide a review of all of the major environmental problems: climate change, air and water pollution, biodiversity loss, energy and water scarcity, disease, increasing population and consumption among others. As you will find out, these problems are interconnected at the global scale, and increasingly at smaller scales as well. We will discuss the various ways in which people create environmental problems, are affected by them, and take responsibility for them—as consumers and producers, as members of different socio-economic groups, as actors in institutions and social movements, and as citizens of political communities.

HST 451 Senior Seminar in History (3)

Provides a capstone course in history dealing with research, methodology and historiography. Students will produce a major research paper including primary and secondary sources and original conclusions. The course includes an introduction to the tradition of historiography from ancient times to the present, examining historical styles, political motives and uses of historical data. Students will be introduced to more recent methods used by demographic and social historians to re-examine the conclusions of historians who use more traditional methods.

HST 496 Guided CourseGuided Courses in History (3)

Directed readings in an area of interest resulting in the production of a major paper. Permission of Associate Dean of Humanities required.

HST 499 Internship (variable credits)

Offers professional placement allowing the student to practice the skills learned throughout the program and to gain valuable experience in a history-related professional field.

Humanities

Humanities courses prepare students for their future lives and professions by nurturing a love of learning and ideas, rigorous analytical skills, clear and accurate reasoning, as well as effective expression in writing and speaking. Likewise, they develop a capacity for prudent response to diverse circumstances and, most importantly, an appreciation of one's ethical and spiritual responsibilities. In short,

Humanities courses assist students at learning how to be decent, constructive, productive, and thoughtful parents, professionals, and citizens in whatever vocation they follow.

Humanities Course Offerings

HUM 205 New England: Global Destination, Global Influence (3)

This course explores the interaction of the United States with other societies around the world today and in history through the perspective of New England as a crossroad of peoples and

ideas. Students examine this perspective informed by a series of faculty-guided visits to cultural, religious, scientific, historic, economic, and political sites and resources in the New England area. This course uses field trips to a rich variety of resources in the New England area to engage students in an active-learning experience not available elsewhere in the United States. The course will contribute to building knowledge in the content area, plus experience encountering a variety of cultural resources in the region. Students broaden their capacity for lifelong learning by gaining skill and comfort in accessing previously unfamiliar cultural offerings.

HUM 216 Geography of the Americas (3)

This course explores how humans create "places" through culture and their adaption to physical environments. Geography of the Americas is designed to provide students with an understanding of spatial distributions of culture and the historical processes that led to this distribution through examination of the geography of the United States

and to a lesser extent Latin America. We will focus on the internal regions across the United States but include specific units on Canada and Latin America.

HUM 217 Introduction to Latino Studies (3)

This course is an introduction to Latino Studies, a discipline that studies the experiences and conditions of US Latinos/as —be they of Caribbean, Latin American or Mexican descent. It treats Latino/a Studies as an interdisciplinary area, drawing from both the Social Sciences and Humanities. The course presents and analyzes works that include theoretical models, methodological strategies and analytical approaches to learning about US Latinos—be they Chicano/Mexican Americans, Puerto Ricans, Cubans, or other groups of Latin American origin. Further, the course examines themes such as immigration, the immigrant experience, political engagement at several levels and education. As a way to understand the broader context of US Latinos, the concept of transnationalism will be It will also provide the tools to view historic and contemporary minority communities within certain Latin American countries (Italians in Argentina, Spanish refugees in Mexico, Chinese in Peru and Mexico) as a way of understanding the culture that immigrants bring to the United States.

HUM 490 Senior Seminar in the Humanities (3)

An interdisciplinary capstone seminar that will expose students in depth to a central theme and then guide students through preparing a major research paper on a specific aspect of the central theme.

Latin American and Latino Studies Minor

The Latin American and Latino Studies Minor enables students to acquire an in-depth, interdisciplinary understanding of the culture, economics, history, literature, and politics of the region. It also provides students with the opportunity to study the experiences of Latin American immigrants and their descendants living in the United States. Designed to complement a major field of study, the minor in Latin American/Latino(a) Studies helps to prepare students for employment in a variety of professional and non-profit fields and for graduate studies in a number of fields. Courses from any

discipline which concentrate (at least 60% of their content) on any aspect of the Latino experience or the Americas south of the United States will count toward the Latin America/Latino Studies minor, including any Spanish, Portuguese or French course. Study abroad courses that include a study trip or other stay in Latin American or the Caribbean will also count.

Requirements

Two language courses in Spanish, French, Portuguese, or Creole. This requirement can be fulfilled in a number of ways that include but not limited to Language I, Language II, Study Tour to Latin America, or other relevant language courses

Either Introduction to Latino Studies or Introduction to Latin American Studies

Three courses from available electives

Media Minor

The Media Minor at Anna Maria College focuses on various forms of media in our culture, their origins, implications, and impact, as well as hands on experience in creating media through video production and editing, social media marketing, and graphic design. Media is an important aspect of business and every career imaginable. Companies, whether profit or nonprofit, have a presence on the worldwide web and strive for recognition through media. News industries fight for an edge in an age of instantaneous global connectivity. Every career and practice must have a working knowledge of the power of media and how it can be manipulated. A media minor supplements any major and makes a graduate of Anna Maria more attractive in a competitive job market. Being able to understand and utilize media in today's fast paced culture is an invaluable skill.

Requirements

- Plus 4 electives from available electives

Media Course Offerings

MCO 140 The Movie Cop (3)

This course will examine the portrayal of the American police officer in pop culture cinema from its inception to modern day. Beginning with silent film, the character of the law officer will be studied, discussed, compared and contrasted, and judged as it evolves over the years. Course sections will be divided both by time period and by genre. Film viewings will accompany the lectures and discussions to give a complete understanding of the subject matter within its context.

MCO 140 The Alien in Film (3)

This course is an examination of the alien as a character in American cinema, based on our idea of what it means to be human, American, or "normal" and how that idea has changed over time. Throughout the class, we will view alien movies from the inception of film through the Red Scare of the 1950s to today's geopolitical environment and "War on Terror." Additionally, we will examine reports of

UFO sightings, abductions, and government coverups and discuss how these incidents affected theappearance or role of the alien. Special notice will be paid to directors who specialize in the alien genre, how they are influenced, and how they have influenced society. Finally, we will discuss how the alien relates to the "other" in America, whether terrorist, immigrant, minority, juvenile delinquent, or elderly.

MCO 200 Introduction to Electronic Media (3)

An introductory level course designed to introduce students to radio and television broadcast techniques. This includes news styles, researching for and setting up interviews, basic principles of recording and production, writing and presenting material for broadcast.

MCO 203 Introduction to Media Studies (3)

Considers historical, sociological and ethical issues as well as the nature and functions of the mass media from the newspaper to radio to television and the World Wide Web.

MCO 210 Introduction to Film Studies (3)

Focuses on two or three genres and a major filmmaker. Examines not only the demands of genre but also camerawork and editing techniques.

MCO 216 American Television: A study of American Television from its Beginning to Present (3)

As they examine television production, distribution, and reception during the Classic TV Era, the Multi-Channel Era, and the Convergence Era, students learn about and analyze trends in genres over time, study television from the angles of producers, writers, actors, and audiences, and place television in both national and global contexts

MCO 220 Video Production (3)

This class examines the fundamentals of film production, including cinematography, direction, lighting, staging, and editing, and utilizes them in the creation of two short film projects. Students work in groups while analyzing and evaluating their work through individual papers. Commercial films are analyzed and discussed in relation to their quality of production. Broadcast journalism is discussed in relation to film production.

MCO 241 The Horror Film (3)

Both a historical examination and a study of the genre, this class discusses and uncovers what it is about horror films that attracts audiences, how they have evolved over the years, and what they might reveal about the human psyche. Course sections are divided by time period and subgenre. Film viewings accompany the lectures and discussions to give a complete understanding and context.MCO 250 Screenwriting (3)

Examines the fundamentals of writing for narrative feature-length film. The course will examine structure, character, scene writing, and dialogue and will take students from ideation through to the development of a detailed outline and the first act of their own narrative feature.

MCO 251 Writing for Television (3)

Examines the fundamentals of writing for television. The course will examine structure, character, scene writing, and dialogue and other skills required to write successfully for television. The course will take students from ideation through to the development of a project.

MCO 300 Media Ethics (3)

A study of the ethical issues that journalists have to face, including the right to privacy, protection of sources, and plagiarism.

MCO 302 Persuasion and the Media (3)

Examines the art of persuasion and the use of persuasive language techniques in the Media Age. In addition to learning several theories of persuasion and the types of persuasive argument used by the media, students will also learn to create persuasive media presentations and to contemplate the ethical issues related to persuasion and the media

MCO 304 Global Media (3)

This course explores how globalization and media are interconnected. Students will investigate the broad range of traditional and new media and their impact on social developments and global cultures. The class examines the role of media in economic, political, and cultural globalization. Course participants will learn about media industries and media contents in various regions of the World and analyze how they relate to each other. For instance, students will find out the differences and similarities of Hollywood, Bollywood, and Nollywood. One major aspect of the class is to determine the extent and form of an "Americanization" of world and regional media.

MCO 312 Race, Class and Gender in Film (3)

This class explores the history of race, class, gender, and sexuality in American film, including representations of African Americans, Native and Asian Americans, Latino Americans, class systems, masculinity and femininity, and hetero and homosexuality. Students view a number of films representing these issues and discuss how they align with America's treatment of these often marginalized groups. Students are expected to analyze films while addressing form, content, and meaning.

MCO 499 Internship (3–6)

An opportunity for students to complete an internship in one of the three fields of Media Communication: print, radio or television.

School of Humanities

Medieval Studies

The minor in Medieval Studies introduces the students to various aspects of life in the Middle Ages. Through studying a range of interdisciplinary and interdivisional courses, the student will develop a well-rounded view of the Middle Ages. During the course of study, the student will consider how people lived, how the class system affected people's views of themselves and others, how official structures influenced daily life, and how all of these influenced can be seen in the creative works from the Middle Ages. The program approaches Medieval Studies from multiple perspectives: humanities, arts and social sciences. (No more than two courses in the minor may double count towards the major)

Minor in Medieval Studies (18 credits)

- HUM 180 Introduction to Medieval Studies
- ENG 320 Medieval Literature and Language or
- HST 109 Western Civilization I or
- HST 342 Medieval Church History
- A Course dealing with medieval philosophy, theology, art or music
- Two electives to be approved by the advisor (can include internship/Self-Designed Study—At least two courses in the minor must be at the upper level)

Modern Foreign Languages

The Modern Foreign Languages program seeks to build all students' ability to communicate in a foreign language, to increase awareness and acceptance of cultural diversity within the United States and around the world and to provide students a range of opportunities to study abroad. Given that diversity, a minor in a language will provide students with an increasingly necessary and highly marketable skill in today's society.

The School offers language instruction, with a focus on conversational skills, in various languages. Opportunities to study a wide range of other languages are available through HECCMA: Higher Education Consortium, including sign language. The teaching methodology adopted by the language

faculty in beginning language courses involves a communicative approach, focusing on contextualized and personalized use of the language to develop real communication skills. Further study of grammar and development of reading skills occurs at the intermediate level of instruction.

Minors in Modern Languages

Language skills, particularly in Spanish, can be an important asset for a wide range of career goals from social work and criminal justice to history and public policy. A minor in a language allows students to build those skills; as with the major, study abroad is highly recommended for the language minor.

Spanish Minor (18 credits)

- SPN 103–104 Intermediate Spanish I & II
- Four upper-level electives in Spanish
- (Students may need to take courses through HECCMA: Higher Education Consortium or in a study abroad program to complete the Spanish minor)

Modern Foreign Language Course Offerings

ASL 101, 102 American Sign Language

This course is designed to teach the fundamentals of fingerspelling, American Sign Language structure and sign language vocabulary. Develops skills for communication with the deaf and hard of hearing. Introduces the non-manual aspects of communications, including eye movement, signing space, facial expression and body language. Explores and develops skills for communication with the deaf and hard of hearing.

Spanish

SPN 101, 102 Beginning Conversational Spanish I & II (3, 3)

An intensive beginning course in oral communication with functional vocabulary, grammar and basic sentence structure. SP 101 is a prerequisite to SPN 102.

SPN 201 Spanish for Outreach (3)

This course is designed to prepare students to speak in Spanish with Hispanics/Latinos in a variety of contexts within which community services are delivered to clients/patients/victims. The course emphasizes learning how to apply basic conversational and written Spanish and related cultural competence to a variety of circumstances. Relevant and enriching cultural units will be integrated into the course. Students who have basic general conversational ability through personal experience or two years of high school instruction taken recently will benefit most from the course.

SPN 496 Guided Course in Spanish (3)

Directed readings in an area of interest resulting in the production of a major paper. Topic may deal with literature or civilization or integrate both. Permission of dean of the school required.

French

FRN 101, 102 Beginning Conversational French I & II (3, 3)

An intensive beginning course in oral communication with functional vocabulary, grammar and basic sentence structure. FRN 101 is a prerequisite to FRN 102.

Italian

ITL 101, 102 Beginning Conversational Italian I & II (3, 3)

An intensive beginning course in oral communication with functional vocabulary, grammar and basic sentence structure. ITL 101 is a prerequisite to ITL 102.

ITL 200 Italian Culture – An Introduction (3)

This course on contemporary Italian Culture is taught in English and focuses on all the institutions which make *bell'Italia* so enchanting a culture. The course will study Italian art, music, film, geography, history, film, wine, cuisine and fashion. In addition, each class will develop Italian conversational language skills designed to facilitate travelling and living in modern Italy.

Philosophy

The study of philosophy is essential to the ideals of both liberal education and the Catholic intellectual tradition. At Anna Maria College, the courses offered in philosophy provide students with the opportunity to explore and reflect on the fundamental questions about the meaning of human existence and to reflect upon the nature and scope of human knowledge. The study of philosophy also involves the development of logical and critical thinking skills. The courses offered in philosophy explore the history of philosophical thought and the interrelationship between philosophical inquiry and the search for truth within the framework of the dialogue between Faith and Reason, where reason is informed by faith. It is the role of philosophy to provide a discipline that will help students integrate and correlate other areas of learning by presenting students with a broad framework for thinking about the world and the human person.

Students interested in pursuing extended study in philosophy may choose to minor in the field or to create a self-designed interdisciplinary program in Humanities, which focuses on philosophy and/or other areas.

Minor in Philosophy

Requirements: 18 credits

- FHL 110 Introduction to Philosophy
- FHL 210 Philosophy of the Person
- FHL 230 Ethics: Quest for the Good Life
- Three upper-level philosophy electives

Philosophy Course Offerings

PHL 110 Introduction to Philosophy (3)

See General Education Requirements

PHL 201 Introduction to Logic

An introduction to symbolic logic. Its purpose is to familiarize you with certain formal methods for representing and evaluating arguments and inferences. These methods can be used not only for philosophy, but for any subject matter. Like mathematics, the methods you will learn are highly abstract, formal and symbolic. If math is not you

strong suit, be prepared to devote extra time to this course.

PHL 202- Philosophy of Race and Racism

This Course provides an introductory study of philosophical issues and concepts central to an understanding of race and racism in contemporary Western society. This course critically examines themes from the works of some thinkers from the history of philosophy (such as Immanuel Kant and G.W.F. Hegel), though it concentrates on contemporary philosophical reflection on race and racism. This course has two goals. The first is to learn about philosophical ideas and theories as they pertain to race and racism, and to use those theories to introduce philosophical ways of thinking about race and racism. The second is to engage with these philosophical ideas and theories ourselves, and to begin to engage in philosophical analysis of race and racism.

PHL 219 Introduction to Social and Political Philosophy

Course Description: An introductory study of philosophical issues and concepts central to an understanding of social and political life. This course, through both primary and secondary sources, critically examines themes from the works of classical political theorists (such as Plato and Aristotle), modern political theorists from the 17th, 18, and 19th centuries (such as Hobbes, Locke, Rousseau and Mill) and contemporary political theorists from the 20th century and 21st centuries (such as John Rawls, Susan Moller Okin, and Michael Sandel).

Topics studied may include such central issues as the justification of governmental authority and power, the role of reason in political argument, the nature of a just distribution of social resources, competing conceptions of human nature, the value of a genderneutral society, the ideals of multiculturalism, and the proper limits of government interference with individual liberty.

PHL 230 Ethics: Quest for the Good Life (3)

An investigation of the rational basis for morality in an attempt to establish principles and to arrive at a system of values for living the good life.

PHL 304 Health Care Ethics (3)

Course description: Course uses ethical theories to investigate moral problems in medicine and health care delivery. Particular focus will be paid to comparing healthcare delivery in the United States to healthcare delivery in other nations. Content is of value to both health care professionals and humanities students. Topics include patients' rights, professional obligations of physicians and nurses, euthanasia, genetics and reproduction, experimentation on human subjects, and the right to health care.

Catholic Studies

The Catholic Studies degree provides a setting where students and faculty can explore the faith heritage of the Catholic Church found in ecclesial, liturgical, theological, philosophical, cultural, historical, and educational expressions. Interested persons can pursue individualized paths of study in this rich religious and humanistic tradition to come to a fuller understanding of human persons, their potentialities, and of the world in which they live. The Catholic Studies Major prepares students for graduate study or a profession or calling in a pastorally related field. These include a vocation in the diaconate, priesthood, religious order, youth ministry, teaching in a Catholic school, religious education, religious education management, parish leadership and management, diocesan administration, publishing, religious communications, retreat direction, humanitarian and community services. In addition, such study prepares students for a variety of other professions that value the liberal arts, such as the law, journalism, or various types of business.

Requirements Credits

General Education Requirements 51

Catholic Studies Core: 30

In addition to completing the required Anna Maria courses: Introduction to Theology and Explorations of the Catholic Worldview, students must complete 10 courses, according to the following areas of study, with at least four at the upper level.

The 10 courses must be selected in consultation with the student's advisor who will assure that the courses shall fall within the following areas of specialization:

Catholic History 1 course

Scripture Studies 2 courses

Theology 2 courses

Catholic Art/Literature 2 courses

Catholic Spirituality or Morality 1 course

Student choice in Conjunction

with advisor 2 courses

Double Major, Minor or electives: 39 Minor and Certificate in

Catholic Studies

Students minoring in Catholic Studies must complete the two required religion courses from the general education curriculum (even if not required as a transfer student) and four (4) additional courses from any of the Catholic Studies areas of specialization. A person who has not matriculated at Anna Maria College or who already holds a college degree may wish to obtain a certificate in Catholic studies to further his or her personal or professional interests.

Requirements:

- 6 Gen Ed credits (THE 210 Introduction to Theology; Catholic Worldview Course)
- 12 Catholic Studies Credits

18 Credits

Theology Course Offerings

THE 102 Biblical Themes (3)

An introduction to and overview of the Bible as a document of faith communities based on human encounter with the person of God in historical events, on worship of the God so revealed, and studied in light of the human modes of expression employed there.

THE 114 Bible, Tradition and Church Teaching (3)

This course introduces students to the three essential sources used in the study of Catholic theology:
Scripture, Tradition, and Church teaching. Students will become acquainted with the Catholic Church's understanding of Revelation, which describes the ways that God is revealed to human beings. Revelation is communicated through both Scripture and Tradition.
The course also examines the

legitimate role of the teaching office of the Catholic Church in authentically interpreting Scripture and Tradition.

THE 210 Introduction to Theology (3)

See General Education Requirements

THE 240 American Catholic History (3)

This course examines the social, cultural and institutional history of the Catholic Church in the United States specifically and in North America more broadly. Topics studied include: the relationship of Catholics and the Church to American culture and society; the relationship of the Church in America to the global Church; the vital importance of Catholic beliefs, practices and structures to the identity and nature of the American Church; changing demographics and population characteristics in the Church in the US; and American Catholic perspectives on labor, education, politics, medicine and literature

THE 304 Catholic Social Teaching (3)

This Catholic Worldview course is an introduction to the social teaching of the Catholic Church through an examination of primary themes and sources. This course asks questions like: "What is the basis of a more just society, and what do society and the individual owe each other in seeking the common good?" Answers to these questions are explored as students critically analyze selected contemporary social issues which might include: life and death, privilege and oppression, poverty, violence and war, environmental damage, third-world development, and others. Service activity might be required in fulfillment of this course.

THE 306 Introduction to the Hebrew Scriptures (3)

Reading and study of the Hebrew Scriptures, focusing on the development of faith as illuminated by the historical, social and cultural background of, and the literary forms found in, the major books.

THE 308 Introduction to the Christian Scriptures

(3)

This course explores the development of the Gospels and other writings of the New Testament that highlight the early Church's understanding of the meaning of life and the message of Jesus. Emphasis is placed on the origin, background and major themes of the various books in the New Testament.

THE 310 Jesus Fully Human, Fully Divine (3)

An historical and systematic study of the person and work of Jesus Christ as the object and foundation of Christian faith.

THE 314 Moral Theology, Christian Ethics & Society (3)

A consideration of the major themes of moral theology and how the Christian, especially Catholic, tradition offers guidance for moral decisions that confront individuals in a secular society. Biblical data and selected theological and philosophical viewpoints will be studied and applied by the class as models for addressing specific situations and problems.

THE 316 Sacramental and Liturgical Theology (3)

The history, doctrine, theory and praxis of sacraments and liturgy within the Roman Catholic Church.

THE 319 Catholicism and Interreligious Dialogue (3)

This course introduces students to the ongoing, and evolving, dialogue between Catholicism and other world religions—such as Hinduism, Judaism, other Christian communities and churches, Islam, Buddhism—as well as certain indigenous religions. The course provides students with brief introductions to specific world and indigenous religions, including concise overviews of their historical development, major beliefs, traditional practices, and perspectives on key universal questions (e.g., life, death, suffering, relationship, justice, peace). Emphasis is placed on studying the

principles of interreligious dialogue included in significant Catholic documents.

THE 320 Restorative Justice: A Catholic Perspective on Criminal Justice

Students will be introduced to the principles and framework of a restorative justice approach, including its theological and historical roots. Restorative justice emphasizes repairing the harm caused by criminal behavior. Within the practice of restorative justice, crimes and injustices are not considered solely as a breaking of laws, but rather are understood as wrongs against another person and indicative of broken relationships between offender, victim and community. We will compare and contrast various criminal justice paradigms, such as restitution, prevention, retribution and restoration. Drawing particularly upon theological concepts, students will design a restorative justice application.

THE 330 Faith and Reason in the Catholic Intellectual Tradition (3)

The theologian and philosopher St. Augustine wrote, "I believe so that I might understand."

This course examines the harmonious relationship between faith and reason that has endured as a core principle throughout the rich history of Catholic intellectuality. Students will closely examine the nature of faith/belief, as well as humanity's innate ability for rationally understanding reality. As two sources for arriving at truth, this course explores the Catholic understanding that there can be no contradiction between faith and reason. This course surveys the roots and development of this cooperative relationship throughout the history of Catholic thought. Special attention will be given to St. Thomas Aquinas' masterful synthesis of Catholic doctrine with Aristotelian

philosophy. Specific topics in theology that demonstrate the mutual integration of faith and reason (e.g., Trinity, Christology, the human person) will receive close attention.

THE 336 Pastoral Care of Youth (3)

A guide to assist students in identifying their own style of ministry as based in theological principles of pastoral care. Liturgy, justice and service activities, which serve to foster faith development, will be presented. Case studies will provide opportunities for students to clarify and assess key psycho-spiritual, theological, and pastoral concepts in the practice of youth ministry.

THE 365 War, Peace and God (3)

A fundamental aspect of Catholic social teaching and practice concerns the reality of peace and war. What differences do Christian belief and practice make in the way that Catholics understand peacemaking, violence and war? This course will draw upon Catholic sources as well as case studies and biographies.

THE 366 Hell, evil and punishment in Catholic teaching and imagination (3)

The Italian poet Dante Alighieri wrote the "Inferno," an epic medieval poem that tells the story of a guided journey through Hell and of a confrontation with evil. What was Dante trying to communicate through his carefully imagined trip in Hell, with its portrayal of often gruesome punishments for various sins? How did Dante's Catholic imagination shape the ways that he wrote about questions of suffering, sin and the darker aspects of human nature? How does his epic fit within Catholic teaching? The "Inferno" will also be compared with contemporary poetry, novels, films and art which explore similar topics. How are contemporary writers and artists exploring problems that Dante never faced, or emphasizing ideas that Dante ignored or minimized?

THE 360 Society, Science and God in the Catholic Tradition (3)

This Catholic Worldview course will explore the interface of science, technology, and society from the perspective of a theologically informed worldview with a specific consideration of social justice. Readings and discussion will consider areas where science and religion can find concurrence, avoiding any reductionist tendency, for the greater good of humankind and the natural world.

THE 361 Biblical Explorations in Justice (3)

This Catholic Worldview course will explore the

Bible's "restorative" approach to justice, which is rooted in human community and human

need. Topics for consideration will be the nature of justice, competing theories of justice, the Biblical approach to justice as expressed in the Old and New Testaments, and the continuities/discontinuities that exist between the Jewish and Christian understandings of justice. Special attention will be given to the ways in which theological categories guide the Judeo-Christian approach to the problem of injustice and oppression in the world, and will serve as a backdrop for exploring the Bible's approach to a number of justice related issues, including the sanctity of life, war and peace, poverty, and stewardship of the environment.

THE 362 Dying Before their Time: Morality of Life Ending Treatments (3)

This Catholic Worldview course will examine the history of Catholic Social teaching on medicine and health care, with particular attention to increasingly common ethical dilemmas concerning the beginning and the end of life. The development of the Catholic moral tradition on health care will be examined through careful study of contemporary issues affecting communities that AMC students will serve in the near future such as: Abortion, Cloning and Genetic experiments in Humans, Dilemmas at the Beginning of Life, Euthanasia and Physician Assisted Suicide (PAS). Students will become acquainted with the vision that Catholic Social Teaching presents as the purpose of human life, life in common and a just and peaceful world. This course will encourage students to critically examine the applicability of Catholic social principles in today's society.

THE 363 Latin@ Present, Past and Future: Contributions of Latin@ Catholics' Struggle for Justice in the USA

This class will examine the mutual influences between the Latin@ Catholic experience within the Church and their influence within the larger society. Latin@ Catholics' contribution to the development of the Catholic Church is invaluable as well to the redefinition of what it means to be Latin@ in North America. The increasing number of Latin@ Catholic families in the pews have presented serious challenges not only to the institutional church to respond to their needs, beyond the celebration of their faith in their vernacular but also to the not easy socioeconomic hardships that accompany the majority of those Latin@ who have left their family, culture and country behind. This class will interpret how latin@s and the U.S. Catholic Church mutually transform one another within the context of a rapidly changing American experience.

THE 490 Senior Seminar in Theology (3)

An integration of Catholic Studies and Pastoral Studies with the General Education experience that may combine a service placement with seminar readings, discussions and papers. Each student, in collaboration with a professor, designs and completes a seminar project that best integrates his or her years of study at Anna Maria College.

THE 496 Guided Course (3)

Guided CourseGuided Course in an area of interest resulting in the production of a major paper. Permission of dean of the school required.

THE 499 Internship (3-6)

Practical application of principles learned in coursework in a professional setting in a related field.

Writing Minor

The writing minor is designed to make students more marketable in a variety of fields. Many industries are concerned about the lack of writing skills in new hires. In fact, *Forbes* lists writing as one of the top five skills students can develop to make themselves more marketable. This minor focuses on courses that involve writing pedagogy, that is, training in becoming a better writer. Students can take creative and professional writing courses, and both types will

help students improve their writing skills, thus making them more marketable. The minor is designed to fit any major that has room for minors, and in fact, enhances the knowledge and skills developed in any major. Schools across the country are looking toward education that is careercentered; a writing minor fits this need by giving students a valuable skill for virtually any career.

Minor in Writing (18 credits)

Required

- **■** ENG 307 Writing for the Professions
- Four electives in the field of writing. English, and Media Studies offer writing courses; courses outside of Humanities may be included at the discretion of Humanities faculty.

Additional Courses

- Poetry Technique
- Fiction Technique
- Non-Fiction Technique
- Writing for Stage and Screen

Anna Maria College English Degree Requirements				
Course Number				
AMC100	First-Year Experience (minimum grade of "C" required)			
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)			
ENG103	Freshman Composition(minimum grade of "C" required)			
ENG104	Writing Through Literature (minimum grade of "C" required)			
PHL110	Introduction to Philosophy			
THE210	Introduction to Theology (prerequisite: PHL110)			
ENG 490	Senior Seminar in English (prerequisite: 90 credits earned)			
Language I	Global Language I (consult advisor)			
Language II	Global Language II (consult advisor)			
QR	Quantitative Reasoning (consult advisor)			
	Explorations Courses			
EC	Explorations in Natural Sciences (consult advisor)			
EC	Explorations in Western Cultures and History (consult advisor)			
EC	Explorations in Societies of the World (consult advisor)			
EC	Explorations in Societies of the World (consult advisor) Explorations in Creativity and Imagination (consult advisor)			
EC	Explorations in United States in the World (consult advisor)			
EC	Explorations in Global Dynamics (consult advisor)			
EC	Explorations in Writing for Career and Creativity (consult advisor)			
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)			
	Major Requirements			
ENG230	U.S. Literary Traditions			
ENG233	British Literature			
ENG220	Origins of Literature in Folklore and Myth			
ENG2	ENG Elective			
ENG2	ENG Elective			
ENG2	ENG Elective			
ENG320/321	Beowulf, Chaucer, and the Medieval Literature Tradition (EC Western			
	Cultures and History)			
ENG330/331	The World and Works of William Shakespeare			
ENG340/341	Global Literature and Cultures			
ENG3/400	Upper Level English Elective			
ENG3/400	Upper Level English Elective			

Notes:

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

^{*}One 200-level ENG course may be Creative Writing

Anna Maria College History Degree Requirements					
Course Number	ÿ į į				
AMC100	First-Year Experience (minimum grade of "C" required)				
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)				
ENG103	Freshman Composition(minimum grade of "C" required)				
ENG104	Writing Through Literature (minimum grade of "C" required)				
PHL110	Introduction to Philosophy				
THE210	Introduction to Theology (prerequisite: PHL110)				
490	Senior Seminar (prerequisite: 90 credits earned)				
Language I	Global Language I (consult advisor)				
Language II	Global Language II (consult advisor)				
QR	Quantitative Reasoning (consult advisor)				
	Explorations Courses				
EC	Explorations in Natural Sciences (consult advisor)				
EC	Explorations in Western Cultures and History (consult advisor)				
EC	Explorations in Societies of the World (consult advisor)				
EC	Explorations in Creativity and Imagination (consult advisor)				
EC	Explorations in United States in the World (consult advisor)				
EC	Explorations in Global Dynamics (consult advisor)				
EC	Explorations in Writing for Career and Creativity (consult advisor)				
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)				
	Major Requirements				
HST109	World Civilization I (EC in Western Cultures and History)				
HST110	World Civilization II				
HST111	American Nation I				
HST112	American Nation II				
HST2/300	Upper Level History Elective				
HST2/300	Upper Level History Elective				
HST2/300	Upper Level History Elective				
HST2/300	Upper Level History Elective				
HST	Non- Western History Elective				
HST	History Elective				
HST	History Elective				

Notes:

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

^{*}History electives may include HUM353 and up to two HUM, PSC, or PPO courses as approved by faculty advisor

School of Justice and Social Sciences

Academics

The School of Justice and Social Sciences prepares students to become professional teachers, social workers, psychologists, and criminal justice professionals. Students select a major from one of these programs and concentrate their studies toward their chosen profession. The School of Justice and Social Sciences offers the following professional bachelor's degrees in the social sciences:

- Bachelor of Arts in Human Development and Human Services
- Bachelor of Arts in Law, Politics, and Society
- Bachelor of Arts in Psychology
- Bachelor of Arts in Social Work
- Bachelor of Science in Criminal Justice
- Bachelor of Science in Forensic Criminology

Teacher of Students with or without Disabilities (PreK–2) teacher preparation licensure track to complement the Human Development and Human Services Bachelor of Arts degree. Early Childhood / Early Education and Care track to complement the Human Development and Human Services Bachelor of Arts degree.

Students interested in a Liberal Studies or a Self-Designed Bachelor of Arts degree are encouraged to contact their faculty advisor to discuss these options.

All School of Justice and Social Sciences students begin their freshman year with a strong, broad-based liberal arts core curriculum grounded in the principles of the Catholic tradition. After the sophomore year, students choose a major and begin an indepth study of their profession in conjunction with the core curriculum. In the junior and senior years, advanced course work is designed to run concurrently with community field placements so that the students have the opportunity to observe and work alongside professionals in the community. Field experiences are integral to most programs and each student's placement in the community is chosen to reflect his/her interest and to provide a comprehensive, hands-on, team approach to learning. The College's programs are built on solid relationships with public and private schools, hospitals, and community treatment centers for children, adults, and the elderly in Central Massachusetts. In the classroom, professors emphasize the student's understanding of the dignity of human life, the importance of developing the compassion to free people from poverty and ignorance, and the need to cultivate the awareness of just and ethical practice. There is also an emphasis upon an interdisciplinary approach toward education, social work, and psychology. In addition, each School of Justice and Social Sciences degree program incorporates theory, research, and clinical/educational techniques to create well-rounded professionals. Upon graduation, Anna Maria

College alumni receive support and guidance from their academic advisors/mentors for job placement.

School of Justice and Social Sciences Course Offerings

JSS 101 Interpersonal Communication (3)

An interdisciplinary course designed to expose majors in the School of Justice and Social Sciences to an overview of the disciplines within this school. It is the aim of this course not only to help students refine their thinking in regard to their chosen major, but also to understand the scope of the majors within the school and how professional in each major interact or cooperate with each other in everyday life. It is also the aim of this course to have students gain some insight into their choice of major by conducting a field based interview, taking self-assessment inventories, and maintaining a journal throughout the course.

JSS 201 Professional Communication (3)

Introduces interpersonal communication praxis (theory-informed action) in personal and professional relationships. Examines communication skills in a variety of personal and professional relationships, including friendships, work relationships, and family relationships. Explores how interpersonal justice, a requisite for social justice, requires reflection and care both stemming from and contributing to its action.

JSS 210 Researching the Social World (3)

Students will explore and practice research, writing and oral communication skills designed to enlighten and provide reflective analysis about the diversity of our social world. Emphasis will be placed on collecting, communicating and analyzing data and literature, the balance between qualitative and quantitative methods, and criteria for evaluating information.

JSS 250 Applied Statistics and Quantitative Analysis (3)

A study of elementary applied statistics starting with probability and including permutations, combinations, distributions, measures of central tendency, linear correlations and regressions.

JSS 307 Authentic Writing for Professional Communication (3)

Writing effectively is an essential skill for all professionals. The goal for this course is to provide opportunities to analyze, evaluate, and apply writing skills needed to communicate effectively with administrators, colleagues and the outside community. Students will learn to be more conscious of their own writing strengths and goals as well as the specific action steps need to become a more successful communicator. This course will focus on authentic writing used for professional communication to prepare you to develop, draft and execute various forms of writing useful for an array of professional expectations

JSS 490 Senior Seminar (3)

Serves as the capstone experience for the School of Justice and Social Sciences. It provides students with an opportunity to develop a more sophisticated understanding of their course work. Perhaps most importantly, students are given the opportunity to synthesize concepts about which they are most impassioned into a set of coherent and original ideas.

JSS 491 Group Dynamics (3)

Provides students with an opportunity to gain confidence in their small group skills. Emphasizes interaction, experiential learning, and the study and application of group theory.

JSS 499 Internship (variable)

An opportunity for students in their senior year to gain intensive, first-hand knowledge and greater understanding of social justice or social services/agencies in the community. Students will integrate and apply knowledge, theory and understanding derived from foundation courses and content areas included in their social justice and social sciences program.

JSS 498 The Washington Center Internship (variable)

The Washington Center internships are available in either the Fall, Spring or Summer semesters. Students are housed in either the new, state-of-the art Resident and Academic Facility ("the RAF") or, for those who choose to intern with the Public Defenders organization in Maryland, in an upscale residential building in Chevy Chase (gym and pool included). Students earn 12 credits for the internship and another three credits for an academic course taught by visiting college and university faculty from around the country. Students can choose from a menu of different courses being offered each semester. TWC also provides additional opportunities for students to attend lectures, visit with prominent officials (for example at Embassies and the national press) and attend ceremonies (such as bill signing in the White House Rose Garden).

Bachelor of Science Criminal Justice

Tonisha M. Pinckney, Ph.D., MSCJ, MAFF, CFE Director of Undergraduate and Graduate Criminal Justice Programs

tpinckney@annamaria.edu 508-849-3377

The criminal justice major provides students with an interdisciplinary perspective on criminal justice that balances both theoretical knowledge and practical application. It prepares them for the criminal justice/human service professions and provides a solid foundation for graduate or professional studies. Courses develop a sense of global awareness and a commitment to social justice and responsibility while promoting respect for the dignity of all persons involved in the criminal justice system. Small classes promote the interchange of ideas between students and faculty members, all of whom bring practical experience to the learning environment. Students take six core criminal justice courses in the first and second years. These courses provide foundational knowledge in the areas of organization and structure of the American justice system, adult and juvenile justice process, theories of criminology, law enforcement and policing, criminal law and judicial procedure, constitutional law and corrections. In the third and fourth years, students, in consultation with their academic advisor, develop a plan of study that furthers the student's intellectual interests and professional goals through the choice of six elective courses. A minimum of four electives must be taken in criminal justice. The remaining two may be from criminal justice or related fields such as forensic criminology, psychology, social work, legal studies, public policy, political science, and business.

The integration of knowledge and practice culminates with the internship/service learning component and a senior (capstone) seminar. Students, with consultation of the faculty, are placed into positions designed to challenge them to apply knowledge to a substantive professional experience. Recent placements include federal, state and local law enforcement agencies, federal and local probation offices, juvenile and criminal court, Walt Disney security, victim/witness assistance, correctional agencies, youth programs, and investigative agencies. Through the internship students apply learning outside the classroom, helping them to build professional competence and confidence. The senior seminar provides a capstone experience by requiring students to integrate the internship/service learning component with theory through an individual research project on a current legal or policy issue in criminal justice.

Along with other majors in the school, criminal justice majors take courses in social science, Researching the Social World, and Applied Statistics and Quantitative Analysis in order to develop skills that will enhance their understanding.

Students must enroll in academic level appropriate courses unless supported by their advisor(s) and approved by the Director of Criminal Justice Programs.

- Freshman (0-30 credits): 100-level courses
- Sophomores (31-60 credits): 100-level and 200-level courses
- Juniors (61-90 credits): 100-level, 200-level, and 300-level courses
- Seniors (91+ credits): 300-level and 400-level courses preferred

Requirements Credits

General Education Requirements: 51

Criminal Justice Core: 45

JSS 101 Interpersonal Communication or

SOC 201 Introduction to Sociology

JSS 210 Researching the Social World

JSS 250 Applied Statistics and Quantitative Analysis CRJ 101 Foundations in Criminal Justice (minimum of "C" required)

CRJ 210 Constitutional Law CRJ 212 Criminal Law (prereq CRJ 101)

CRJ 220 Criminology (minimum of "C" required) (pre-req CRJ 101)

CRJ 250 Policing in America

CRJ 260 Corrections

CRJ 490 Senior Seminar in Criminal Justice (Seniors only)

Six electives. Four upper-level criminal justice electives (300 or 400 level). Two electives may be in related disciplines with the approval of the advisor.

Minor (optional), Specialization (optional) or Electives: 24 Total 120

Specializations and Minors

With the minors and specializations, no more than two courses may double count toward the student's field of concentration.

Criminal Justice Specializations

Criminal Justice is an evolving discipline. A student's success increasingly depends on the student's ability to work across sectors (public and private), show leadership skills, demonstrate a strong ethical and moral foundation, and a willingness to contribute to workgroups that encompass individuals from many different disciplines. The Anna Maria College Criminal Justice specializations are design to educate student in areas of criminal justice that will increase their career goals and long-term objectives. By taking an interdisciplinary approach to learning, students benefit from exposure to psychology, law, business, emergency

management, social work, and other disciplines once thought separate from the criminal justice profession.

The Criminal Justice specializations offer experiential learning, exposure to varied careers, mentorship, leadership education, theoretical approaches relevant to current social issues, and a strong focus on problem solving through ethical, creative, and critical analysis lenses.

Requirements: 12-15 credits

- CRJ 430 Ethics in Criminal Justice (3)
- Two required courses (6)
- One or two elective courses (3-6)
- Some courses may overlap with other requirements (at the discretion of the advisor and Director in accordance with Anna Maria policy)
- With the minors and specializations, no more than two courses may double count toward the student's field of concentration.

Eligibility: All CJ majors are eligible to enroll in a specialization. Specialization can be combined with a minor. Students are strongly encouraged meet with their advisors to map out an academic plan before adding the specialization. Students in other disciplines may add a specialization (at the full discretion of the Director of their program).

Law Enforcement and Corrections

The Law Enforcement specialization is designed to address the unique nature of a career in law enforcement. Students are exposed to career mentoring, civil service exam preparation techniques, courses taught by current or former law enforcement and corrections practitioners, and opportunities to discuss navigating community-police relations.

Fraud & Financial Crimes Investigation

The Fraud & Financial Crimes Investigation specialization gives students a strong foundation for entry-level careers in banking, law enforcement, law, business, cybersecurity, terrorism, and more. Students who wish to advance in this field should pursue a graduate certificate in Forensic Accounting and Fraud Examination. The Anna Maria College Criminal Justice Program is an education partner of the Association of Certified Fraud Examiners. Courses are developed or taught using current guidance and theories related to fraud, risk analysis, financial crime, and more.

Mental Illness Crisis Intervention

The Mental Illness Crisis Intervention specialization prepares students for careers where they will interact or respond to situations with individuals dealing with mental illness.

Refugee & Immigrant Studies

The Refugee & Immigrant Studies specialization informs students of the unique criminal justice and political challenges faced by displaced people (forced or voluntary).

Social Inequality & Justice

The Social Inequality & Justice specialization is best for students who are interested in studying criminal justice

disparities and justice responsiveness related to gender, religious, socioeconomic, race, and other social issues.

Emergency Management & Threat Assessment

The Emergency Management & Threat Assessment specialization gives criminal justice students tools to recognize and respond to domestic and international threats.

Psychology of Crime and Criminality

The Psychology of Crime and Criminality specialization combines the psychological and criminological theories of crime and criminality. Students interested in forensic psychology, criminal behavior/profiling, victimology, offender rehabilitation, and restorative justice will find this specialization beneficial to their career objectives.

Cybercrime

The Cybercrime specialization is designed for students who wish to focus on careers related to the detection, deterrence, and prevention of crime committed using computers, the internet, or other electronic means.

Environmental Law & Policy

The Environmental Crimes specialization is created to address environmentalism, crimes that affect the environment, geographical and socioeconomic disparities, and public policy from the public and/or private sector viewpoint.

Criminal Justice Policy & Reform

The Criminal Justice Policy & Reform specialization is for students wishing to explore the past and present criminal justice policies and inform future policy changes.

Domestic Violence and Sexual Assault

The Domestic Violence and Sexual Assault specialization is for students that want to learn more about abuse and assault victimization, re-victimization, offending, trauma, response, and support. Students interested in law enforcement, non-government organizations, outreach centers, and advocacy groups will find this specialization suited to their goals and interests.

Self-Customized Specialization Administration and Leadership

The Administration and Leadership specialization prepares students who wish to pursue leadership positions, advance their law enforcement careers, or seek private sector employment.

Self-Customized Specialization

The Self-Customized Specialization is for innovative students who would like to expand their education beyond current offerings. Students will meet with the Director and advisor(s) to create a plan for interdisciplinary courses that suit the student's interests.

Criminal Justice Minor

Students in any major may choose to minor in Criminal Justice.

Requirements: six courses, 18 credits

CRJ 210 Constitutional Law

CRJ 212 Criminal Law

CRJ 220 Criminology (minimum of "C" required)

Three upper-level criminal justice electives (300 or 400 level)

Victimology and Victim Studies Minor/Certificate

The recognition of victims' issues has taken on great importance in this day and age. Victims of all types require advocates and service providers that can assist them in understanding their rights and guiding them through the various processes and resources available to them.

In response, Anna Maria College has developed an interdisciplinary minor/certificate program in Victimology and Victim Studies.

Students enrolled in a bachelor's degree program in any field or concentration may earn a minor in Victimology and Victim Studies though the completion of four required courses and two electives. In some cases, students may enroll in the certificate as a post-baccalaureate student.

Requirements: six courses, 18 credits

CRJ 362 Victimology

PSY 342 Counseling for Victims and Families or

CRJ 380 Disaster Victims

SWK 242 Introduction to Social Welfare

Three upper division electives approved by the Director of Criminal Justice Programs

Computer Forensics and Investigations Minor/Certificate

This minor/certificate is designed to provide students with the basic understanding of the hardware and software applications that are utilized in computer forensics, the procedures for investigating computer crimes, and the methodology of forensic data collection, evidence preservation and documentation.

Requirements: six courses, 18 credits

CRJ 340 Cybercrime I: Legal Issues and Investigative Procedures

CRJ 341 Cybercrime II: Internet Vulnerabilities and Criminal Investigation

CRJ 342 Computer Forensics I: Data Storage and Recovery CRJ 343 Computer Forensics II: Linux/Macintosh and Labbased Acquisitions

Two upper division electives in the areas of computer forensics and law, as approved by the program director.

Students may pursue a certificate in Computer Forensics and Investigation. In addition to the four required courses, students need to complete four electives in the areas of computer forensics and law. With both the Minor and the Certificate, no more than two courses may double count towards the student's area of concentration.

Forensic Studies Minor

The growth of forensic sciences in the last decade has led to a diversity of specialties that provide expertise to the criminal justice system. A minor in forensic studies can provide students with an introduction and preparation in several specialties within the field and thereby educate them in these disciplines. This minor will better prepare criminal justice undergraduates for the highly specialized work force or to pursue further graduate studies.

Requirements: Six courses, 19 credits

CRJ 311 Criminalistics CRJ 340 Cybercrime

CRJ 480/BIO 341 Forensic Anthropology (4 credits) CRJ 407 Forensic Psychology

Elective Courses (two 300+ electives) in Forensic studies courses as approved by the program director.

Private Security Minor

The security program is interdisciplinary and draws upon courses from Criminal Justice, Business, paralegal studies, and fire science. This minor is designed to offer more options for career decisions of students. Security is a rapidly growing field and the private security field is out-numbering the public sector security field.

Requirements: six courses, 18 credits CRJ275 Introduction to Security

CRJ371 Physical Security and Asset Protection CRJ340 Cybercrime I: Legal Issues and Investigative Procedures

Three upper division elective courses as approved by the program director.

Law, Politics and Society Minor

Students seeking a minor in Law, Politics, and Society will

examine the relationships between the various branches of the U.S. government, as well as between state and federal governments to achieve a more holistic understanding of American government.

- examine the unique role of the courts in American law and society to gain a comprehensive understanding of various theoretical and empirical perspectives on law, legal change, and the relationship between courts and society.
- evaluate normative arguments regarding justice and equality in theory and in practice.
- critically analyze how governmental programs and policies are formulated, implemented and evaluated, such as nationalized health care.
- analyze the ideological underpinnings of American politics and government that constitute the basis of American political thought to gain a more nuanced understanding of it.
- critically analyze the unique role of the U.S. in world.
- examine the governments, political institutions, and politics of other nations to achieve a comparative understanding of them.

Requirements:

- SOC 201 Introduction to Sociology
- PSC 201 Introduction to Politics
- LPS/PSC 231 American Government

<u>3</u> upper level (300-400) electives within the major.

Political Science Minor

The analytic skills and knowledge acquired through the study of political science can also be useful for students pursuing other concentrations at the College, particularly those interested in how government and public policy affect their primary interest.

The minor requires six courses in Political Science, at least two of which must the introductory courses:

- PSC 201 Introduction to Political Science
- PSC 320 How Do (And Don't) Countries Get Along (formerly, Introduction to International Relations
- PSC 231 American Government
- PSC 240 Introduction to Comparative Politics

Sociology Minor

The discipline of sociology considers cultural, social, political, economic, and environmental forces as they the world and individuals within it. The Sociology Minor will nicely complement programs in Criminal Justice, Human Development and Human Services, Social Work, and Psychology.

Four Required Courses

- JSS 210 Researching the Social World
- SOC 201 Introduction to Sociology
- SOC 211 Sociological Theory
- SOC 221 Social Problems in American Society

Two electives from any of the following groups:

Social Inequality

- SWK 307 Issues of Diversity and Oppression
- BLP 410 Diversity in the Workforce
- CRJ 421 Gender, Crime, and Justice
- CRJ 423 Race and Crime

The Family and the Individual

- CRJ 422 Domestic Violence
- HDS 315 Family and Community Relationships
- PSY 313 Psychology of Personality
- PSY 422 Social Psychology
- SWK 348 Growth and Behavior and the Social Environment I
- ≤ SWK 349 Growth and Behavior and the Social Environment II
- SWK 350 Child Abuse, Family Preservation, and Permanency Planning
- SWK 333 Wellness and Mental Health
- SWK 408 Marriage and the Family

Cultural and Institutions

- SOC 207 Sociology of a Multicultural World
- SOC 351 Sociology of Sport
- CRJ 304 Drugs and Society
- CRJ 362 Victimology
- CRJ 369 Organized Crime
- CRJ 410 Juvenile Justice
- CRJ 421 Social Issues in Criminal Justice

Bachelor of Science Forensic Criminology

Ann Marie Mires, Ph.D., M.A. Program Director, Forensic Criminology Director, Molly Bish Center amires@annamaria.edu (508) 849-3434

The growth of Forensic Sciences in recent years has been the result of the need for the application of scientific specialties to the medical and legal process of investigating and prosecuting crime. The major in Forensic Criminology will provide students with a specialized examination of the criminal justice system from both sociological and scientific perspectives. While Criminal Justice aims to study the breadth of criminal activities and its control through policing and corrections, Forensic Criminology explores the depth of crime, its causes and criminal motivation to address legal and investigative questions. Forensic means the application of science to the law. Through a focus on evidence and process, students are challenged to assess

systemic and societal responses to various criminal populations and case studies.

The major serves to prepare students interested in the criminal justice system for careers in criminal justice and forensic investigations or to pursue further graduate studies. Consistent with the mission of Anna Maria College, this major will prepare students with a liberal education for professional service in society and the administration of justice. Along with other majors in the school, criminal justice majors take courses in social science, Researching the Social World, and Applied Statistics and Quantitative Analysis in order to develop skills that will enhance their understanding.

Major consists of 16 courses, or 50 credit hours. Please note that some courses are 4 credits, given their lab component.

Major Requirements (12 courses, 38 credits):

CRJ 101 Foundations in Criminal
Justice (minimum of "C" required)
FSC 205 Crime Scene Forensics
CRJ 210 Constitutional
Law
CRJ 212 Criminal Law
(pre-req CRJ 101)
CRJ 220 Criminology (minimum of "C" required) (pre-req CRJ 101)

CRJ 311 Criminalistics FSC 340 Cybercrime

FSC 407 Forensic Psychology

FSC 480 Forensic Anthropology

FSC 490 Senior Seminar

JSS 210 Researching the Social

World JSS 250 Statistics

Four upper-level approved electives (300 or 400 level).

Criminal Justice Course Offerings

Required courses are traditionally offered in semesters indicated: Fall (F) or Spring (S). Electives are rotated each semester.

CRJ 101 Foundations in Criminal Justice (3)

The development of an integrated understanding of law, crime, and the organization and function of various components of the American justice system including: law enforcement, private law practice, judicial system, juvenile justice system, corrections system and human services system, including victim services. Students explore justice-related career options; examine the ethical and moral implications of working in the justice system; and explore how the justice professional can help to construct a more just and peaceful society. (minimum "C" required for CJ majors and minors)

Students must enroll in academic level appropriate courses unless supported by their advisor(s) and approved by the Forensic Criminology Program Director and the Director of Criminal Justice Programs.

- Freshman (0-30 credits): 100-level courses
- Sophomores (31-60 credits): 100-level and 200-level courses
- Juniors (61-90 credits): 100-level, 200-level, and 300-level courses
- Seniors (91+ credits): 300-level and 400-level courses preferred

CRJ 102 Introduction to Terrorism (3)

An examination of the history, motives, goals and activities of major domestic and foreign terrorist organizations as well the legal measures and law enforcement approaches that have been developed to counter terrorist threats.

CRJ 115 Fitness and Wellness for CJ Professional (1.5)

A study and overview of the expectations for those students who plan on entering the criminal justice professional field. This course will be combined with actual physical training/expectations in order for academy candidates to

successfully complete a Physical Agility Test (PAT). This course will also touch on the importance of nutrition, diet and wellness geared towards the working criminal justice professional.

CRJ 119 Evolving Concepts of Justice (3)

This course focuses on the primary question "What is Justice?" The course then follows a line of thinking from Plato through Aristotle, St. Augustine, St. Thomas Aquinas, Machiavelli, Hobbes, Rousseau and Locke, and concludes with an analysis of how the thought of several of them helped inform the ideas of the authors of the Declaration of Independence and the United States Constitution, "the law of the land."

CRJ 140 History of Crime in America (3)

A survey of the historical, philosophical and social development of criminal justice as a concept and field.

CRJ 201 Leadership Courthouse Project (3)

Course is designed to engage students in a community based service experience. Students will participate in a group service experience and will lead, plan, organize, implement, and evaluate their capacity to create change.

CRJ/FOR 205 Crime Scene Forensics (4)

A hands-on examination into crime scene forensics. Course instruction provided in the areas of Physical Evidence, Crime scene Processing, types of evidence found at the crime scene, proper collection techniques, and case study. Each student will participate in the mock crime scenes and actual forensic techniques.

CRJ/FOR 207 Forensic Photography (3)

An introduction to the fundamentals of photography including its history, theory and role in documenting, preserving and identifying information. Students will apply the scientific method to photography, learning techniques and methods for creating an accurate representation of a scene from both legal and technical perspectives.

CRJ 210 Constitutional Law (3)

A survey of the U.S. Constitution. Through an analysis of interpretative cases, students will become acquainted with fundamental principles including judicial review, federalism, due process of law, equal protection, freedom of expression and religion, state action, and broader principles associated with constitutional civil rights. (S) (pre-req or co-req CRJ 101)

CRJ 212 Criminal Law (3)

An examination of the substantive law of crimes, constitutional protections and criminal processes. Using a variety of methods and techniques, students will explore the sources of common law crimes and statutory criminal codes, the elements of crimes, and individual constitutional rights afforded from arrest through sentencing. (pre-req CRJ 101) (F)

CRJ 220 Criminology (3)

An exploration of various theoretical explanations of crime and criminality. The study includes patterns of criminal offending, crime typologies, and implications for the practice and prevention of crime at local, national and global levels. (minimum "C" required for CJ majors and minors) (pre-CRJ 101)

CRJ 230 Homeland Security and Modern Jihad Terrorism (3)

This course is designed to familiarize students with organizations that commit terrorism acts in the name of Islam and JIHAD. The course will also examine social, economic, political and ideological forces and constructs that facilitate the propagation of the crime of internationals terrorism. In addition, some structural, administrative and law enforcement issues related to American homeland security and preventive strategies used by the DHS will be examined.

CRJ 250 Policing in America (3)

A survey of the history, development, environment, organization, and sociology of law enforcement in America. Emphasis will be placed on the evolution of state and local agencies, the use of police as an agency of social control, the police as a division of government, and an examination of the role of police within the larger criminal justice system. (F)

CRJ 260 Corrections (3)

An examination of the evolution of prisoner management from Pennsylvania's Walnut Street Jail to the present day correctional system, with a particular emphasis on the Massachusetts prison system. Students will explore the various philosophies of prisoner treatment, allocation of resources, and prison design. . (pre-req CRJ 101)

CRJ275 Introduction to Security (3)

An examination of the objectives of general and specific security programs and their implementation. Consideration is given to administrative and physical aspects of security planning, loss prevention, and other areas of interest to the security field. (prereq or co-req CRJ 101)

CRJ 304 Drugs and Society (3)

An exploration of the social issues associated with the use of legal and illicit drugs in America, this course will deal with a history of drugs, drug discoveries, commercial development, pharmacological and forensic classifications, the extent of drug use, and testing and treatment of drug abusers in the United States.

CRJ 310 Criminal Evidence and Procedure (3)

A survey of the law of evidence and procedure as it applies to the criminal justice practitioner. The course examines direct and circumstantial evidence, hearsay, chain of custody, real and documentary evidence, and interrogation, including confessions and admissions. Students explore scene preservation and illegally obtained evidence.

CRJ/FOR 311 Criminalistics I (3)

An introduction to fundamental principles of the scientific approach to criminal investigation. Special attention is given to theory and application\ of investigative strategies for physical evidence collection and crime scene preservation and construction.

CRJ/FOR 312 Criminalistics II (3)

A continuation of the study of fundamental principles of the scientific approach taken in solving crimes. Based solidly in the study of forensics, students will become familiar with tools, methods and techniques available to local, state, and federal investigators. Pre-requisite: CRJ311 Criminalistics I

CRJ 330 Probation and Parole (3)

A study of the relationships between probation officers and their clients, the role of probation, the rules governing conduct, social agencies connected to probation, the role of probation departments in rehabilitative activities plus an examination of the effectiveness of parole versus incarceration

CRJ/FOR 340 Cybercrime I: Legal Issues and Investigative Procedures (3)

An exploration of the theory and techniques for tracking attackers across the Internet and gaining forensic information from computer systems. The course includes case studies of Internet-based crimes

CRJ 341Cybercrime II: Internet Vulnerabilities and Criminal Investigation (3)

A study of the appropriate strategies for the proper documentation, preparation and presentation of investigation involving the Internet. The student will be familiarized with the

networking protocols and applications a professional may encounter during the course of an investigation. Pre-requisite: CRJ 340 Cybercrime

CRJ 342 Computer Forensics I: Data Storage and Recovery (3)

An intermediate level computer course on the fundamentals of computer functions and hardware, and how to preserve and image digital evidence.

CRJ 343 Computer Forensics II: Linux/Macintosh and Lab-Based Acquisitions (3)

An intermediate level computer course using the Linux/Macintosh platforms to teach the fundamentals of computer functions, hardware, and how to preserve and image digital evidence. The course includes hands-on instruction and discussion about hardware and software required for acquiring and identifying evidence, as well as different computer file systems and boot processes. Pre-requisite: CRJ 342 Computer Forensics I

CRJ 344 Computer Forensics III: Acquisitions and Analysis (3)

An advanced level computer course on the acquisition and analysis of computer hard drives and other storage media. The course is solely hands-on exercises with limited instructor interaction. Although not required, the use of a personal laptop is helpful. Prerequisite: CRJ 343.

CRJ 362 Victimology (3)

A special consideration of victims of crime which includes patterns and risks of victimization, the interaction between victim and offender in the criminal encounter, victim reactions to crime, the characteristics and lifestyles of crime victims, the treatment of victims by the criminal justice system along with possible reform, and a survey of victim oriented alternatives to crime prevention.

CRJ 367 White Collar Crime (3)

An analysis of the causes, laws, policies and consequences associated with crimes organized by those whose economic, political and privileged positions provide opportunity for the commission of such crimes.

CRJ 368 Organized Crime (3)

An examination of the historical roots and contemporary causes and effects of organized crime in America. Students will study the relationship between organized crime and the political structure and analyze current issues including drug trafficking and the drug cartel. Finally, the course will study the role of the various agencies in response to organized crime.

CRJ 369 Federal Responses to Crime (3)

A study of selected federal criminal justice organizations of the United States, with primary focus on their historical development, jurisdiction, and policies. Students will examine human rights issues, the impact of personnel selection and hiring practices, training, intelligence gathering-enforcement strategies, corrections policy and practices, federal initiatives, and support for crime prevention.

CRJ370 Physical Security and Asset Protection (3)

Physical security includes a combination of security-related equipment, devices, and technologies, designated and arranged to signal personnel to adverse events or circumstances. Topics to be covered in this course include controlling and monitoring the access of persons and vehicles, prevention and detection of unauthorized intrusions and surveillance, safeguarding negotiable documents, proprietary information, merchandise, and buildings. As part of this course students will learn about the principles of risk analysis and risk management, including how to identify and mitigate risks using the security survey. This course will also offer the opportunity for students to develop an asset protection plan and, by using selected cases, analyze various asset protection programs.

CRJ 379 School and Workplace Safety (3)

This course provides an in-depth analysis of workplace and school violence. Topics to be addressed include causation, prevention, emergency response, services for those directly and indirectly harmed, legal considerations, and issues involved in the recovery of the school, business, and community affected. Cases of workplace and school violence will be studied from multiple perspectives, drawing on research and practices from psychology, law, business, education, criminal justice, and sociology. Following completion of this course, students will have an understanding of the best practices for preventing, managing, and recovering from incidents of workplace and school violence. As violence in organizations can occur in any field, the issues addressed in this course are relevant to all majors.

CRJ 380 Disaster Victims (3)

Studies disaster response and recovery. Students will review what hazards and disasters are given their definitions and the roles of first responders. They will explore the approaches to responding and recovery operations from a management theories perspective.

Students will be exposed to the challenges of dealing with the media and knowing when to respond with initial measures and learn how

to respond to victim's needs and their own needs given the physical and emotional impacts of disasters.

CRJ 382 Sexual Assault (3)

This course takes a closer look at a special category of crime. Students will examine legal definitions, the role of law enforcement, investigative processes and procedures, profiles of offenders, the victim impact and perspective and ethical issues and concerns.

CRJ 383 Child Abuse (3)

This course will examine the special status of children as victims. This includes issues of need and vulnerability, impact, legal issues, services and best practices.

CRJ 384 Elder Abuse (3)

This course will examine crimes against the elderly including various forms of abuse and fraud, legal issues, the special needs of the elderly as victims and best practices.

CRJ 385 Mental Health and Criminal Justice (3)

This course provides an introduction to issues surrounding mental illness for criminal justice professionals. Providing services to persons with mental disorders, mental illness issues facing the criminal justice systems will also be covered. Special issues related to mentally disordered offenders and victims in the criminal justice system will also be addressed.

CRJ 402 Trial Practice (3)

This course will teach students the fundamentals of courtroom application of criminal law principles and practices, including how to conduct a simple trial, from opening statements to summations. Through a combination of lectures and exercises, students learn trial concepts and techniques. Course culminates with a mock trail. Pre-requisite: CRJ 212

CRJ/FOR 407 Forensic Psychology (3)

A course that explores contemporary issues confronting the criminal justice system Students will have an opportunity to explore and analyze some of the existing research on the special focus of the course. The focus of this course is forensic psychology, the direct provision of professional psychological expertise to assist courts, parties to legal proceedings, correctional and forensic mental health facilities, and administrative, judicial, or legislative agencies in resolving issues at the interface of psychology and law. This course will provide an overview of forensic psychological theory and practice. Students will be exposed to the relevant laws,

psychological theory and research, and the importance of understanding the racial, ethnic, cultural, gender, sexual orientation, and socio-economic factors that must be taken into consideration in the culturally competent practice of forensic psychology.

CRJ 410 Juvenile Justice (3)

An examination of the development of the individual from childhood through adolescence as it relates to crime and delinquency. The course will track the philosophies, practices and principles of control and prevention from the Illinois Juvenile Act of 1899 to current issues concerning juvenile waivers and abolishment. National and international policy and trends will also be discussed.

CRJ 418 Comparative Criminal Justice Systems (3)

A survey course designed as a macro-comparison of the criminal justice systems in several countries. The examination will focus on six particular areas within each country: government, police, judiciary, law, corrections, and juvenile justice. Students will explore various methods to compare differences and similarities in criminal justice systems, crime, and criminal justice policies across nations.

CRJ 420 Social Issues in Criminal Justice (3)

An interdisciplinary course that focuses on definitions of social problems, social control, and power. In addition to exploring major theoretical approaches in social problems, this course will also focus on specific areas of theory and research including race, gender and class in urban and rural America. Sub-themes within the course will include victimization and oppression within social groups and culture generally.

CRJ 422 Domestic Violence (3)

An in-depth introduction to domestic violence as it pertains to family issues, law enforcement and society. The course will examine the dynamics of domestic abuse, including an analysis of the laws, investigations, procedures and research in domestic violence issues and how these have evolved in recent decades.

CRJ 430 Ethics in Criminal Justice (3)

An examination of the dilemmas encountered by criminal justice practitioners in the performance of their duties, with an emphasis on ethical decision- making. The course will consider the potential for abuse of discretionary authority through a consideration of actual cases of misconduct by judges, police, prison officers, and other members of the criminal justice community.

CRJ435 Crisis Management and Emergency Planning (3)

This course is designed to provide students with an overview of the importance of crisis management and emergency planning in order to safeguard personnel and a company's assets. This course incorporates case studies, research and simulation exercises in an effort to develop the student's basic understanding of crisis management. Scenarios include but are not limited to terrorism, strikes, product tampering, workplace violence, fires, chemical and biological incidents, and natural disasters. The course analyzes and illustrates the anatomy of a crisis and details how managers can forecast their next crisis and develop contingency plans. Students are required to develop a crisis management plan for a client organization.

CRJ/FOR 440 Criminal Profiling I (3)

A study of the techniques and methods used to create criminal profiles to assist in criminal investigations.

CRJ/FOR 441Criminal Profiling II (3)

A continuation of the study of techniques and methods used to create criminal profiles to assist in criminal investigations. Prerequisite: CRJ 440 Criminal Profiling I

CRJ/FOR 480 Forensic Anthropology (4)

This course is designed to teach the methods of human skeletal anatomy and archaeology (bio archaeology) as they are applied to medical-legal death investigations. Topics included in the course are the distinction between animal and human bones, profiling human skeletal remains to reveal age, sex, ancestry, stature, medical and dental history, time elapsed since death, and trauma assessment. The student will be engaged in hands-on exercises with real and cast bone material to learn these methods and techniques utilized by Forensic Anthropologists.

CRJ/FOR 481: Forensic Archaeology (4)

This course builds upon the concepts and techniques presented in CRJ 480 in order to explore the realm of Forensic Archaeology in depth. Forensic Archaeology is the application of archaeological methods to the resolution of medical-legal issues. Topics included in the course are the methods and techniques to perform the controlled recovery of human remains and other evidence at forensic scenes. The types of evidence discussed include cemetery desecration, crime scene investigation, natural disasters, mass graves and exhumations. These forensic services offer significant insights concerning the identification of human remains, interpretation of past cultural actions and the recognition of environmental alterations. The prerequisite for this class is CRJ 480.

CRJ/FOR 482: Advanced Bioarchaeology and Forensic Recovery (3)

This course seeks to further explore the science of Bioarchaeology and its role in forensic recovery. The student will learn the method and theory of body recovery from ancient cemeteries, clandestine graves, and large-scale mass fatalities in order to distinguish human remains from diverse spatial and temporal contexts. The task of conducting systematic searches will be discussed, as well as, the various tools of grid sampling, ground penetrating techniques, and excavation strategies. Actual "cold" case material and literature on forensic casework will highlight the practical applications of this topic to law enforcement and forensic investigators. Students will explore the practical and theoretical framework for the interpretation of evidentiary material, the reconstruction of clandestine graves and mass fatality remains. The prerequisite for this class is CRJ 481.

CRJ/FOR 490 Capstone Seminar in Criminal Justice (3)

A seminar that will serve as the exit evaluation for all Criminal Justice/Forensic Science majors. Class discussions will focus on current issues in the field. Students will demonstrate oral and written competence through an individual research project on a current legal or policy issue in criminal justice. The project will integrate the student's knowledge and experience, including the application of ethical principles to the issue. (Seniors only: F and S)

CRJ 496 Guided Course Guided Course (3)

A custom-designed academic experience in criminal justice that provides curricular enrichment and flexibility. Directed studies are considered for the expansion of an existing course and/or to complete a major research project which cannot be undertaken in the context of an existing course. The proposal must be approved by the supervising professor, the academic advisor and the division chair.

CRJ/FOR 497 Special Topics (3)

A course that explores contemporary issues confronting the criminal justice and forensic science fields. Students will have an opportunity to explore and analyze some of the existing research on the special focus of the course.

CRJ /FOR 499 Internship (Variable)

An opportunity for students in their senior year to gain intensive, first-hand knowledge and greater understanding of the network of criminal justice, forensics or public sector services/agencies in the community. Students will integrate and apply knowledge, theory and understanding derived from foundation courses and content areas included in the criminal justice program. (F and S)

Law, Politics, and Society Course Offerings

LPS 250 American Legal History (3)

This course will give students an understanding of the case law, legislation and legal theory that has helped to shape American life. Special emphasis will be placed on the expanding concept of what it means to be an American citizen through our national history. Finally, the course will challenge students to think critically about American Legal History and how knowledge of that history can be used by students to more fully be "Americans".

LPS 255 Philosophy of Law (3)

This course examines the history and evolution of law as well as the various schools of thought concerning legal interpretation. This exploration of the law extends beyond a historical and philosophical analysis by integrating a series of 'real world' moral and legal issues. As such, the relationship between law and justice is examined. Moreover, this practical application of legal analysis is conducted from a local, national and international perspective. This course is a custom-designed seminar style class intended to introduce students to philosophical thinking about the law through active engagement.

LPS 490 Senior Seminar in Law and Society

LPS 496 Directed Study (3)

A custom-designed academic experience in legal studies that provides curricular enrichment and flexibility. Directed studies are considered for the expansion of an existing course and/or to complete a major research project which cannot be undertaken in the context of an existing course. The proposal must be approved by the supervising professor, the academic advisor and the dean of the school.

LPS 499 Internship (Variable)

An opportunity for students in their senior year to gain valuable practical experience in a field related to their major. The students will integrate and apply knowledge, theory and understanding derived from foundation courses and content areas included in their field of study.

LPS 422 Contemporary issues in Law, Politics, and Society (3)

Focuses on the interaction of law and legal institutions with social, political, and economic systems. This interdisciplinary course will examine the historical and philosophical foundations of law and the social forces influencing the making, interpretation and enforcement of laws. This course is designed to help students gain an understanding of the role of law in society, to approach questions from an interdisciplinary perspective and to think critically about issues of social justice.

PLS 107 Legal Research and Writing (3)

Teaches the legal research and writing skills fundamental to legal studies. Students learn how to research statutes, case law, and secondary sources. Students use digests and other finding aids and Shepard's Citations. Students learn the basics of Westlaw.

Research instruction is accompanied by legal writing instruction. Students learn to prepare briefs cases and memos of law.

PPO 202 Contemporary Public Policy (3)

A course that explores contemporary issues in policy and decision making. Examines selected major contemporary national problems of the United States and the federal policies designed to deal with them. Specific problems include: poverty, welfare, the economy, education, health, transportation, consumer protection, environmental protection, and energy. It considers the interaction between government and interest groups in designing and implementing public policy and evaluates the thinking of those who have advocated and opposed the expansion of government responsibility for a wide range of social action.

PSC 201 Introduction to Politics (3)

Explores the role of government in addressing fundamental social problems and the delicate balance between government's role and individual rights as well as the relationship of the U.S. to the world.

PSC 211 Global Studies Through Film (3)

This interdisciplinary course seeks to promote an understanding of global awareness, the interconnectedness of peoples across the world, and the increasing dynamic interactions within the world. We will examine both historical and contemporary developments that contribute to this increasing interconnectedness of peoples and places around the world. We will consider the historical legacies of colonialism: cultural, economic, and political, on both the colonizer and the colonized. We will consider the increasing interdependence of all countries and regions: and how developments in one region have profound impacts across the world. Thus, we will explore the transnational movement of firms, labor, people, products, culture, and ideas through both texts and great film. The films will be included for their content and their presentation, and we will engage in textual and film analysis.

PSC 231 American Government (3)

Presents essentials of American Constitutional history; interpretation of constitutional principles; structure and composition of the legislative, executive and judicial department of the national government; political parties; foreign affairs; general welfare problems.

PSC 240 Governments of the World (3) previously Comparative Politics

Introduces students to the study of politics in other societies. The course examines the relationship between the government, economy and society, the interaction of individuals, institutions and ideas, as well as the role of the military, the church and the media in the development of states and civil society.

PSC 320 How Do (and Don't) Countries Get Along (3) formerly International Relations

Introduces the major theories and concepts in international politics and examines the evolution of the international system during the modern era. Main topics include: the causes of war and peace, the dynamics of colonialism and post colonialism, the emergence of global environmental issues, the nature and functioning of international institutions, the legal and ethical obligations of states, the international sources of wealth and poverty, and the challenges globalization poses to the international system.

PSC 330 Politics of Terrorism (3)

Introduces students to the main theoretical frameworks that explain the outbreak of war and conflict and the use of terrorism as a political tactic. These theories come from several of disciplines, including political science, anthropology, and sociology, among others. The class will apply these theories to the US war on terrorism since 2001. Other cases will be explored to shed light on that central case.

PSC 390 Politics of Reconciliation (3)

Examines the politics of truth, reconciliation and justice in countries that experienced mass genocide or widespread human rights abuses. What kind of justice do countries seek to remedy the past? How do countries balance "truth" and "reconciliation"?

What are the consequences for perpetrators and victims? Although this may vary, the course examines the International Military Tribunal at Nuremburg, the Truth and Reconciliation Commissions (TRC) of Chile, and South Africa, the United Nations Criminal Tribunal on Rwanda, and the trials of Augusto Pinochet and Saddam Hussein.

PSC 407 American Foreign Policy (3)

Studies the policy of the United States regarding important areas and problems in the contemporary world and the development of the American involvement in foreign affairs from the Roosevelt-Truman era of World War II to the present. Emphasis is on American foreign relations, problems of the Western Alliance, and policies toward issues of developing countries. Various interpretations of American foreign policy are evaluated.

PSC 408 The Modern Presidency (3)

Explores the growth of the modern Presidency from the election of 1928 to the present. Includes campaign strategies, policy making, congressional relations, and the role of public opinion.

Sociology Course Offerings

SOC 201 Introduction to Sociology (3)

Introduces the student to the "sociological perspective" which involves critically analyzing human behavior in society. Some of the concepts studied are patterns and problems in human interactions, socialization, identity groups, social institutions, deviance and crime. Diversity will be used as a central theme in this course.

SOC 207 Sociology of a Multicultural World (3)

Introduces sociology from a multicultural and global perspective. Explores fundamental sociological topics such as culture, socialization, social identities, social institutions, and social interaction. Examines aspects of human diversity such as race, ethnicity, gender, sexuality, socio-economic class, and religion within the context of global communities.

SOC 211 Sociological Theory (3)

Examines sociological theory which emerged as an intellectual response to the birth of modern society. The problem of social order, industrial capitalism and modern individualism all raised difficult questions to which deep thinkers such as Karl Marx, Emile Durkheim, Max Weber and G.H. Mead developed responses. While this course examines traditional applications of theory, it also encourages students to learn to apply sociological theory to many aspects of our current society. **SOC 221 Social Problems in American Society (3)**

Investigates a variety of fundamental social problems that currently confront contemporary American society. Important aspects of this course include how problems have emerged, been defined and perpetuated by particular social groups in our society. Students are encouraged to formulate possible solutions to traditional social problems such as poverty, racism, alcohol and substance abuse, pornography, juvenile delinquency, prostitution, family violence and gun control. More recent problems such as identity theft, home invasions, motorcycle clubs, street gangs, frauds and 'cons' will also be examined.

SOC 331 - Conformity, Deviance and Social Control (3) Why are some behaviors, differences, and people stigmatized and considered deviant while others are not? This course will examine several theories of social conformity and deviance that offer different assumptions about this question. This course will focus on the multiple social factors, including systems, that shape behavior toward greater deviance and make an effort to

distinguish theories of causation that are useful in understanding this common human phenomenon.

SOC 351 Sociology of Sport (3)

Examines the relationship between sport and the society in which it is imbedded.

Senior Seminar 490 Senior Seminar in Sociology (3)

Serves as the capstone experience for concentrators in sociology. It provides students with an opportunity to develop a more sophisticated understanding of their sociology course work. Perhaps most importantly, students are given the opportunity to synthesize concepts about which they are most impassioned into a set of coherent and original ideas.

SOC 491 Senior Research Project (3)

Coupled with work in Senior Seminar, this course further develops skills of research and theory by allowing students to conduct original work under the direction and supervision of a faculty member. Students will conceive, design, conduct, and analyze a research project within a topic area of personal interest.

SOC 497 Directed Study

A custom-designed academic experience in sociology that provides curricular enrichment and flexibility. Directed studies are considered for the expansion of an existing course and/or to complete a major research project which cannot be undertaken in the context of an existing course. The proposal must be approved by the supervising professor, the academic advisor and the dean of the school.

SOC 499 Internship

An opportunity for students in their senior year to gain valuable practical experience in a field related to their major. The students will integrate and apply knowledge, theory and understanding derived from foundation courses and content areas included in their field of study.

Human Development and Human Services

The Bachelor of Arts in Human Development and Human Services provides students with a broad based and interdisciplinary education focused on the preparation of individuals who seek a career in a wide variety of professional settings in education, human services, social services, and related fields. The major is specifically designed to encourage students to self-design their major field of study while also completing a core set of courses in the liberal arts and in the interdisciplinary field of Human Development and Human Services. In keeping with the mission of Anna Maria College, students are required to take courses that integrate the College's

commitment to liberal and professional education that fosters critical and integrated thinking, technological and quantitative literacy, scholarly and personal exploration of religious faith, the Catholic tradition and the meaning of human existence, ethical conduct, scholarly and professional knowledge, and an appreciation for the diversity of human cultures and society.

General Requirements Education Requirements (51)

Human Development and Human Services Major Requirements (45)

PSY 201 Introduction to Psychology OR SOC 201 Introduction to Sociology (3)

PSY 217 Human Life Span Development (3) JSS 201 Professional Communication (3)

HDS 310 Observation, Documentation, and Assessment (3) HDS 315 Family and Community Relationships (3) SWK 307 Issues of Diversity and Oppression (3)

One of the following (3):

SWK 348 Growth and Behavior in the Social Environment I OR SKW 349 Growth and Behavior in the Social Environment II OR PSY 207 Child Development OR PSY 215 Psychology of Adolescence

HDS 490 Fostering Mental Health: Supporting the Human Spirit (3)

One of the following (3):

PSY 490 Group Dynamics OR

HDS 499 InternshipChoose six (6) courses from below-select at least one (1) course from each category – three (3) of the six (6) courses must be at the 300 or 400 level) – alternative courses for each category may be determined through academic advising.

Business and Leadership

BLP 110 Leadership I BLP 112 Court Service Project

BLP 320 Group Management and Team Building Strategies (BLP 110)

PSY 490 Group Dynamics

Advocacy & Public Policy

JSS 210 Researching the Social World

JSS 250 Applied Statistics and Quantitative Analysis LPS 201 Introduction to Politics

SWK 242 Social Welfare as a Social Institution SWK 322 Contemporary Social Problems SWK 342 Social Welfare Policies (SWK 242)

The Family and Individual

PSY 306 Abnormal Psychology PSY 313 Psychology of Personality SWK 350 Child Abuse, Family Preservation, and Permanency Planning SWK 333 Wellness and Mental Health

Cultural Competency

SOC 207 Sociology of a Multicultural World EDU 330 Strategies for Inclusion EDU 336 Teaching Exceptional Children BLP 410 Diversity in the Workforce EDU 656 ESL Theory and Practice

Minor and Concentrations

Human Development and Human Services Minor (18 credits)

- PSY 201 Introduction to Psychology OR SOC 201 Introduction to Sociology (3)
- PSY 217 Human Life Span Development (3)
- HDS 310 Observation, Documentation, and Assessment (3)
- HDS 315 Family and Community Relationships (3)

SWK 307 Issues of Diversity and Oppression (3)

One of the following (3);

- HDS 490Fostering Mental Health: Supporting the Human Spirit
- PSY 490 Group Dynamics
- HDS 497 Contemporary Issues: Special Topics in HDHS

Optional Concentrations for Students with HDHS Major (24 credits)

Early Childhood Early Education and Care (EEC) Concentration (Birth to 8 Years)

BIO 130 Nutrition and Health

HDS 205 Guiding Children's Behavior

PSY 207 Child Development (may be taken as part of the HDHS major)

EDU 310 Language Arts and Children's Literature

EDU 311 Early Childhood Curriculum

EDU 312 Math & Science Education for Early Childhood

EDU XXX Special needs course

EDU 435 Teaching Practicum (Agency Preschool)

EEC Leadership Concentration (24 credits)

BLP 110 Leadership

BUS 260 Principles of Management

EDU 311 Early Childhood Curriculum

BLP 320 Group Management and Team Building Strategies (BLP 110)

PSY 490 Group Dynamics

300-400 elective Discuss with advisor

EDU 658 Childcare Administration (5th year option)

HDS 499 Internship

Human Services Track

PSY 201/SOC 201 Introduction to Psychology or Introduction to Sociology

ECO 200 Principles of Microeconomics

JSS 210 Researching the Social World

SWK 242 Social Welfare as a Social Institution

SWK 307 Diversity and Issues of Oppression

SWK 342 Social Welfare Policies

HDS 344 Introduction Generalist Practice

HDS 345 Human Services Practice and Ethics

SWK 348 Growth & Behavior in the Social Environment

SWK 349 Growth & Behavior in the Social Environment II

SWK 408 Marriage and the Family

HDS 443 Generalist Practice with Individuals

HDS 448 Generalist Practice with Families and Group

HDS 449 Generalist Practice with Community and

Organizations HDS 499 Internship (6 credits)

Human Development and Human Services Course Offerings

HDS 205 Guiding Children's Behavior (3)

Examines and evaluates guidance techniques and teaching strategies used in environments for children preschool age through 12 years. This course will focus on the goals of child guidance and how those behavioral goals are achieved. The course work will emphasize preventive measures and program organization.

HDS 310 Observation, Documentation, and Assessment (3)

Emphasizes the goals, benefits, and uses of assessment. Students will use systematic observations, documentation, and reflection to develop a plan to influence positively a child's development and learning (field placement required). Prerequisite (one of the following): PSY 207, PSY 215, SWK 348, or SWK 349.

HDS 315 Family and Community Relationships (3)

Examines how the relationship among schools, families, and communities affects the adjustment of children. Focuses on the roles of educators, parents, and community agents, and explores models and methods for facilitating positive relationships. Resources for the education of children within families and communities are investigated. Topics include communication, parental involvement, parental styles, diverse family structures, family influence on developmental periods, and cooperative techniques for families of children with special needs. Prerequisite (one of the following): PSY 207, PSY 215, SWK 348 or SWK 349

HDS 344 Introduction Generalist Practice (3)

Provides the conceptual framework of generalist human service practice. This first course in the methods sequence introduces the concept that methods to be used in a given situation depend on the needs and preference of the client as well as on the skills of the human service worker. It teaches the basic micro, mezzo, and macro level interventive skills, techniques, and processes required for the sound practice of human service at the beginning of the professional level. Focus is on professional and personal values and knowledge of self.

HDS 345 Human Services Practice and Ethics (3)

This course will prepare students interested in human services for the field placement experience and its accompanying field seminars. The course will address field expectations from the perspective of the field instructor and the student. Human service provider behaviors, professional dispositions, competencies, and ethical dilemmas will be discussed. 100 hours of field work – Associate degree holders in Human

Services are not required to do the 100 hours of field work. The format will be lectures, presentations, and discussions. Course will be in the summer / fall. Pre-requisite: 75 credits earned

HDS 443 Generalist Practice with Individuals (3)

Continues the development of the general skills required to intervene on an advanced level. The integration of theory and practice in working with individuals, families, groups, communities, and institutions. Prerequisite: HDS 344.

HDS 448 Generalist Practice with Families and Group (3)

The course develops the general skills required to intervene on the advanced level, stressing the integration of theory and practice. The course covers interactional models of practice in the context of human services with groups, the group as a mutual aid system, and principles of group formation with the beginning phase of group work practice. These topics are presented within the context of human services with families, focusing on family counseling, and family support functions. Prerequisite: HDS 344

HDS 449 Generalist Practice with Community and Organizations (3)

This course provides the student with an understanding and appreciation of macro human services practice with organizations and communities. Students will learn the human service worker's role and responsibility in solving problems and promoting change in the communities and organizations. A broad range of topics will be covered, including community organization, advocacy, policy analysis, supervision/administration and grant writing

HDS 490 Fostering Mental Health: Supporting the Human Spirit (3)

Examines and evaluates strategies for developing positive mental health and well-being in children. Course work emphasizes theory, research, and practical skills for building relationships with children. Focuses on the roles of adults in developing positive environments that promote optimal mental health.

HDS 499 Internship (3-9 credits)

An opportunity for senior students to gain practical experience in the field of human services within local agencies and community services. For majors only.

Bachelor of Arts in Law, Politics, and Society

General Requirements

In addition to the specific courses required by this program, students must complete the general degree requirements as detailed in the Academic Programs section of this catalog.

The Law, Politics, and Society major is designed for students who are interested in careers in law, law enforcement, government, public service and/or who want to go on to law school, graduate school in political science, or graduate school in sociology to become full-fledged members of these professions.

The Law, Politics, and Society majors will:

- Examine the relationships between the various branches of the U.S. government, as well as between state and federal governments to achieve a more holistic understanding of American government.
- Examine the unique role of the courts in American Law, Politics, and Society to gain a comprehensive understanding of various theoretical and empirical perspectives on law, legal change, and the relationship between courts and society.
- Evaluate normative arguments regarding justice and equality in theory and in practice.
- Critically analyze how governmental programs and policies are formulated, implemented and evaluated, such as nationalized health care.
- Analyze the ideological underpinnings of American politics and government that constitute the basis of American political thought to gain a more nuanced understanding of it.
- Critically analyze the unique role of the U.S. in world.
- Examine the governments, political institutions, and politics of other nations to achieve a comparative understanding of them.

The Law, Politics, and Society major is relevant for students who are interested in careers in law, politics, government, and/or public service in relevant government agencies, non-profit organizations, and the private sector, at the local, state, national level.

Law, Politics, and Society Program Requirements

10 Core Requirements:

PLS 100 Introduction to Law LPS 107 Legal Research and Writing PSC 201 Introduction to Politics SOC 201 Introduction to Sociology

CRJ 212 Criminal Law

CRJ 210 Constitutional Law

PSC 231 American Government

LPS 255 Philosophy of Law

LPS422 Contemporary Issues in Law, Politics, and Society

LPS 490 Senior Seminar in Laws, Politics, and Society

LPS 499 Internship

In addition to the above 7 core requirements, students are required to take 3 courses within one of the following 3 tracks/concentrations:

Pre-Law – American Law & Politics -Specialization

CRJ 101 Foundations in Criminal Justice and choose TWO of:

PPO 202 Contemporary Public Policy

CRJ 360 Contemporary Constitutional Issues

BUS 380 Business Law

BUS 382 Sport Law

PSC 407 American Foreign Policy

PSC 408 Modern Presidency

Other courses as approved by Program Director

International Law & Politics – Specialization

Choose THREE

PSC 240 Governments of the World

PSC 320 How Do (And Don't) Countries Get Along

PSC 330 Politics of Terrorism

PSC 390 Politics of Reconciliation

PSC 407 American Foreign Policy

Other courses as approved by Program Director

Sociology - Specialization

JSS 210 Researching the Social World

SOC 211 Sociological Theory

and choose ONE of:

SOC 207 Sociology of a Multicultural

World

SOC 221 Social Problems in America

SOC 331 Conformity, Deviance and Social Control

Other courses as approved by Program Director

Minors

Law, Politics, and Society Minor

3 Core Requirements:

- SOC 201 Introduction to Sociology
- PSC 201 Introduction to Politics

LPS 100 Introduction to Law

3 upper level (300-400) electives within the major.

Political Science Minor

The analytic skills and knowledge acquired through the study of political science can also be useful for students pursuing other concentrations at the College, particularly those interested in how government and public policy affect their primary interest.

The minor requires six courses in Political Science, at least two of which must the introductory courses:

- PSC 201 Introduction to Political Science
- PSC 320 How Do (And Don't) Countries Get Along (formerly, Introduction to International Relations
- PSC 231 American Government

Sociology Minor

The discipline of sociology considers cultural, social, political, economic, and environmental forces as they the world and individuals within it. The Sociology Minor will nicely complement programs in Criminal Justice, Human Development and Human Services, Social Work, and Psychology.

Four Required Courses

- JSS 210 Researching the Social World
- SOC 201 Introduction to Sociology
- ≤ SOC 211 Sociological Theory
- SOC 221 Social Problems in American Society

Two electives from any of the following groups:

Social Inequality

- SWK 307 Issues of Diversity and Oppression
- BLP 410 Diversity in the Workforce
- CRJ 421 Gender, Crime, and Justice
- CRJ 423 Race and Crime

The Family and the Individual

- CRJ 422 Domestic Violence
- HDS 315 Family and Community Relationships
- PSY 313 Psychology of Personality
- PSY 422 Social Psychology
- SWK 348 Growth and Behavior and the Social Environment I
- SWK 349 Growth and Behavior and the Social Environment II
- SWK 350 Child Abuse, Family Preservation, and Permanency Planning
- SWK 333 Wellness and Mental Health
- ≤ SWK 408 Marriage and the Family

Cultural and Institutions

- SOC 207 Sociology of a Multicultural World
- SOC 351 Sociology of Sport
- CRJ 304 Drugs and Society
- CRJ 362 Victimology
- CRJ 369 Organized Crime
- CRJ 410 Juvenile Justice

Law, Politics, and Society Course Offerings

LPS 250 American Legal History (3)

This course will give students an understanding of the case law, legislation and legal theory that has helped to shape American life. Special emphasis will be placed on the expanding concept of what it means to be an American citizen through our national history. Finally, the course will challenge students to think critically about American Legal History and how knowledge of that history can be used by students to more fully be

"Americans".

LPS 255 Philosophy of Law (3)

This course examines the history and evolution of law as well as the various schools of thought concerning legal interpretation. This exploration of the law extends beyond a historical and philosophical analysis by integrating a series of 'real world' moral and legal issues. As such, the relationship between law and justice is examined. Moreover, this practical application of legal analysis is conducted from a local, national and international perspective. This course is a custom-designed seminar style class intended to introduce students to philosophical thinking about the law through active engagement.

LPS 490 Senior Seminar in Law, Politics, and Society

LPS 496 Directed Study (3)

A custom-designed academic experience in legal studies that provides curricular enrichment and flexibility. Directed studies are considered for the expansion of an existing course and/or to complete a major research project which cannot be undertaken in the context of an existing course. The proposal must be approved by the supervising professor, the academic advisor and the dean of the school.

LPS 499 Internship (Variable)

An opportunity for students in their senior year to gain valuable practical experience in a field related to their major. The students will integrate and apply knowledge, theory and understanding derived from foundation courses and content areas included in their field of study.

LPS 422 Law, Politics, and Society (3)

Focuses on the interaction of law and legal institutions with social, political, and economic systems. This interdisciplinary course will examine the historical and philosophical foundations of law and the social forces influencing the making, interpretation and enforcement of laws. This course is designed to help students gain an understanding of the role of law in society, to approach questions from an interdisciplinary perspective and to think critically about issues of social justice.

PLS 107 Legal Research and Writing (3)

Teaches the legal research and writing skills fundamental to legal studies. Students learn how to research statutes, case law, and secondary sources. Students use digests and other finding aids and Shepard's Citations. Students learn the basics of Westlaw.

Research instruction is accompanied by legal writing instruction. Students learn to prepare briefs cases and memos of law.

PPO 202 Contemporary Public Policy (3)

A course that explores contemporary issues in policy and decision making. Examines selected major contemporary national problems of the United States and the federal policies designed to deal with them. Specific problems include: poverty, welfare, the economy, education, health, transportation, consumer protection, environmental protection, and energy. It considers the interaction between government and interest groups in designing and implementing public policy and evaluates the thinking of those who have advocated and

opposed the expansion of government responsibility for a wide range of social action.

PSC 201 Introduction to Politics (3)

Explores the role of government in addressing fundamental social problems and the delicate balance between government's role and individual rights as well as the relationship of the U.S. to the world.

PSC 211 Global Studies Through Film (3)

This interdisciplinary course seeks to promote an understanding of global awareness, the interconnectedness of peoples across the world, and the increasing dynamic interactions within the world. We will examine both historical and contemporary developments that contribute to this increasing interconnectedness of peoples and places around the world. We will consider the historical legacies of colonialism: cultural, economic, and political, on both the colonizer and the colonized. We will consider the increasing interdependence of all countries and regions: and how developments in one region have profound impacts across the world. Thus, we will explore the transnational movement of firms, labor, people, products, culture, and ideas through both texts and great film. The films will be included for their content and their presentation, and we will engage in textual and film analysis.

PSC 231 American Government (3)

Presents essentials of American Constitutional history; interpretation of constitutional principles; structure and composition of the legislative, executive and judicial department of the national government; political parties; foreign affairs; general welfare problems.

PSC 240 Governments of the World (3)

previously Comparative Politics

Introduces students to the study of politics in other societies. The course examines the relationship between the government, economy and society, the interaction of individuals, institutions and ideas, as well as the role of the military, the church and the media in the development of states and civil society.

PSC 320 How Do (and Don't) Countries Get Along (3) formerly International Relations

Introduces the major theories and concepts in international politics and examines the evolution of the international system during the modern era. Main topics include: the causes of war and peace, the dynamics of colonialism and post colonialism, the emergence of global environmental issues, the nature and functioning of international institutions, the legal and ethical obligations of states, the international sources of wealth and poverty, and the challenges globalization poses to the international system.

PSC 330 Politics of Terrorism (3)

Introduces students to the main theoretical frameworks that explain the outbreak of war and conflict and the use of terrorism as a political tactic. These theories come from several of disciplines, including political science, anthropology, and sociology, among others. The class will apply these theories to the US war on terrorism since 2001. Other cases will be explored to shed light on that central case.

PSC 390 Politics of Reconciliation (3)

Examines the politics of truth, reconciliation and justice in countries that experienced mass genocide or widespread human rights abuses. What kind of justice do countries seek to remedy the past? How do countries balance "truth" and "reconciliation"? What are the consequences for perpetrators and victims? Although this may vary, the course examines the International Military Tribunal at Nuremburg, the Truth and Reconciliation Commissions (TRC) of Chile, and South Africa, the United Nations Criminal Tribunal on Rwanda, and the trials of Augusto Pinochet and Saddam Hussein.

PSC 407 American Foreign Policy (3)

Studies the policy of the United States regarding important areas and problems in the contemporary world and the development of the American involvement in foreign affairs from the Roosevelt-Truman era of World War II to the present. Emphasis is on American foreign relations, problems of the Western Alliance, and policies toward issues of developing countries. Various interpretations of American foreign policy are evaluated.

PSC 408 The Modern Presidency (3)

Explores the growth of the modern Presidency from the election of 1928 to the present. Includes campaign strategies, policy making, congressional relations, and the role of public opinion.

Sociology Course Offerings

SOC 201 Introduction to Sociology (3)

Introduces the student to the "sociological perspective" which involves critically analyzing human behavior in society. Some of the concepts studied are patterns and problems in human interactions, socialization, identity groups, social institutions, deviance and crime. Diversity will be used as a central theme in this course.

SOC 207 Sociology of a Multicultural World (3)

Introduces sociology from a multicultural and global perspective. Explores fundamental sociological topics such as culture, socialization, social identities, social institutions, and social interaction. Examines aspects of human diversity such as race, ethnicity, gender, sexuality, socio-economic class, and religion within the context of global communities.

SOC 211 Sociological Theory (3)

Examines sociological theory which emerged as an intellectual response to the birth of modern society. The problem of social order, industrial capitalism and modern individualism all raised difficult questions to which deep thinkers such as Karl Marx, Emile Durkheim, Max Weber and G.H. Mead developed responses. While this course examines traditional applications of theory, it also encourages students to learn to apply sociological theory to many aspects of our current society.

SOC 221 Social Problems in American Society (3)

Investigates a variety of fundamental social problems that currently confront contemporary American society. Important aspects of this course include how problems have emerged, been defined and perpetuated by particular social groups in our society. Students are encouraged to formulate possible solutions to traditional social problems such as poverty, racism, alcohol and substance abuse, pornography, juvenile delinquency, prostitution, family violence and gun control. More recent problems such as identity theft, home invasions, motorcycle clubs, street gangs, frauds and 'cons' will also be examined.

SOC 331 - Conformity, Deviance and Social Control (3)

Why are some behaviors, differences, and people stigmatized and considered deviant while others are not? This course will examine several theories of social conformity and deviance that offer different assumptions about this question. This course will focus on the multiple social factors, including systems, that shape behavior toward greater deviance and make an effort to distinguish theories of causation that are useful in understanding this common human phenomenon.

SOC 351 Sociology of Sport (3)

Examines the relationship between sport and the society in which it is imbedded.

Senior Seminar 490 Senior Seminar in Sociology (3)

Serves as the capstone experience for concentrators in sociology. It provides students with an opportunity to develop a more sophisticated understanding of their sociology course work. Perhaps most importantly, students are given the opportunity to synthesize concepts about which they are most impassioned into a set of coherent and original ideas.

SOC 491 Senior Research Project (3)

Coupled with work in Senior Seminar, this course further develops skills of research and theory by allowing students to conduct original work under the direction and supervision of a faculty member. Students will conceive, design, conduct, and analyze a research project within a topic area of personal interest.

SOC 497 Directed Study

A custom-designed academic experience in sociology that provides curricular enrichment and flexibility. Directed studies are considered for the expansion of an existing course and/or to complete a major research project which cannot be undertaken in the context of an existing course. The proposal must be approved by the supervising professor, the academic advisor and the dean of the school.

SOC 499 Internship

An opportunity for students in their senior year to gain valuable practical experience in a field related to their major. The students will integrate and apply knowledge, theory and understanding derived from foundation courses and content areas included in their field of study.

Bachelor of Arts in Psychology

Program Director
John M Pratico, PsyD, MA, CAGS.
508-849-3413
jpratico@annamaria.edu

The psychology program has as its primary goal the preparation of students for graduate programs and work in the human services field. The curriculum includes introductions to the basic concepts utilized in psychology, the evolution of the field, theories of normal and abnormal psychological development, experimental psychology, and an internship in a community setting. At the beginning of the senior year, students who have maintained a 3.0 QPA may apply for acceptance into the fifth year program in psychology, and may take two graduate courses as part of their senior year course load. This option allows the student to complete the Master of Arts degree in Counseling Psychology within one calendar year after the completion of the baccalaureate degree.

Students who elect psychology as their career choice will find Anna Maria's program to be both exciting and personally enriching. In light of the demands of an ever increasingly complex world, the psychologist of tomorrow needs first to be a well-rounded individual with a broad knowledge base and, secondly, to be knowledgeable within the discipline of psychology. The overall program has the dual goal of preparing the student for graduate programs and work in the human services field. It also seeks to help the students develop an understanding of themselves, a caring about others, an ability to think analytically, and communicate clearly.

General Education Requirements (51)

Psychology Requirements (45 Credits)

PSY 201 Introduction to Psychology

PSY 202 Advanced General Psychology

PSY 207 Child Development

PSY 215 Psychology of Adolescence

PSY 217 Human Lifespan Development

PSY 306 Abnormal Psychology

PSY 313 Psychology of Personality

PSY 327 Experimental Psychology I: Learning and Cognition

PSY 328 Experimental Psychology II: Methodologies and Analysis

PSY 340 Sport Psychology

PSY 499 Internship

HDS 490 Senior Seminar Fostering Mental Health:

Supporting

the Human Spirit

Three Electives (Of the three electives, a minimum of two upper level courses must be chosen from the following majors: psychology, social work, art therapy, music therapy) Minor (optional) or electives 27

Total 120

Minor: Psychology

Students may graduate with a minor in psychology by completing the following four courses plus two upper-level electives from the psychology offerings with a QPA of 2.0 or higher.

- PSY 201 Introduction to Psychology
- PSY 207 Child Development
- PSY 306 Abnormal Psychology
- PSY 313 Psychology of Personality

Psychology Course Offerings

PSY 201 Introduction to Psychology (3)

A study of the basic concepts, theories and findings in learning, perception, motivation, thinking, and personality.

PSY 202 Advanced General Psychology (3)

A continuation of the introductory course which focuses on brain-behavior, relationships, altered states of consciousness, life span psychology, intellectual, and social processes.

PSY 207 Child Development (3)

A study of the child from prenatal development to the age of 12. Emphasis will be placed on understanding the influence of maturation and social environment on the child's cognition, motivation and personality.

PSY 215 Psychology of Adolescence (3)

A course designed to expose the student to the physical, cognitive, social, and emotional aspects of adolescent development. Topics include an overview of developmental theories, the sense of self in adolescence, morality, family, violence, and substance abuse.

PSY 217 Human Lifespan Development (3)

A study of lifespan development through an examination of the biological, cognitive, and social domains and their interdependency. Examines developmental changes from conception to late adulthood. Explores how current research theories of human development translate into practice, specifically that of nursing students.

PSY 250 Psychology through Films (3) (Intersession only)

Basic concepts in psychology will be explored through film, lecture, readings and discussion.

PSY 306 Abnormal Psychology (3)

A study both of the development of the abnormal personality and of theories and research relating to causal factors in such pathologies.

PSY 313 Psychology of Personality (3)

An analysis of the factors which influence personality development and a comprehensive study of modern personality theories.

PSY 319 Psychology of Gender (3)

A course designed first to consider the biological differences between men and women and how these may influence behavior and perceptions. The course will then consider how gender roles are developed and perpetuated by cultural mores, media representation, and advertising.

PSY 327 Experimental Psychology I: Learning and Cognition (3)

A course in which the student is exposed to advanced work in the areas of perception, learning, and memory through readings, demonstrations, and written projects. Also emphasized are the applications to behavior modification, brain changes, and cognition. Prerequisite: PSY 201.

PSY 328 Experimental Psychology II: Methodologies and Analysis (3)

A comparison of the scientific methods, procedures and test instruments to be followed by the student in designing, completing, and writing a research paper. The appropriate use of experimental control, applications of statistics, and the ethical requirements of such studies are stressed. Prerequisite: PSY 201, quantitative reasoning course in and statistics preferred.

PSY 340 Sport Psychology (3)

An examination of psychological theories and research related to sport behavior.

PSY 490 Group Dynamics (3)

Provides students with an opportunity to gain confidence in their small group skills. Emphasizes interaction, experiential learning, and the study and application of group theory.

PSY 499 Internship (3)

An opportunity for senior students to gain practical experience in the field of psychology within local agencies and community services. For majors only.

Bachelor of Arts in Social Work

Program Director Jude Gonsalvez, Ph.D. jgonsalvez@annamaria.edu

Accredited at the baccalaureate level by the Council on Social Work Education, the Bachelor of Social Work program at Anna Maria College is dedicated to preparing social work students for further education and employment. Because of the program's multidisciplinary approach, Anna Maria College Social Work graduates go on to a variety of careers in public and private social work agencies.

The Social Work program prepares baccalaureate-level students for generalist practice and utilizes a holistic approach and person-in-environment (the family, community, organizations, and broad social systems) framework that simultaneously focuses on strategies and guidelines for ethical practice, advocacy skills, and respect for human dignity. Specifically, students focus on the development of professional social work competencies including the development of critical thinking skills, an appreciation for diversity and difference, an understanding of research methods and theoretical frameworks

informing human development, an ability to advance social justice and influence policy, and an ability to effectively assist clients using a variety of interventive techniques. Faculty members, who have significant professional and academic experience, provide students with a comprehensive foundation for the practice of social work in fulfillment of the College's mission to educate the whole person.

The program's primary objective is the preparation of students for:

- 1. Employment at the baccalaureate-level a professional social work in generalists practice
- 2. Graduate study at the advanced standing level in a MSW program that is accredited by the Council of Social Work Education (CSWE).

MSW Advanced Standing

Many Anna Maria College social work graduates go on to pursue master's degrees in social work at different graduate schools of social work in the country. As the program at Anna Maria is an accredited program through the Council of Social Work Education (CSWE), students graduating with a BA in Social Work from Anna Maria are not required to repeat the courses at the graduate level that they have already taken at the under-graduate level. Most students who have performed exceptionally well at the under-graduate level in the social work course will be accepted into advanced standing placement at the Master of Social Work (MSW) level.

Social Work Licensure

Social Work majors are eligible to take the Licensed Social Work examination (LSW) in Massachusetts immediately after graduation. Upon completion of a graduate program in social work (MSW) students become eligible to take their Licensure Certified Social Work examination (LCSW) in Massachusetts. And, upon completion of two years of practice under a Licensed Independent Clinical Social Worker (LICSW) they become eligible to take their LICSW examination in the state of Massachusetts. Some states have a different tier of licensing than Massachusetts however students are free to move to another state after completion of their degree in social work.

Curriculum

The curriculum of the Social Work program is guided by a person-in-environment framework and is based on a broad liberal arts foundation. The program offers courses in social work,

research, human growth and behavior, social welfare policy, racial and cultural minorities, and social work methods as well as field work experience and a variety of elective courses in specific areas of interest and skill development. These sequences are

designed to provide students with the knowledge, values, and skills necessary to operate from a holistic frame of reference.

Field Work

The objective of the agency-based field work experience required of every student concentrating in social work is to provide a direct practice opportunity in the areas of child welfare, aging, family systems, medical and psychiatric services, juvenile services, and others in both private and public settings. The field work placement allows students to develop professional social work competencies by applying generalist concepts from the curriculum, and enables the student to gain experience in the field while attending classes. With supervision from experienced bachelor's and master's level social workers, students perform a variety of multi-level social work interventions, learn to work effectively in different settings, and to understand the daily functioning of community and social services systems. As a result of the numerous professional relationships between the Anna Maria College social work faculty and the Central Massachusetts health and social services community, AMC offers a wide range of agencies for student field work placement. The senior field placement is a yearlong placement. Students are required to complete 16 hours per week for two semesters, for a total of 425 hours. Students receive a minimum of one hour of supervision per week. This experience allows students to blend theory and knowledge as they develop as social workers. The fieldwork seminar which accompanies the senior-year field work practicum, meets once a week for an hour with the Field Director during the two-semester practicum. This seminar also integrates academic and field learning.

General Requirements

In addition to the specific courses required by this program, students must complete the general degree requirements as detailed in the Academic Programs section of this catalog.

Students must earn a C+ or better in the following courses in order to graduate with a degree in Social Work:

SOC 201 Introduction to Sociology

SWK 242 Introduction to Social Welfare as a Social Institution SWK 307 Issues of Diversity and Oppression SWK 342 Social Welfare Policies

SWK 344 Introduction to Generalist Practice SWK 345 Social Work Practice and Ethics

SWK 348 Growth and Behavior and Social Environment I SWK 349 Growth and Behavior and Social Environment II

SWK 401 Research Methods in Social

Work SWK 443 Practice with Individuals

SWK 445 Field Work and Seminar I

SWK 446 Field Work and Seminar II SWK 448 Practice with families and groups

SWK 449 Practice with communities and organizations SWK 454 Senior Seminar

Minor: Social Welfare

A minor in social welfare will provide students with the knowledge and values of social justice and practice that will equip them to function well in their chosen profession. The courses offered in the minor will acquaint students in majors and pre-professional programs that interface with social work (e.g., sociology, psychology, anthropology, health science, education, criminal justice, counseling, business, pre-law, sports, recreation) with the evolution of the social welfare structure in the United States (SWK 242), the policies that result in social welfare programs (SWK 342) and populations at particular risk (SWK 307 and SWK 348/349).

Required courses (18 credits)

- ≤ SWK 242 Introduction to Social Welfare as a Social Institution (3)
- SWK 307 Issues of Diversity and Oppression (3)
- ≤ SWK 348 or 349 Human Behavior and Social Environment I or II (3)
- SWK 342 Social Welfare Policy (3)
- Six additional credits (300-400 level) in social work elective courses (6)

Excluded are those courses which are restricted to social work majors, and include: SWK 401 Research Methods; SWK Methods and Field Internships sequence SWK 344, 443, 448, 449, 445 and 446; and SWK 454 Senior Seminar.

Social Work Course Offerings

SOC 201 Introduction to Sociology (see Sociology listings)

SWK 145 Introduction to Fields of Social Work (3) elective

This course provides students with a beginning practical experience in community social agencies. Students visit

numerous and diverse agencies throughout the semester. The class emphasizes the Social Work Mission and social worker roles within agencies. A weekly class meeting to discuss observation experiences and professional issues and to integrate learning is included.

SWK 242 Introduction to Social Welfare as a Social Institution (3)

This course is designed to introduce students to the historical development of professional social work. In addition, it provides an overview of contemporary social work practice, the need for social services in a modern society, an understanding of populations at risk, and social and economic justice. Prerequisites: none.

SWK 307 Issues of Diversity and Oppression (3)

Examines the social, psychological, and institutional implications of race and culture as dynamic forces influencing human service delivery. This course will familiarize students with a theoretical overview of race and racism, historical and current manifestations of racism, racial identity formation, fundamentals of cultural competence, and effective strategies for promoting anti-racist and anti-oppressive practice.

SWK 322 Contemporary Social Problems (3) elective

Provides students with knowledge of contemporary social problems. The selected social problems chosen for this course may change from year to year. Identified social problems will be studied from ecological, historical and social work perspectives. Topics will include ethical implications of these problems, governmental role in setting policies, and the impact of these problems on individuals, families, groups, and communities. Students will develop potential strategies for addressing these problems with a focus on micro, macro, and mezzo practice.

SWK 333 Wellness and Mental Health (3) elective

This elective course explores social work practice in health care settings from a bio/psycho/social/ spiritual perspective. It includes material on ethical dilemmas, social work values, economic justice and access to health care, populations at risk, and sensitivity to diversity (i.e., age, gender, race/ethnicity, sexual preference, spirituality, and disability). Students explore the meaning of illness in people's lives, how patients experience disability, chronic and terminal illnesses, trauma, grief, and loss. The role of social service individual as part of an interdisciplinary team that emphasizes a strengths perspective and wellness model is discussed. Students learn

about medical social services in a variety of health care settings, including inpatient and outpatient, clinics, home care, hospice, and community based centers. Students examine their own personal attitudes about health and illness, grief and loss to increase their self-awareness of work in this field. Includes an overview of the public mental health system focusing on people affected by

severe and persistent mental illness. Reviews the current service system and its history; major mental illness, psychosocial rehabilitation, and treatment; and community support systems.

SWK 342 Social Welfare Policies (3)

Examines the policies, programs, issues, and problems that social service workers confront. Encourages the student to develop critical and analytical skill in examining our present policies and in considering possible alternatives. Prerequisite: SWK 242.

SWK 344 Introduction to Generalist Practice (3)

Provides the conceptual framework of generalist social work practice. This first course in the methods sequence introduces the concept that methods to be used in a given situation depend on the needs and preference of the client as well as on the skills of the social worker. It teaches the basic micro, mezzo, and macro level interventive skills, techniques, and processes required for the sound practice of social work at the beginning of the professional level. Focus is on professional and personal values and knowledge of self. Open to social work majors only.

SWK 345 Social Work Practice and Ethics (3)

This course is a Junior field practicum course. The course will discuss Social work practice behaviors, professional dispositions, competencies, and ethical dilemmas through a concurrent field placement of 100 hours. The format will be lectures, presentations, and discussions. The course will comprise of assignments and papers as designed by the instructor. Students will meet once a week in class (on campus or online) to discuss their field placement and issues around practice. Course will be in the spring/summer / fall. Pre-requisite: 75 plus credits and more or approval of program director.

SWK 348, 349 Growth and Behavior and the Social Environment I, II (3, 3)

Course description is: Studies in depth the physical, psychological social, and cultural forces impacting the growth and development of individuals within the context of their families, communities, and society. Provides the student with the opportunity to integrate knowledge from courses in biology, psychology and sociology. Using a life span approach, the first semester covers the prenatal period through Adolescence. The second semester revisits adolescence briefly and covers early adulthood through

the aging years and death. Prerequisites: SOC 01. Prerequisites: SWK 348 is a prerequisite to SWK 349.

SWK 350 Child Abuse, Family Preservation, and Permanency Planning (3) elective

Provides the student with an introduction to child maltreatment; includes a historical perspective, the various types of child abuse and neglect, and contributing factors. In addition, this elective course will include a discussion of the child welfare system, child welfare legislation, child abuse and neglect reporting laws and procedures. Students will examine the current Department of Social Services system and will learn about the process by which children come into the care of the state. The legal and emotional implications of foster care placement, termination of parental rights, and the adoption of older children will be a focus. Open to all students.

SWK 401 Social Work Research Methods I (3)

Examines the role and the step-by-step process of research in the social work profession; includes a review of relevant research in the field and instructs students in the evaluation of their own practice of social work.

SWK 408 Marriage and the Family (3)

Focuses on the development of knowledge and skills for understanding the family and the formations of various family perspectives. Family content includes behavioral and culturally specific themes. Open to all students.

SWK 443 Practice with Individuals (3)

Continues the development of the general skills required to intervene on an advanced level. The integration of theory and practice in working with individuals, families, groups, communities, and institutions. Open to social work majors only. Prerequisite: SWK 344.

SWK 445, Field Work and Seminar- I (6)

This course includes 425 hours of practical experience in a social work setting and a weekly one-hour seminar to integrate theory and practice. Students will gain knowledge through reflective discussion and experiential learning Prerequisite: SWK 344.

SWK 446 Field Work and Seminar II (6)

This is an advanced social work course for the senior social work student in field placement. Students in this seminar should have completed the majority of departmental requirements, including SWK 345 preparation for the field, , SWK 401 Research Methods, SWK 445 Social Work Internship I, SWK 344 Social Work Methods I, and SWK 445 Social work internship-I. This course includes a weekly sixteen-hour placement in a community setting and a two-hour seminar. Students learn to integrate theory and practice through reflective discussion and experiential learning.

SWK 448 Practice with Families and Groups (3)

The course develops the general skills required to intervene on the advanced level, stressing the integration of theory and practice. The course covers interactional models of practice in the context of social work with groups, the group as a mutual aid system, and principles of group formation with the beginning phase of group work practice. These topics are presented within the context of social work with families, focusing on family counseling, and family support functions. Prerequisite: SWK 344

SWK 449- Practice with Communities and Organizations (3)

This course provides the student with an understanding and appreciation of macro social work practice with organizations and communities. Students will learn the social worker's role and responsibility in solving problems and promoting change in the communities and organizations. A broad range of topics will be covered, including community organization, advocacy, policy analysis, supervision/administration and grant writing

SWK 454 Senior capstone (3)

This course focuses on the integration of theory and practice and provides the student with the opportunity to select and explore, with the aid of the instructor, special topics that supplement, correlate, and synthesize the content presented throughout the sequence. As the capstone course of the Social Work Sequence at Anna Maria College, this seminar combines the in class review of social work course material with practical opportunities to participate in community events while operationalizing recently learned social work skills and competencies. Students examine their own professional identity and mastery of social work knowledge, values and skills through advanced level readings, in depth discussion, creative expression, and class presentations, culminating with the Social Work Senior Project.

Social Work Degree Completion Program

The Social Work Degree Completion Program was developed to provide an opportunity for community college graduates and individuals who currently work in the field of humans services to complete their degree in social work through a week night and weekend delivery model. Understanding the time constraints non-traditional students face with work, family and school, the new Program has been designed with flexibility, accessibility and affordability in mind.

Classes are held on Saturdays except for winter break sessions when classes are offered on weeknights and one Saturday. All Saturday classes run from 9:00 am to 4:30 pm under the accelerated schedule where classes meet twice a month. Classes are held at the Anna Maria College Paxton campus.

Admission to the Bachelor of Social Work degree completion program requires

- Completion of an associate degree in human services, sociology, psychology, or any related discipline and work experience or current employment at a social welfare agency.
- OR
- Completion of 56-plus traditional semester hours from college-level courses taken at an accredited institution of higher learning and completion of two (2) years of fulltime work experience or current employment at a social welfare agency.
- ▲ A minimum cumulative GPA of 2.50 or higher on a 4.00 scale in all previous college course work (applicants with an overall GPA of 2.0 2.49 may be conditionally accepted)
- Two recommendations: one from the director of the associate degree program or relevant program representative and another from an immediate supervisor (internship or agency that the applicant is employed). See Recommendation Form
- A 2-3-page application letter, written by the applicant, indicating interest in pursuing a career in social work. Include personal qualities, special skills, experiences, or qualifications you bring to the profession.
- Signed Statement Understanding that you will be subject to a Criminal Offender Record Information (CORI) check as part of your field placement (form is attached).

For additional information about the Social Work Completion Program please contact Dr. Jim DiReda, Director of Social Work Programs at jdireda@annamaria.edu

The following is the class schedule as laid out for 2014-2016. Students will be allowed to begin their program based on the present schedule at the time of their acceptance to the program. They can then take missed classes at a later date.

Course titles	TOTAL CREDITS
SWK 307 Issues of Diversity and Oppression	3
SWK 307 Issues of Diversity and Oppression	3
(Meets Global Dynamics requirement)	
SWK 242 Introduction to Social Welfare as a Social Institution	3
(Meets US in the World	
requirement)	
SWK 348 Growth and Behavior in the Social Environment- I	3
SWK 342 Social Welfare Policy	3
SWK 349 Growth and Behavior in the Social Environment-II	3
THE 304 Catholic Social Teaching	3
SWK 344 Introduction to Generalist Practice	3
SWK 454 Senior Seminar	3
SWK 401 Social Work Research Methods	3
(Meets writing for career and creativity)	
SWK 443 Practice with Individuals	3
SWK 449 Practice with Communities and Organizations	3
SWK 448 Practice with Families and Groups	3
SWK 345- Practice and Ethics	3
SWK 408 Marriage and Family	3
Any Quantitative Reasoning course	3
SWK 445 Internship I 16 hours/week through Spring (210 hours)- with twice a week field	6
SWK 446 Internship-II 16 hours per week through summer I and II 2016 (210 hours) with twice a week field seminar contact on campus	6
Open electives if short of 60 credits	3

Anna Maria College Criminal Justice Degree Requirements		
Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite:90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Major Requirements	
SOC201/BLP110/JSS101	Students must take one (SOC201 EC in Societies of the World)	
JSS210	Researching the Social World	
JSS250	Foundations of Probability and Stats <i>(QR)</i>	
CRJ101	Foundations in Criminal Justice (minimum grade of "C" required)	
CRJ210	Constitutional Law	
CRJ212	Criminal Law	
CRJ220	Criminology (minimum grade of "C" required)	
CRJ250	Policing in America	
CRJ260	Corrections	
CRJ	CRJ499 Internship or 3/400 Elective <i>With Director approval</i>	
CRJ	Criminal Justice Elective	
CRJ	Criminal Justice Elective	
CRJ3/400	Upper Level CRJ Elective	
CRJ3/400	Upper Level CRJ Elective	
CRJ3/400	Upper Level CRJ Elective	

^{*}Students must confer with their advisor and Director to map Specializations and Minors to ensure proper electives.

^{*}Some major requirements may be applied to specializations and minor with restrictions.

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

Anna Mari	a College Forensic Criminology Degree Requirements	
Course Number	Course Name	Semester
AMC100	First Vaca Francisco (winimum and of "C" and wind)	Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	<u> </u>
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	1
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Major Requirements	
JSS210	Researching the Social World (prerequisite: 12 credits earned)	
JSS250	Foundations of Probability and Stats (<i>QR</i>)	
CRJ101	Foundations of Probability and Stats (QN) Foundations in Criminal Justice (minimum grade of "C" required)	
	Crime Scene Forensics	
FOR205 CRJ210		
	Constitutional Law	
CRJ212	Criminal Law	
CRJ220	Criminology (minimum grade of "C" required)	
CRJ311	Criminalistics	
FOR340	Cybercrime I	
FOR407	Forensic Psychology	
FOR480	Forensic Anthropology	
	Approved Elective or Internship (internship strongly recommended)	
	Approved Elective	
	Approved Elective	
	Approved Elective	

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

^{*}Students must confer with their advisor and Director to map Specializations and Minors to ensure proper electives.
*Some major requirements may be applied to specializations and minor with restrictions.

Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Major Requirements*	
JSS101	Foundations of Social Justice and the Social Sciences	
BLP110	Leadership I	
PSY201/SOC201	Choose one course (consult advisor, SOC201 EC in Societies of the World)	
PSY217	Human Lifespan Development	
PSY207/PSY215/SWK348/	Choose one course (consult advisor)	
SWK349		
JSS201	Professional Communications	
HDS310	Observation, Documentation, & Assessment	
HDS315	Family and Community Relationships	
SWK307	Issues of Diversity and Oppression (EC in Global Dynamics)	
	Leadership elective	
	Advocacy and Public Policy elective	
	Advocacy and Public Policy elective	
	Family and the Individual elective	
	Family and the Individual elective	
	Cultural Competency elective	
_	Cultural Competency elective	

Approved Leadership Electives:

BLP112, BLP320, PSY490

Approved Advocacy and Public Policy Electives: JSS210, JSS250, LPS201, SWK242, SWK322, SWK342 **Approved Family and the Individual Electives:**

PSY306, PSY313, SWK350, SWK333, SWK408 **Approved Cultural Competency Electives:**

SOC207, EDU330, EDU336, BLP410, EDU656

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

Anna Maria College H	uman Development/Human Services – Early Childhood Education Le Concentration Degree Requirements	eadership
Course Number	Concentration Degree Requirements Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	1
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Major Requirements*	
JSS101	Foundations of Social Justice and the Social Sciences	
BIO130	Nutrition and Health (EC in Natural Sciences)	
PSY201/SOC201	Choose one course (consult advisor)	
PSY217	Human Lifespan Development	
PSY207	Child Development (min. 12 credits earned)	
JSS201	Professional Communications	
HDS205	Guiding Children's Behavior	
HDS310	Observation, Documentation, & Assessment	
HDS315	Family and Community Relationships	
SWK307	Issues of Diversity and Oppression (EC in Global Dynamics)	
BUS260	Principles of Management	
BLP320	Group Management and Team Building Strategies	
EDU311	Early Childhood Curriculum	
PSY490	Group Dynamics (prerequisite: minimum 90 credits earned)	
3/400	Upper Level Elective (consult advisor)	
EDU658	Childcare Administration (5 th year option)	
HDS499	Internship	
	Advocacy and Public Policy elective	
	Advocacy and Public Policy elective	
	Family and the Individual elective	
	Family and the Individual elective	
	Cultural Competency elective	
	Cultural Competency elective	

^{*}Some major requirements can be applied to explorations course requirements

Approved Leadership Electives:
BLP110, BLP112, BLP320, PSY490
Approved Advocacy and Public Policy Electives:
JSS210, JSS250, LPS201, SWK242, SWK322, SWK342
Approved Family and the Individual Electives: PSY306, PSY313, SWK350, SWK333, SWK408 **Approved Cultural Competency Electives:** SOC207, EDU330, EDU336, BLP410, EDU656

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

Anna Maria College Human Development/Human Services – Early Childhood Education and Care Concentration Degree Requirements

Course Number	Course Name	Semester
		Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
DC .	Le in Camone Wondview (prerequisite. 1712170, 1712210, consuit auvisor)	
IGG101	Major Requirements*	
JSS101	Foundations of Social Justice and the Social Sciences	
BIO130	Nutrition and Health (EC in Natural Sciences)	
PSY201/SOC201	Choose one course (consult advisor)	
PSY217	Human Lifespan Development	
PSY207	Child Development (min. 12 credits earned)	
JSS201	Professional Communications	
HDS205	Guiding Children's Behavior	
HDS310	Observation, Documentation, & Assessment	
HDS315	Family and Community Relationships	
SWK307	Issues of Diversity and Oppression (EC in Global Dynamics)	
EDU310	Language Arts and Children's Literature	
EDU311	Early Childhood Curriculum	
EDU312	Math and Science Education for Early Childhood (co-requisite: EDU 409)	
EDU	Special Needs Course (consult advisor)	
EDU435	Teaching Practicum (agency preschool)	
BLP110	Leadership I (approved leadership elective)	
	Leadership elective	
	Advocacy and Public Policy elective	
	Advocacy and Public Policy elective	
	Family and the Individual elective	
	Family and the Individual elective	
	Cultural Competency elective	
	Cultural Competency elective	

Anna M	aria College Human Development/Human Services	
	Human Services Track	
Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	Ī
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
-	,	-
	Major Requirements*	
ECO 201	Principles of Macroeconomics	
JSS 210	Researching the Social World	
JSS 250	Applied Statistics and Quantitative Analysis	
SOC201	Introduction to Sociology	-
SWK 242	Social Welfare as a Social Institution	
SWK 307	Issues of Diversity and Oppression	
SWK 342	Social Welfare Policies	
SWK 348	Growth & Behavior in Social Environment I	
SWK 349	Growth & Behavior in Social Environment II	
HDS 344	Introduction General Practice	
HDS 345	Human Services Practice and Ethics (100 hour field placement)	
HDS 433	Generalist Practice with Individuals	+
HDS 448	Generalist Practice with Individuals Generalist Practice with Families and Groups	+
HDS 449	Generalist Practice with Community and Organizations	
HDS 499	Internship (6 credits	
1100 477	internanty (o credita	

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

Course Number	Maria College Psychology Degree Requirements Course Name	Semester
AMC100	First-Year Experience (minimum grade of "C" required)	Completed
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG102 (by placement only)	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Philosophy Introduction to Theology (prerequisite: PHL110)	
490		
Language I**	Senior Seminar (prerequisite: 90 credits earned)	<u> </u>
	Global Language I (consult advisor)	<u> </u>
Language II	Global Language (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Maian Danninan anta	
JSS250	Major Requirements Foundations of Probability and Statistics (QR)	T
PSY201	Introduction to Psychology	
PSY202	Advanced General Psychology	
PSY207		
PSY215	Child Development (prerequisite: minimum of 12 credits)	
PSY306	Adolescent Psychology (prerequisite: minimum of 12 credits)	+
	Abnormal Psychology	
PSY313 PSY327	Theories of Personality	
PSY 32/	Experimental Psychology I: Learning and Cognition (EC in Writing for	
DCX/220	Career & Creativity)	
PSY328	Experimental Psychology II: Methodologies and Analysis	
	Upper Level PSY/SWK/ATH/MUT	
	Upper Level PSY/SWK/ATH/MUT	
	Upper Level PSY/SWK/ATH/MUT	<u> </u>
PHL/ETH	Ethics Elective	
PSY499	Internship	

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	1
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
SWK454	Senior Seminar (prerequisite:90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Major Requirements	
SOC201	Introduction to Sociology (EC Societies of the World)	
SWK242	Social Welfare as a Social Institution (EC in US in the World)	
SWK307	Diversity and Issues of Oppression (EC in Global Dynamics)	
SWK342	Social Welfare Policies	
SWK344	Intro to Generalist Practice (SWK Majors Only)	
SWK345	Social Work Practice and Ethics (100 hours junior internship)	
SWK348	Growth & Behavior in the Social Environment I	
SWK349	Growth & Behavior in the Social Environment II	
SWK410	Research Methods in Social Work	
SWK408	Marriage and the Family	
SWK443	Generalist Practice with Individuals (prerequisite: SWK344)	
SWK445	Field Work and Seminar I (senior only)	
SWK446	Field Work and Seminar II (seniors only)	
SWK448	Generalist Practice w/Families and group (prerequisite: SWK344, 443)	
SWK449	Generalist Practice w/Community & Org (prerequisite: SWK344, 443, 448)	
SWK454	Senior capstone/seminar	

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation *Students within the Social Work major must receive minimum grades of C+ or higher to successfully pass all SWK courses.

School of Education

School of Education

Director and Teacher Licensure Officer Joanne McDonnell, M.Ed. 508-849-3419 jmcdonnell@annamaria.edu

The teacher preparation programs at Anna Maria College prepare students teach in public and private schools in Massachusetts, and, by interstate agreement, in most states nationwide.

Anna Maria College has a long and respected tradition of teacher preparation. The College's programs are built on solid relationships with schools and educational personnel in Central Massachusetts.

The College collaborates with a number of area schools and educators in providing field based experiences for students in the teacher preparation programs. Students participate in a minimum of 80 hours of pre-practicum field experiences and a full-semester teaching practicum (student teaching). Field experiences provide opportunities for students in teacher preparation programs to learn from teachers in classroom settings and to apply what they have learned in course work to the development and education of students in Preschool through high school settings.

Teacher Preparation Programs

The teacher preparation programs at Anna Maria College are interwoven with strong liberal arts learning experiences. Students in teacher preparation programs are required to complete a liberal arts or sciences major to qualify for licensure.

The following programs prepare students for initial teacher licensure and are approved by the Massachusetts Department of Elementary and Secondary Education (DESE):

- ELECTION .
- Teacher of Music (All)
- Early Childhood: Teacher of Students with and without Disabilities (PreK-2)
- Elementary Education (1-6)

The Department of Elementary and Secondary Education (DESE) initial license qualifies students to begin teaching in the state of Massachusetts. It should be noted that the Initial teacher

license is the second of three levels of licensure for Massachusetts schools. To learn more about Types of Licenses

General College Requirements

Students complete requirements equivalent to two majors in order to qualify for a bachelor degree and preparation for teacher licensure. The primary major must be in one of the liberal arts or sciences (12 courses); the secondary major, in education / teacher preparation (8 to 12 courses). Students follow the same general college requirements described in the Academic Programs section of this catalog, choosing courses from within the schools of the College. To meet licensure requirements, students elect courses in consultation with their faculty advisors.

Major Requirements for Education / Teacher Preparation

The primary major of students interested in teacher preparation at Anna Maria College is found in the school that supports that major.. Students interested in teaching music will find their major requirements in the School of Visual and Performing Arts. Students interested in teaching Early Childhood (PreK-2) will find their major requirements in the School of Justice and Social Sciences or the School of Education. Students interested in teaching Elementary (1-6) grades select the Liberal Studies major from the School of Education. The second major, education / teacher preparation, requirements can be found in the School of Education section of the catalog.

Course descriptions specific to majors can be found in the corresponding schools. All courses specific to teacher licensure preparation can be found in the School of Education. An overview of Schools with teacher preparation majors is listed below:

School of Humanities

Elementary Education (1-6)

Major in Liberal Studies

School of Visual and Performing Arts

Teacher of Music (All)

Major in Music Education

School of Justice and Social Sciences

Early Childhood: Teacher of Students with and without Disabilities (PreK-2)

■ Major in Human Development and Human Services (Concentration in special education/moderate disabilities)

School of Education

Elementary Education (1-6)

 Major in Liberal Studies with optional concentration in special education/moderate disabilities

Admission to Teacher Preparation

Students may begin their Education major in their freshman year. However, students are not formally admitted to education / teacher preparation until they have successfully completed 60 credits, passed the MTEL Communication and Literacy test, and earned an overall GPA of 2.7 and, to student teach, they need to have earned at least a 2.7 GPA in their teacher preparation courses. Admission to Anna Maria College does not guarantee admission to the teacher licensure preparation programs. Additionally, completion of the teacher licensure preparation program at Anna Maria College does not guarantee that a student will meet the State requirements for licensure.

To be eligible for teacher preparation, students must:

- 1. Complete a minimum of 60 credits.
- 2. Declare a major in one of the liberal arts or sciences.
- 3. Maintain a minimum overall Grade or Quality Point Average (GPA/QPA) of 2.7 in their major and teacher preparation courses.
- 4. Achieve a passing score on the Communication and Literacy sections (reading and writing) of the Massachusetts Tests for Educator Licensure (MTEL).
- 5. Obtain the recommendation of faculty in education and liberal arts and sciences, or of employers in the field of education.
- 6. Demonstrate professional dispositions in Education courses.

Requirements for Massachusetts Department of Elementary and Secondary Education Initial License

- A liberal arts, or an interdisciplinary major in liberal arts and sciences.
- Proficiency in courses that meet the Reprofessional Redultement the Professional Redultements for Massachusetts
- ▲ A minimum of 100 hours of pre-practicum field experiences.
- A 15-week practicum and concurrent seminar.
- Passing scores on the Communication and Literacy and the Subject Knowledge portions of the Massachusetts Tests for Educator Licensure (MTEL). To learn more about Educator Licensure Tests see http://www.doe.mass.edu/mtel/
- Evidence of consistently demonstrating professional dispositions and sound moral character.
- Teaching and Learning Methods Courses (combined with at least 100 hours of field work experience)

Teacher Preparation/Education Major Requirements for Licensure

Bachelor of Music: Teacher of Music (All)

The teacher preparation program includes all requirements for the Bachelor's degree in music. This program provides preparation for a career teaching music at the Pre-K–12 levels. A carefully coordinated combination of course work and field experience assures the theoretical and practical knowledge necessary for success as a classroom teacher of vocal, instrumental, and general music. Graduates, after passing the required MTELs, are eligible for Initial Licensure by the Massachusetts Department of Elementary and Secondary Education. * The Bachelor of Music; Teacher of Music is a demanding pre-professional program which, although it may be completed in four years, may require an additional year or semester for some students. See the School of Visual and Performing Arts for specifics about the Teacher of Music major requirements.

*Students must apply to the Teacher Preparation program of the College and complete the requirements for Massachusetts Department of Elementary and Secondary Education Initial License.

Teacher of Music (All)

Teacher preparation / education requirements in addition to General Education and teacher of music major requirements:

- PSC 231 American Government (or equivalent)
- EDU 201 Education, Culture, and Society
- PSY 207 Child Development OR PSY 215 Psychology of Adolescence
- EDU 200 Introduction to Teaching (includes 20 hour field placement EDU 409)

- **■** EDU at least one course focusing on special education
- MUS 411 Music in the Elementary School (includes 40-hour field placement EDU 409)
- MUS 412 Music in the Secondary School (includes 40-hour field placement EDU 409)
- EDU 656 ESL Theory and Practice (includes field placement)
- **■** EDU 420 Student Teaching Seminar
- **■** EDU 433 Teaching Practicum (12 credits)
- ▲ At least 80 hours of monitored field-based experience (classroom observation typically accomplished in MUS 411 and MUS 412) are required prior to the Teaching Practicum (student teaching).
- Teaching practicum totals 12 credits. Students enroll in one 150-hour practicum at the elementary level and one 150-hour practicum at the middle/high school level.

 Practicum is a full 15 weeks.

School of Justice and Social Sciences

- Early Childhood: Teacher of Students with and without Disabilities (PreK-2)
- Major in Human Development and Human Services

Students pursuing licensure in Early Childhood Education will major in Human Development and Human Services or Liberal Studies. Graduates are eligible for Initial Licensure by the Massachusetts Department of Elementary and Secondary Education. *

*Students must apply to the Teacher Preparation program of the College and complete the requirements for Massachusetts Department of Elementary and Secondary Education Initial License, including passing all required MTELs

Subject knowledge requirements for Early Childhood Teacher Licensure include:

- ENG 220 Origins of Literature in Folklore and Myth
- HST 109 or HST 110 Western Civilization I or II
- BIO 130 Nutrition and Health
- MTH 101 Numbers and Operations
- MTH 127 Algebra through Geometry
- Course in US history
- **Course** in economics
- Science with a lab

Teacher Licensure Requirements include:

- HDS 205 Guiding Children's Behavior
- EDU 200 Introduction to Teaching (includes 20 hour field placement EDU 409)
- EDU 201 Education, Culture, and Society
- PSY 207 Child Development
- Two courses focused on special needs
- **■** EDU 310 Language Arts and Children's Literature
- **■** EDU 311 Early Childhood Curriculum

- Special Education Courses (several are offered)
- EDU 312 Mathematics and Science Education for Early Childhood (includes 40-hour field placement EDU 409)
- EDU 656 ESL Theory and Practice (includes field placement)
- EDU 420 Teaching Seminar
- EDU 423 Teaching Practicum Early Childhood (PreK-2) (12 credits)

Human Development and Human Services Major Requirements

(in addition to General Education, Subject Knowledge, and Teacher Licensure Requirements)

- PSY 201 Introduction to Psychology OR
- SOC 201 Introduction to Sociology
- HDS 310 Observation, Documentation, & Assessment
- HDS 315 Family and Community Relationships
- SWK 350 Issues of Diversity and Oppression
- HDS 490 Fostering Mental Health: Supporting the Human Spirit

School of Education

Elementary Education (1-6)

 Major in Liberal Studies (with optional concentration in special education)

Liberal Studies Major Requirements (in addition to General Education, Subject Knowledge, and Teacher Licensure Requirements)

Students pursuing licensure in Early Childhood Education or Elementary Education may major in Liberal Studies, an interdisciplinary arts and science program. Graduates are eligible for Initial Licensure by the Massachusetts Department of Elementary and Secondary Education. *

*Students must apply to the Teacher Preparation program of the College and complete the requirements for Massachusetts Department of Elementary and Secondary Education Initial License.

Subject knowledge requirements for Elementary Teacher Licensure include:

- ENG 220 Origins of Literature in Folklore and Myth
- HST 109 or HST 110 Western Civilization I or II
- BIO 130 Nutrition and Health
- MTH 101 Numbers and Operations

- MTH 127 Algebra through Geometry
- Course in U.S. History
- **Course** in economics
- Science with a lab

Teacher Licensure Requirements for Elementary (1-6) include:

- EDU 200 Introduction to Teaching (includes 20 hour field placement EDU 409)
- EDU 201 Education, Culture, and Society
- PSY 207 Child Development
- Special Education Course (several are offered)
- One course in special needs
- EDU 310 Language Arts and Children's Literature
- EDU 315 Teaching and Learning of Reading (includes 40-hour field placement EDU 409)
- ≤ EDU 316 Teaching and Learning Math and Science (includes 40-hour field placement EDU 409)
- EDU 656 ESL Theory and Practice (includes field placement)
- EDU 420 Teaching Seminar
- EDU 424 Teaching Practicum Elementary (1–6) (12 credits)

Early Education and Care Certification Preparation

Students who may not be interested in Massachusetts
Department of Elementary and Secondary Education licensure
may be interested in working in the field of early education
and care. An option for these students includes preparation for
the Early Education and Care (EEC) certification. These
students would major in Human Development and Human
Services and select one of the minors listed below to complete
requirements for Early Education and Care Certification. See
the School of Justice and Social Sciences for specifics about
the major and optional minors (listed below).

- PSY 207 Child Development
- Early Childhood Early Education and Care (EEC) Certification Track (Birth to 8 Years)
- HDS 205 Guiding Children's Behavior
- **■** EDU 310 Language Arts and Children's Literature
- HDS 310 Observation, Documentation, and Assessment
- EDU 311 Early Childhood Curriculum
- EDU 312 Math & Science Education for Early Childhood
- BIO 130 Nutrition and Health
- BLP 110 Leadership
- Special education course, Discuss with advisor
- 300-400 elective Discuss with advisor
- 300-400 elective Discuss with advisor

Minors in Education and Special Education

Minors in Education and Special Education are currently being developed. Students who are interested in a minor in either of

these minors should meet with the Dean of the School of Education to discuss their interest.

Educating individuals to learn skills and gain conceptual

Education Minor

knowledge aligns with many disciplines. The pedagogy required to effectively teach is important to professionals in the areas of business, sports management, criminal justice, nursing, social work, human development human services, psychology art therapy, music therapy, and fire science. Understanding the foundational skills of teaching provides career opportunities across disciplines. Professionals who can effectively teach, train, and present within their organization and community are valued. An Education Minor is designed to prepare students to understand how people learn and the strategies needed to meet diverse needs with learners who have learning disabilities, English as a second language, and social emotional needs. The courses are designed to focus on developing well-structured lessons through Universal Design for Learning, implementing differentiated interventions, promoting a safe physical and intellectual environment, and reflective practice. Courses are designed to blend theory and practical application. The Education minor will have five required courses and one elective.

Required:

- EDU 201 Education, Culture, and Society
- EDU 200 Intro to Teaching
- EDU 207 Child Development or PSY 215 Psych of the Adolescence or PSY 217 Human Lifespan Development
- Special Education Elective (choose one)
 - o EDU 330 Strategies for Inclusion
 - o EDU 336 Psych of the Exceptional Child
 - o EDU 339 Special Education
- EDU 656 ESL Theory and Practice (fifth year option) One elective from the following list:
- EDU 311 Early Childhood Curriculum
- BIO 130 Nutrition and Health
- **■** CRJ 379 Workplace and School Safety
- CRJ 383 Child Abuse
- HDS 205 Guiding Children's Behavior
- HDS 310 Observation Documentation HDS 315 Family and Community
- HDS 316 Mindfulness in the Classroom
- HCS 202 Cultural Diversity
- **≤** SWK 307 Issues of Diversity
- SWK 408 Marriage and Family
- SPN 201 Spanish Outreach

- **■** EDU 642 Early Childhood Curriculum (fifth year option)
- Or pre-approved course from the Director of Education Programs

School of Education Course Offerings

EDU 200 Introduction to Teaching (3)

Introduces the student to the teaching profession by providing a series of integrated topics in discussion group and workshop formats. Modules will concentrate on subjects essential to effective teaching such as educational careers; requirements for Massachusetts teacher licensure; professional expectations and organizations; policies governing education at the local, state, and federal levels; early childhood, elementary, middle school, and secondary school curricula; ethical issues; diversity in the classroom; classroom management; lesson planning; and effective teaching practices and educational research. EDU 200 requires a 20 hour field experience. Prerequisite: EDU 201.

EDU 201 Education, Culture, and Society (3)

Examines cultural, social, and global questions and values in relation to curriculum, the teaching learning process, and educational purpose and philosophy. Includes topics in social and cultural diversity, multiculturalism, modernism, holism, democratic values, and learning communities.

EDU 307 Authentic Writing for Professional Communication

(3)

Writing effectively is an essential skill for all professionals. The goal for this course is to provide opportunities to analyze, evaluate, and apply writing skills needed to communicate effectively with administrators, colleagues and the outside community. Students will learn to be more conscious of their own writing strengths and goals as well as the specific action steps need to become a more successful communicator. This course will focus on authentic writing used for professional communication to prepare you to develop, draft and execute various forms of writing useful for an array of professional expectations.

EDU 310 Language Arts and Children's Literature (3)

Introduces the history, development, and current trends in the teaching of children's literature. Demonstrates strategies to integrate the teaching of all the language arts: reading, writing, listening, and speaking. Examines award-winning children's books. Emphasizes literature study groups, author studies, and multicultural literature.

EDU 311 Early Childhood Curriculum (3)

Focuses on the design of effective learning environments for the young child. Emphasizes the design of developmentally appropriate instruction and the role of play in instruction for the young child. Includes curriculum design in language arts, health education, mathematics, science, social studies, and creative arts. Discusses the role that physical environment plays in age-appropriate preschool through second grade curriculum.

EDU 312 Mathematics and Science Education for Early Childhood (3)

Integrates experiences and teaching approaches in mathematics and science. Emphasizes approaches that foster inquiry, investigation, problem solving, comprehension, and skill development. Includes lesson planning and field experiences in Pre- K–2 settings. Massachusetts Curriculum Frameworks are used for reference.

EDU 612 – Foundations of Reading Instruction (5th year option)

Introduces methods of reading instruction. Emphasizes the teaching of reading through literature. Includes the development of study centers, learning activity plans, and the reading/writing connection. Simulates classroom applications of reading instruction. Includes lesson planning and field experiences in public school settings. Prerequisite: Admission to Teacher Education.

EDU 316 Teaching and Learning Mathematics and Science Elementary

(3)

Integrates experiences and teaching approaches in mathematics and science. Emphasizes approaches which foster inquiry, investigation, problem-solving, comprehension, and skill development. Includes lesson planning and field experiences in public school settings.

EDU 632 Strategies for Inclusion (3 credits) (5th year option)

This course will focus on competencies which enable teacher candidates to teach successfully in an environment which includes children with special needs. Central issues will include theories of learning and development, typical/atypical patterns of child development and assessing activities to enhance and measure development and learning. The course will emphasize activities which will develop the student's understanding of individual differences in development and learning as well as examine a full range of inclusive strategies to include instruction on the appropriate use of augmentative and alternative communication and other assistive technologies to assist the student in developing academic accommodations as in differentiated learning, and scaffolded instruction.

EDU 332 Learning Disabilities (3)

Studies the identification and remediation of specific learning problems that impact a student's ability to listen, think, speak, read, write, spell, or do mathematics. Reviews the federal and state regulations and definitions of a specific learning disability, eligibility criteria for services and strategies to enhance student learning. Administration of an individual achievement test will enable students to recognize learning differences and the need for IEP goals and objectives. Prerequisite: PSY 207 or equivalent.

EDU 336 Psychology of the Exceptional Child (3)

This Introductory course will provide students with a comprehensive overview of the federal and state laws pertaining to special education, as well as the role and responsibilities of the teacher of students with moderate special needs. Students will examine the characteristics of children with exceptional needs and approaches to intervention and remediation in inclusive and substantially separate programs. Students will become familiar with the development and implementation of IEP's (Individual Education Plans), instruction on the appropriate use of augmentative and alternative communication and other assistive technologies, and teaching strategies and methods that are research-based and support a variety of learning styles. Prerequisite: PSY 207 or equivalent.

EDU 339 History, Development and Process

This course will provide students with a comprehensive overview of the Federal Law, Individuals with Disabilities Education Act (IDEA) as well as the means of providing accommodations to special education students through Assistive Technology and/or Augmentative Communication. The evaluation and assessment process will be reviewed as well as classroom accommodations and modifications. Students will become knowledgeable of the Special Education Eligibility/Initial and Reevaluation Determination as well as understanding the meaning of Least Restrictive Environment (LRE) and a Free and Appropriate Public Education (FAPE). Disability categories will be reviewed and ultimately students will become adept to develop and implement and Individual Educational Plan. Students will also become familiar with the appeals process by the Bureau of Special Education Appeals (BSEA).

EDU 409 / EDU 410 Field Placement (0 credit)

Students participate in a 40-hour field placement experience in conjunction with methods courses. Field placement is arranged, with student input, by the Education Programs Field Placement Coordinator.

EDU 656 ESL Theory and Practice (3 credits)

This course is designed to provide content area teachers and aspiring teachers with the latest theory and practice on the best

educational methods to teach English Language Learners and to move towards achieving a passing score on the ESL MTEL. Students will demonstrate knowledge concerning: identify the foundations of second language acquisition; analyze the impact of students' cultural background on education and academics; identify specific research-based best practices to support ELL students; design formal and informal assessments to help ELL students effectively demonstrate individual growth; discuss federal and Massachusetts laws and regulations pertaining to ELLs; identify sheltered/structured English immersion (SEI) theories, programs, and instructional approaches. Includes a field experience – EDU 509.

EDU 420 Student Teaching Seminar (3)

Provides opportunities for student teachers to work in teams to observe and assist in classrooms, to plan learning activities across a variety of curriculum areas, and to reflect on their teaching experiences. Includes reflection and dialogue on classroom teaching-learning activities with student teachers, classroom teachers, and college instructors and/or supervisors. Taken concurrently with Teaching Practicum and aligns with the Department of Elementary and Secondary licensure requirements.

EDU 423 Teaching Practicum (Early Childhood) (12)

Engages teacher education students in observing, assisting, and teaching in early childhood classrooms for 300 or more hours during the semester, including 150 hours at the preschool or K level and 200 hours at the grade 1 or 2 level. Directed by school personnel and program supervisors from the college. The Department of Elementary and Secondary Education Candidate Assessment of Performance Pre-Service Performance Assessment is the assessment tool for this experience.

EDU 424 Teaching Practicum (Elementary) (1-6)

Engages teacher education students in observing, assisting, and teaching in elementary classrooms for 300 or more hours during the semester, including a minimum of 150 hours of direct teaching. Directed by school personnel and program supervisors from the college. The Department of Elementary and Secondary Education Pre-Service Performance Assessment is the assessment tool for this experience.

EDU 435 Teaching Practicum (Agency Preschool) (variable)

Engages students in observing, assisting, and teaching in preschool settings for a minimum of 150 hours under the direction of agency personnel and college supervisors.

EDU 499 Internship (3-6)

An opportunity for senior students who are on non-licensure track to gain experience in a public or private educational setting.

See Graduate Catalog for courses that would apply as 5th year option courses and optional special education concentration courses.

Anna Maria College Early Childhood Education Degree Requirements

Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	Ī
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I (conversational)	Global Language I (consult advisor)	
Language II (applied)	ESL Theory and Practice (LAN II taken JR or SR year)EDU 656	
QR	Quantitative Reasoning (consult advisor)	
	s Courses (required courses can be applied to meet these requirements)	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult	
	advisor)	
	Human Development and Human Services Requirements	ı
PSY201 or SOC201	Introduction to Psychology or Introduction to Sociology (SOC201 EC in	
151201 01 50 6201	Societies of the World)	
PSY207	Child Development (prerequisite: min. 12 earned credits)	
BIO130	Nutrition and Health (EC in Natural Sciences)	
HDS205	Guiding Children's Behavior	
HDS310	Observation, Documentation, and Assessment	
HDS315	Family and Community Relationships	
1100010	Additional Content Knowledge Courses	
SCI101	Introduction to Natural Sciences (EC in Natural Sciences)	
HST109 or HST110	West Civ I or West Civ II (EC in Western Cultures and History)	
HST118	Global History (EC in Societies of World & Economics Content Course)	
HST 231	History Mass and New England (US History Content Course)	
ENG220	Origins of Folklore and Myth (EC in Creativity and Imagination)	
HUM216	Geography of the Americas (EC in US in the World)	
EDU307	Authentic Writing for Prof Comm (EC in Writing for Career)	
MTH101	Numbers and Operations (QR)	1
MTH127	Algebra Through Geometry (QR)	<u> </u>
111112/	Teacher Licensure Requirements	
EDU201	Education Culture & Society (EC in US in the World)	
EDU201 EDU200	Introduction to Teaching (prerequisite: EDU201)	
EDU310	Language Arts and Children's Literature	
EDU310 EDU311	Early Childhood Curriculum	
EDU312	Math and Science for Early Childhood (corequisite: EDU409)	-
EDU612	Teaching and Learning of Reading (corequisite: EDU409) 5 th year option	
EDU	Special Needs Course (consult advisor for options)	
EDU656	ESL Theory and Practice (LAN II taken JR or SR year, corequisite: EDU 409)	
EDU423	PreK-2 Student Teaching Practicum (12 credits)	

^{*}Some major requirements can be applied to explorations course requirements.

*Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

All early childhood education majors should consult the School of Education for complete list of teacher preparation requirements

Anna Maria College Elementary Education Degree Requirements

Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	•
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
ГНЕ210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I (conversational)	Global Language I (consult advisor)	
Language II (applied)	ESL Theory and Practice (LAN II taken JR or SR year)EDU 656	
QR	Quantitative Reasoning (consult advisor)	
Evaloration	Courses (veguined courses can be applied to most these requirements)	
EC Exploration	Explorations in Natural Sciences (consult advisor)	1
EC EC	Explorations in Western Cultures and History (consult advisor)	
EC EC	Explorations in Western Cultures and History (consult advisor) Explorations in Societies of the World (consult advisor)	-
EC EC	1	
EC EC	Explorations in Creativity and Imagination (consult advisor) Explorations in United States in the World (consult advisor)	
EC EC	Explorations in Global Dynamics (consult advisor)	
EC EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult	
	advisor)	
	Additional Content Knowledge Courses	
SCI101	Introduction to Natural Sciences (EC in Natural Sciences)	
BIO130	Nutrition and Health (EC in Natural Sciences)	
HST109 or HST110	West Civ I or West Civ II (EC in Western Cultures & History)	
HST118	Global History (EC in Societies of World & economics course)	
HST231	History of Mass and New England	
PSY207	Child Development (prerequisite: min. 12 earned credits)	
ENG220	Origins of Folklore and Myth (EC in Creativity and Imagination)	
ENG321	Beowulf, Chaucer & the English Tradition (EC in West Cult & History)	
HUM216	Geography of the Americas (EC in US in the World)	
EDU307	Authentic Writing for Prof Comm (EC in Writing for Career)	
MTH101	Numbers and Operations (QR)	
MTH127	Algebra Through Geometry (QR)	
	Teacher Licensure Requirements	
EDU201	Education Culture & Society (EC in US in the World)	
EDU201	Introduction to Teaching (prerequisite: EDU201)	
EDU310	Language Arts and Children's Literature	
EDU316	Teaching and Learning Math and Science (co-requisite: EDU409)	
EDU316 EDU612	Teaching and Learning Math and Science (co-requisite: EDU409) Teaching and Learning of Reading (co-requisite: EDU409) 5 th year option	
EDU612 EDU		
	Special Needs Course (consult advisor for options) ESI. Theory and Practice (mosts LAN II taken IP on SP, as requisite)	
EDU656	ESL Theory and Practice (meets LAN II taken JR or SR, co-requisite: EDU409 year)	
EDU424	Student Teaching Practicum (12 credits)	
220121	- Strand Leaving Liablean (12 Crowns)	

^{*}Some major requirements can be applied to explorations course requirements.

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation
All elementary education majors should consult the School of Education for complete list of teacher preparation requirements

Anna Maria College Music Education Degree Requirements

Course Number	Course Name	Completed
AMC100	First-Year Experience (minimum grade of "C" required)	Completed
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG102 (by placement only)	Freshman Composition(minimum grade of "C" required)	
ENG103 ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490 (EDU420)	Senior Seminar (prerequisite: 90 credits earned, EDU420 required))	
Language I (conversational)	Global Language I (consult advisor)	
Language II (applied)	ESL Theory and Practice (LAN II taken JR or SR year)EDU 656	
QR	Quantitative Reasoning (consult advisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
EC .	Music Requirements	
MUS013 (1cr)	Piano Proficiency (students take until passing competency exam)	
MUS100 (0cr)	Performance Lab (students must take 7 semester of performance lab)	
MUS101		
MUS102	Music Theory I (QR)	
	Music Theory II (prerequisite: MUS101)	
MUS149	Musicianship and Ear Training I	
MUS150	Musicianship and Ear Training II (prerequisite: MUS149)	
MUS201	Music Theory III (prerequisite: MUS102)	
MUS202	Music Theory IV (prerequisite: MUS201)	
MUS249	Musicianship and Ear Training III (prerequisite: MUS150)	
MUS250	Musicianship and Ear Training IV (prerequisite: MUS249)	
MUS255	Music History I	
MUS256	Music History II (prerequisite: MUS255)	
	Music Education Requirements	
MUS171	Percussion	
MUS173	Voice I	
MUS174	Voice II	
MUS175	Woodwind	
MUS177	String	
MUS179	Brass	
MUS181	Guitar	
MUS260	American Music	
MUS361	Form and Analysis I	
MUS365	Orchestration	
MUS433	Introduction to MIDI Applications	
MUS445	Choral Conducting	
MUS446	Instrumental Conducting	
MUS	Individual Instruction (7 semesters required)	
MUS143 and/or MUS312	Chorus and/or AMCAT Band (7 semesters of large ensemble required)	
W1US145 alla/of W1US512		
DCC221	Teacher Licensure Requirements	
PSC231	American Government	
PSY207 or PSY215	Child Development or Psychology of Adolescence (prerequisite: 12 credits)	
EDU200	Introduction to Teaching (prerequisite: EDU201)	
EDU201	Education, Culture, and Society (EC in US in the World)	
EDU	Special Needs Course (EDU212, EDU3330, EDU336 recommended)	
MUS411	Music in the Elementary School (co-requisite: EDU 409)	
MUS412	Music in the Secondary School (co-requisite: EDU 409)	
	Music in the Secondary School (co-requisite: EDU 409) ESL Theory and Practice (LAN II taken JR of SR year co-requisite: EDU409)	

School of Fire and Health Sciences

Curriculum

The School of Fire and Health Sciences curriculum serves the diverse needs of all Anna Maria College students. Students who select majors within the School of Fire and Health Sciences gain the knowledge and skills required by a variety of scientific, health, and technical careers.

The focus of the school is on the core values of the College, namely, service to individuals, communities and the environment. Students from any concentration gain scientific literacy for personal development and enrichment from the school courses and prepare for enlightened citizenship and participation in their communities.

To meet the demands of increasingly rapid development in science and technology, the School of Fire and Health Science offers a balanced program of disciplinary and comprehensive interdisciplinary studies. The disciplinary courses build a strong foundation in the sciences and integrate learning in the classroom with direct experience in the laboratories, on the Anna Maria College nature trails, and field visits. Interdisciplinary courses help the student appreciate applications of science and technology in a social context. Advanced students in the School of Fire and Health Sciences are also encouraged to develop their proficiencies in internships and directed studies in their areas of personal interest. Students who wish to pursue graduate or professional study in scientific and technological fields can complete the requisite course work through courses offered in the School of Fire and Health Sciences and HECCMA: Higher Education Consortium. Through the Fifth Year Option at the College, advanced students in school may also be eligible to earn up to three courses in graduate credits.

Major Fields

- Emergency Management
- Fire Science
- Health and Community Service
- Health Science
- Nursing (B.S. in Nursing)
- Nursing (RN-BSN)
- Paramedic Science

Minor Fields

- Emergency Management
- Environmental Studies
- Fire Science
- Health and Community Service
- Health Science

Other Area of Study - Emergency Medical Services (EMT-B)

Minor in Emergency Management 6 Courses

EMG 101 Introduction to Emergency Management: An Integrated Approach to Public Safety

EMG 120 Survey of Natural, Technological & Intentional Threats

EMG 210 Leadership in Emergencies/Disasters

EMG 250 Disasters in a Social Context

EMG 301 Hazard Analysis, Mitigation, and Sustainability *Or*

EMG 310 Geographic Information Systems (GIS) in Emergency Management

One Upper Level elective

EMG 101 Introduction to Emergency Management: An Integrated Approach to Public Safety and Community Unification (3)

This course provides an up to date overview of emergency management concepts and functions. Emphasizes the importance of teamwork among all players in planning for or responding to an emergency or disaster situation. Includes the need for emergency management, the emergency management process, the team approach to management, and the evaluation of modern emergency management techniques and methods.

EMG 120 Survey of Natural, Technological & Intentional Threats (3)

This course builds understanding about the types of hazards that threaten public safety. Topics include natural events such as weather, flooding, earthquakes and volcanic events; technological hazards that occur under normal operation and upset conditions; and intentional threats initiated by individuals or groups. Students learn how community vulnerability to these hazards is linked to geography, time, and social structures.

EMG 201 Emergency Management Operations Frameworks (3)

This course builds a conceptually sound basis for identifying potential causes of emergency events, estimating their probability and severity, evaluating community vulnerability, systematically identifying mitigation strategies, and selecting from among options. Methods for studying new or rare threats for which there are scant data are included. The essential links between sustainable development and effective hazard mitigation are stressed. Introduces operations frameworks in the United States such as the Incident Management System (ICS), the National Incident Management System (NIMS), and the National Response Framework. Other frameworks used by

NGOs, the military, and international organizations are compared. The need for organization, pre-planning, and coordination integrated with the need to expand structures and adapt plans when handling complex incidents and large, pre-planned events.

EMG 210 Leadership in Emergencies/Disasters (3)

This course will expose the student to current best practices in emergency management. It will examine public expectations relative to the use of communication and modern technologies for emergency management activities. The public's demand for transparency and ever-increasing need for information and updates will be covered. By looking at the emergency manager's role not simply by job function, but on what the public demands, topics covered include efficiency, magnification, humility, creativity, ethics, the tension of changing public expectations and long-standing best practices within the emergency management community.

EMG 301 Emergency Planning: Hazard Analysis, Mitigation, and Sustainability (3)

This course builds a conceptually sound basis for identifying potential causes of emergency events, estimating their probability and severity, evaluating community vulnerability, systematically identifying mitigation strategies, and selecting from among options. Methods for studying new or rare threats for which there are scant data are included. The essential linksbetween sustainable development and effective hazard mitigation are stressed. Fulfills Quantitative Reasoning General Education requirement.

EMG 310 Geographic Information Systems (GIS) in Emergency Management (3)

This course presents an overview of the use of computer aided technologies in emergency and hazard management. Topics include data collection, encoding, and analysis, along with a survey of publicly available databases, hazards maps, and GIS applications. Case studies in emergency and hazards management are utilized.

EMG 490 Capstone Seminar Project

Suggested project: Implement an annual campus safety plan

EMG 491 Action Research Project /Approved Internship: Suggested Research Topics

Bachelor of Science in Health and Community Services

Requirements

General Education Requirements 51

Health and Community Service

A major in Health and Community Services at AMC is designed to attract students interested in working in the health field in non-clinical roles. With the rapid changes in the delivery of healthcare, graduates from the BS in Health and Community Service will be able to work as an important member of a healthcare team to guide patients through a variety of complex systems such a health plan, hospitals and ambulatory care organizations, health and human services, public health programs and medical practice offices. The course of study includes basic health science, illness prevention, utilization, monitoring of appropriate health-care services, health-care policy, communication, sensitivity, and health education. The BS in Health and Community Service will also provide students with an educational background to pursue graduate studies in health care, public administration, and social service fields. Consistent with our mission, this major has a focus on social justice and our overall underlying goal of educating the whole person.

Required Courses

BIO 130 Nutrition BLP 110 Leadership

PSY 201 Introduction to Psychology BIO 115 Medical Terminology SOC 201 Introduction to Sociology

HCS 200 Health Education and Promotion HCS 201 Geriatrics and Elder Sensitivity HCS 202 Cultural Diversity in Health Care HCS 301 Patient Advocacy and Outreach HCS Age Specific Course

HCS 302 Chronic Disease and Compliance PHL 304 Health Care Ethics

HCS 303 Health Informatics, DE and Documentation BIO 370 Cancer, Environment and the Workplace HCS 401 Navigating Qualified Health Plans

HCS 490 Field Experience I/Capstone HCS 499 Field Experience II HEALTH SCIENCE

Health and Community Service Course Offerings

BIO 115 Medical Terminology (3)

Students build skill in using prefixes, suffixes, and word roots to derive the meaning of more complex medical terms. Students relate medical words to corresponding anatomical sites,

processes, and conditions. Keys to correct spelling and pronunciation are included.

BIO 130 Nutrition and Health (3)

An introduction to nutrients as they relate to digestion, transport, absorption, storage, and energy metabolism. The course examines energy balance, weight management, and the physical and chemical composition of foods, including dietary adequacy and needs throughout the life cycle. It also addresses current nutritional issues and consumerism with application to personal nutritional status. Three lecture hours per week.

BIO 370 Cancer, the Environment and the Workplace.

Examines theories of cancer causation, supported by discoveries in various areas of science, including cellular biology and epidemiology. Introduces the specialized terminology of cancer, the major risk factors, and means for reducing the risks encountered in the environment, workplace, and individual lifestyles.

BLP 110 (see Business, Law, and Public Policy Offerings) (3)

PSY 201 (see Psychology Course Offerings) (3)

SOC 201 (see Sociology Course Offerings) (3)

HCS 200 Health Education and Promotion Strategies (3)

Examines the concepts of health education and effective techniques to influence behavior and consideration of the impact of socioeconomic, behavioral, biological, environmental, and other factors on health.

HCS 201 Geriatrics and Elder Sensitivity (3)

Designed to be an experiential course which simulates the challenges of aging as it relates to mobility, senses, and limitations of chronic disease.

HCS 202 Cultural Diversity in Health (3)

Designed to explore the challenges and influences of social and cultural mores in providing healthcare services.

HCS 301 Patient Advocacy and Outreach (3)

Introduction to philosophy and conceptual understanding of navigation and advocacy through examining the fundamental roles of patient advocacy and community outreach. Students will learn to network and communicate in both written and verbal forms in a variety of media and audiences.

HCS 302 Chronic Disease and Compliance (3)

Designed to provide the learner with the foundations of chronic diseases and the strategies used to support the plans of care and compliance. Reviews the science of human health and disease and strategies for health promotion and education.

HCS 303 Health Informatics, Data Entry and Documentation (3)

Learners will be exposed to the various types of informatics and technology health systems that require data entry and precise documentation as it relates to billing, payment, and monitoring of care. Students will acquire the ability to locate, use, evaluate, and synthesize information which supports the understanding and interpretation of the quantitative methods of evidence-based risk management and best practice.

HCS 401 Navigating Qualified Health Plans (3)

Designed to provide an overview of health insurance, health plans, government, and state public health programs and regulations. This will include a discussion of profit and not for profit organizations.

HCS 390 Field Experience I (3)

This is an integral part of the major that acts as an experiential learning experience within the students' field of interest. The purpose of this experience is to engage students in their population of interest (where possible) using their cumulative knowledge to gain the practical and fundamental knowledge of their chosen professional organization or agency. Areas of interest may include: clinics; physician offices; long-term care; assisted living and adult extended care facilities; insurance companies; community health centers; social service agencies; and health counseling practices.

HCS 490 Field Experience II (3)

Field Experience II is a continuation of Field Experience I or will allow the student to expand their area of interest to experience other agencies or work with other populations

HCS 499 Certified Medical Interpretation (optional)

Designed to provide the student with Certificate in Medical Interpretation Taking this option must be done in collaboration with the program Director/Dean.

Health and Community Service Minor

Health and Community Service Minor was designed for students in other majors interested in acquiring an understanding of how the health field utilizes employees in non-clinical roles. This knowledge may expand the student's employment opportunities within in a non-clinical role.

Requirements: Six Courses, 18 credits

- BIO 115 Medical Terminology (3)
- HCS 202 Cultural Diversity in Health (3)
- HCS 301 Patient Advocacy and Outreach (3)
- HCS 302 Chronic Disease and Compliance (3)
- HCS 303 Health Informatics, Data Entry and Documentation (3)
- HCS 401 Navigating Qualified Health Plans (3)

Health and Community Certificate Program

The Certificate program is a stand- alone course of study for employees working in the healthcare field. These courses were chosen to provide the theory and practical knowledge and how to apply in their daily non-clinical roles.

Requirements: Six Courses, 18 credits

- BIO 115 Medical Terminology (3)
- HCS 202 Cultural Diversity in Health (3)
- HCS 301 Patient Advocacy and Outreach (3)
- HCS 302 Chronic Disease and Compliance (3)
- HCS 303 Health Informatics, Data Entry and Documentation (3)
- HCS 401 Navigating Qualified Health Plans (3)

Emergency Medical Services

course is open to all students.

As part of its focus on education for public service, Anna Maria College offers a program to prepare students for certification as an Emergency Medical Technician at the Basic level. The College is accredited by the Massachusetts Office of Emergency Medical Services. Classes are held in the College's Health Care Laboratory that includes a seven-bed unit arranged to model a hospital setting, a home health area, classrooms and teaching technologies. Students in Fire Science, Criminal Justice, Early childhood Education, and Nursing frequently choose this course as an elective appropriate to their career plans, but the

EMS 220 Emergency Medical Technician—Basic (8)

This basic training course prepares the student for testing leading to state certification as a licensed Emergency Medical Technician. The course familiarizes students with the overall objective of improving the quality of pre-hospital emergency care rendered to victims of accidents and sudden illness. Students gain key emergency skills applied in a variety of situations including trauma, cardiac emergency, and childbirth,

and learn how to use and maintain common emergency equipment. The course includes lecture, laboratory and field experiences. This training requires a minimum of 130 hours which meets the US Department of Transportation course of study with a grade minimum of 75.

To be recommended for the state certification exam, students must have a course average of 77% and must successfully pass the final written and practical exams.

Environmental Studies Minor

This minor will introduce students to environmental topics to promote sustainable environments, and gain an overall knowledge of on how human activities influence the environment. Obtaining a minor includes six courses which is established in collaboration with the student interest, Health Science Director and Dean of the School

Required Courses (3)

- SCI 120 Earth Science (4)
- **■** ENV 101 History of Environmental Sustainability (3)
- **■** ENV 260 Environmental Equity (3)

Suggested Electives (3) but not limited to

- BIO 119 Field Botany (4)
- **■** ENV 301 Environmental Equity (3)
- ENV 420 Hazard and Risk Analysis (3)
- ENV 425 Environmental Compliance& Reporting (3)

Required Courses

SCI 120 Earth Science (4)

Introduction to the geology, water systems, and atmosphere of earth. The course traces the history of the formation of the planet and gives an overview of the dynamic systems at work. Seismic and volcanic activity, the hydrologic and biogeochemical cycles, and topics in climate and weather are included. Three class hours and two laboratory hours per week.

ENV 101 History of Environmentalism (3)

A review of historic American approaches to environmentalism prior to the twentieth century (including preservationism and conservationism), as well as a detailed analysis of the range of modern American and global environmentalism. The approach relies on both the written and visual record of environmental changes, and the history of human observations and responses. Three lecture hours per week.

Electives

BIO 119 Introduction to Field Botany (4)

An introduction to the diversity of plants found in and around the campus of Anna Maria College. Students spend most of their time in the field or in the laboratory working with the collected specimens. Students learn proper methods of collecting, preserving, and presenting plant specimens, and how to use a variety of resources to aid in their identification. Three lecture hours and two laboratory hours per week.

ENV 301 Environmental Equity (3)

An examination of the social, scientific, political and economic dimensions of the environmental equity movement that increasingly influences contemporary understandings of social justice. Three class hours per week.

ENV 420 Environmental Hazard and Risk Analysis (3)

A detailed survey of the basic analytical methodologies currently in use (or in development) to identify, quantify and assess potential physical, chemical, and biological threats to both the quality of the environment and of human life. Three lecture hours per week.

ENV 425 Environmental Compliance & Reporting (3)

A workshop style exposure to compliance with environmental regulations in the United States. Environmental legislation, regulation, compliance, reporting, and enforcement are viewed as elements in a single system that spans from the federal to the local level. Public and private sector aspects are address. Three class hours per week.

Fire Science

The Fire Science program at Anna Maria College is designed for students who are interested in pursuing careers within fields related to fire prevention, fire protection and fire-based emergency medical services.

This program integrates liberal arts education and strong career preparation. The curriculum is focused upon the fire service administration and reflects the knowledge, skills, and abilities outlined within National Fire Academy and the Fire and Emergency Services Higher Education (FESHE) Model Curriculum. Strong emphasis is placed on the dynamic aspects of public sector emergency services leadership and administration. The fire science program is taught by experienced emergency services professionals who are distinguished leaders and educators in emergency services.

The goal of the program is to produce well-rounded emergency services professionals who have the necessary foundational knowledge, training, and certifications to have a competitive edge in obtaining professional emergency service employment.

Students take six core fire science classes in their first and second years. These courses provide foundation level knowledge in the areas of fire behavior, fire prevention, hydraulics, and emergency services operations. In the third and fourth years, students, in conjunction with their academic advisor, choose electives specific to their interests. Small classes promote the interchange of ideas between students and faculty members.

Students who major in Fire Science also take courses in Leadership, Applications for Fire Research, and Analytical Approaches for Public Fire Protection in order to develop skills that will enhance their understanding of the major.

Fire Science Requirements

General Education Requirements: 51

Fire Science Core: 45

BLP 110 Leadership

FRS 103 Fire Behavior and Combustion FRS 104 Principles of Emergency Services FRS 107 Fundamentals of Fire Prevention

FRS 112 Fire Protection Hydraulics & Water Supply

FRS 203 Fire Protection Systems

FRS 205 Building Construction for Fire Protection

FRS 307 Applications for Fire Research

FRS 309 Analytical Approaches to Public Fire Protection

FRS 490 Senior Seminar 1

FRS 491 Senior Seminar 2

Electives (6 required)

FRS 302 – Fire and Emergency Services Administration

FRS 304 – F ire Investigation

FRS 317 – Legal Aspects of Emergency Services

FRS 321 – Incident Command for Emergency Services

FRS 326 – Personnel Management for Fire & Emergency services

FRS 341 – Fire Prevention Organization & Management

FRS 355 – Hazardous Materials Awareness and Operations

FRS 360 – Principles of Fire and Emergency Services Safety and Survival

FRS 365 – Fire Related Human Behavior

FRS 404 – Fire Investigation and Analysis

FRS 415 – Political & Legal Foundations for Fire Protection

FRS 420 - Management of Emergency Medical Services FRS

455 – Managerial Issues in Hazardous Materials

FRS 460 – Advanced Principles of Fire and Emergency Services Safety and Survival

FRS 465 – Community Risk Reduction for Fire & Emergency services

Fire Science Minor

Required Courses (2)

FRS 104 Principles of Emergency Services

FRS 107 Fundamental of Fire Prevention

Electives (4 Required)

FRS 317 Legal Aspects of Emergency Services

FRS 326 Personnel Management for Fire & Emergency

Services FRS 365 Fire Related Human Behavior FRS 404 Fire Investigation and Analysis

EDG 400 M

FRS 420 Management of Emergency Medical Services FRS 465 Community Risk reduction for Fire & Emergency

Services

Fire Science Course Offerings

CIS 302 Public Safety Applications of GIS (3)

Students examine the use of GIS tools in the public safety arena, including the management of natural and technological emergencies, protection of critical infrastructure, and planning for optimal delivery of public safety services, including during large-scale planned events. Commonly used datasets and modeling tools are introduced. Pre-requisite: CIS 220 or equivalent. Three lecture hours per week.

FRS 103 Fire Behavior & Combustion (3)

This course explores the theories and technical fundamentals of how and why fires spread and how they are controlled. Three lecture hours per week.

FRS 104 Principles of Emergency Services (3)

This course provides an overview of fire protection: career opportunities in fire protection and related fields; philosophy and history of fire protection/service; fire loss analysis; organization and function of public and private fire protection services; fire departments as part of local government; laws and regulations affecting the fire service; fire service nomenclature; specific fire protection functions; basic fire chemistry and

physics; introduction to fire protection systems; and introduction to fire strategy and tactics. Three lecture hours per week.

FRS 107 Fundamentals of Fire Prevention (3)

This course provides fundamental information regarding the history and philosophy of fire prevention; organization and operation of a fire prevention bureau; use of fire codes; identification and correction of fire hazards; and the relationships of fire prevention with built-in fire protection systems; fire investigation and fire and life-safety education. Three lecture hours per week.

FRS 112 Fire Protection Hydraulics & Water Supply (3)

This course provides a foundation in the theoretical knowledge needed to understand the principles of the use of water in fire protection and to apply hydraulic principles to analyze and solve water supply problems. Three lecture hours per week.

FRS 203 Fire Protection Systems (3)

Students learn the design and operational features of fire alarm systems, water-based fire suppression systems, special hazard fire suppression systems, water supply for fire protection and portable fire extinguishers. Three lecture hours per week.

FRS 205 Building Construction for Fire Protection (3)

This course presents the components of building construction that relate to fire and life safety. The focus of this course is on firefighter safety. The elements of construction and design of structures are shown to be key factors when inspecting buildings, preplanning fire operations, and operating at emergencies. Three lecture hours per week.

FRS 302 Fire and Emergency Services Administration (3)

This course is designed to be a progressive primer for students who want more knowledge about fire and emergency services administration. The course demonstrates the importance of the following skills necessary to manage and lead a fire and emergency services department through the changes and challenges of the 21st century: persuasion and influence, accountable budgeting, anticipation of challenges and the need for change, and using specific management tools for analyzing and solving problems. A central part of the course focuses on how the leadership of a fire and emergency services department develops internal and external cooperation to create a coordinated approach to achieving the department's mission. Three lecture hours per week.

FRS 304 Fire Investigation (3)

This course is intended to provide the student with the fundamentals and technical knowledge needed for proper fire scene interpretations including recognizing and conducting investigations of origin and cause, scene security, motives of the fire setter, and types of fire causes. In addition, the student will be provided with advanced technical knowledge of the rule of law, fire scene analysis, fire behavior, evidence collection and preservation, scene documentation, and case preparation and testifying. Prerequisite: FRS 205. Three lecture hours per week.

FRS 307 Applications for Fire Research (3)

This course examines the basic principles of research and methodology for analyzing current fire-related research. The course also provides a framework for conducting and evaluating independent research in the following areas: fire dynamics, fire test standards and codes, fire safety, fire modeling, structural fire safety, life safety, firefighter health and safety, automatic detection and suppression, transportation fire hazards, risk analysis and loss control, fire service applied research and new trends in fire research. Three lecture hours per week.

FRS 309 Analytical Approaches to Public Fire Protection (3)

This course examines the tools and techniques of rational decision making in Fire and Emergency Services agencies including data collection, statistics, probability, decision analysis, utility modeling, resource allocation, and costbenefit analysis. Three lecture hours per week.

FRS 317 Legal Aspects of Emergency Services (3)

This course introduces the federal, state, and local laws that regulate emergency services, the national standards influencing emergency services, issues related to standard of care, and tort liability law. Relevant court cases provide examples. Three lecture hours per week.

FRS 321 Incident Command for Emergency Services (3)

Students learn to operate effectively in an incident command system at any type of incident. The course covers ICS, NIMS and lessons learned to enhance the student's experience. Case studies and exercises are utilized. Three lecture hours per week.

FRS 326 Personnel Management for Fire & Emergency Services (3)

This course examines relationships and issues in personnel administration and human resource development within the context of fire-related organizations, including personnel management, organizational development, productivity, recruitment and selection, performance management systems, discipline and collective bargaining. Three lecture hours per week.

FRS 341 Fire Prevention Organization & Management (3)

This course examines the factors that shape fire risk and the tools for fire prevention, including risk reduction education, codes and standards, inspection and plans reviews, fire investigation, research, master planning, and various types of influences and strategies. Three lecture hours per week.

FRS 365 Fire Related Human Behavior (3)

Students learn about how humans respond to fire and how that knowledge has been integrated into life safety systems design and development. Students examine current and past research on human behavior, systems models, life safety education and building design to determine interactions among these factors in emergency situations. Students develop an understanding that best practices in building life safety systems combine knowledge of psychology and sociology joined with engineering and education to produce the best possible outcomes in terms of human survivability in the event of an emergency. Three lecture hours per week.

FRS 404 Fire Investigation & Analysis (3)

This course examines the technical, investigative, legal, and social aspects of arson, including principles of incendiary fire analysis and detection, environmental and psychological factors of arson, legal considerations, and intervention and mitigation strategies. Prerequisite: FRS 304. Three lecture hours per week.

FRS 415 Political & Legal Foundations for Fire Protection (3)

This course examines the legal aspects of the fire service and the political and social impacts of legal issues. This course contains a review of the American legal system and in-depth coverage of legal and political issues involving employment and personnel matters, administrative and operational matters, planning and code enforcement, and legislative and political processes with regard to the fire service. Prerequisite: FRS 317. Three lecture hours per week.

FRS 420 Management of Emergency Medical Services (3)

Introduces the students to the distinct aspects of Emergency Medical Services management. Topics include liability, medical control, revenue development, quality of patient care, and communicable disease management. Three lecture hours per week.

FRS 460 Advanced Principles of Fire & Emergency Services Safety & Survival (3)

This course begins with the national firefighter life safety initiatives and broadens the scope to the issues important at the

supervisory and managerial levels. Use of NIOSH reports, firefighter near miss reporting, best practices, and lessons learned enhance the student experience. Three lecture hours per week.

FRS 465 Community Risk Reduction for Fire & Emergency Services (3)

This course provides a theoretical framework for the understanding of the ethical, sociological, organizational, political, and legal components of community risk reduction. Students apply the knowledge and methodologies to the development of a comprehensive community risk reduction plan. Prerequisite: FRS 365. Three lecture hours per week.

Fourth year Core seminars

Fourth year Core seminars (FRS 490 & FRS 491) are structured as a capstone experience under the theme "Seeking Integration".

They provide an opportunity for all students to participate in an interdisciplinary seminar that integrates background in their major field of study with the skills and knowledge acquired throughout the General Education requirements. The second seminar (FRS 491) is intended to involve active learning through activities such as research, projects, service learning, or internships (FRS 499).

FRS 490 Senior Seminar I (3)

FRS 491 Senior Seminar II (3)

FRS 496 Guided Course (3)

FRS 499 Internship

Bachelor of Arts Health Science

Students who major in health science combine broad science literacy, including emphasis on biology and chemistry, with knowledge of particular threats to human health from environmental, occupational, and life-style factors. This preparation builds understanding of the role in human health of communicable diseases, conditions of deprivation or excess, technological hazards, and societal stressors. The advanced student integrates this preparation with a study of individual and community strategies for protecting and enhancing human health. This program, with elective courses, also prepares students for graduate study in many health fields.

Requirements

General Education Requirements 51

Health Science Core 53

In addition to the College general education requirements, the health science major must complete nine required courses from the School of Fire and Health Sciences and three upper level (i.e., 300–400 level) electives from the School of Fire and Health Sciences or other schools (with permission of the dean of the school). In addition, four electives are required from specific disciplines, namely human development, statistics, psychology and sociology.

Required Courses (9)

BIO 103 Introduction to Biology (\$)

BIO 212/213 Human Anatomy and Physiology I/II CHM 110/111 General Chemistry I/II

BIO 222 Microbiology

BIO 402 Genetics

BIO 406 Principles of Epidemiology BIO 408 Toxicology

Electives (7 courses)

Three upper level electives from the School of Fire and Health Sciences, Electives from other schools or from offerings within the HECCMA: Higher Education Consortium are acceptable with permission of the dean of the school plus:

1 elective in Human Development

1 elective in Statistics

1 elective in Psychology

1 elective in Sociology

Students who anticipate graduate study in the health field are encouraged to add Calculus (one or two courses) and Physics with laboratory (one or two courses). These courses may be taken through one of the HECCMA colleges. Some particular graduate programs have other requirements and students, along with their advisors, should choose electives to meet those standards.

Electives 16

Total 120

Health Science Minor

Includes six courses from the major: four are required, plus two upper level electives (21 credits, including labs)

Required courses (4)

- CHM 110 General Chemistry I (4)
- BIO 212/213 Human Anatomy & Physiology I&II (4, 4)
- BIO 130 Nutrition & Health (3)

Electives (2 upper level) examples to follow:

■ BIO 345 Bioanthropology

- BIO 360 Occupational Safety & Health
- BIO 402 Genetics
- BIO 406 Principles of Epidemiology
- BIO 408 Toxicology

School of Fire and Health Sciences Course Offerings

BIO 103 Introduction to Biology (4)

Introduction to biology at the molecular and cellular levels. Topics include cell structure in microbes and more complex organisms, genetics, and energy acquisition and use by living systems. Three class hours and two laboratory hours per week.

BIO 104 Ecology & Evolution (4)

Introduction to the distribution of the diverse forms of life on earth. The course surveys the major biomes, the factors that govern aquatic and terrestrial ecology, and the integrated biological and physical processes that influence population dynamics. Three class hours and two laboratory hours per week.

BIO 115 Medical Terminology (3)

Students build skill in using prefixes, suffixes, and word roots to derive the meaning of more complex medical terms. Students relate medical words to corresponding anatomical sites, processes, and conditions. Keys to correct spelling and pronunciation are included. Three lecture hours per week.

BIO 120 Topics in Human Biology (3)

The course leads students to an appreciation of the human sensory system by addressing characteristics of important environmental stimuli, plus the structure and functions of the human sensory system and related aspects of the central and peripheral nervous system. Students examine the physical and social consequences for individuals who have atypical sensory functioning. Readings drawn from current science reports and analytical projects build science literacy on these topics

BIO 130 Nutrition and Health (3)

An introduction to nutrients as they relate to digestion, transport, absorption, storage, and energy metabolism. The course examines energy balance, weight management, and the physical and chemical composition of foods, including dietary adequacy and needs throughout the life cycle. It also addresses current nutritional issues and consumerism with application to personal nutritional status. Three lecture hours per week.

BIO 212 Human Anatomy and Physiology I (4)

A study of basic relational anatomic terminology in which the student learns how the musculoskeletal systems permit body movement, studies the structure of the cell membrane and its role in cellular input, output, and communication and understands the structure and functioning of the human central nervous system. Laboratory work demonstrates these concepts through anatomic study and physiologic testing. Three lecture hours and two laboratory hours per week.

BIO 213 Human Anatomy and Physiology II (4)

A study of the endocrine organs and the hormones they produce, reproductive physiology, and the anatomic components of the abdomen and pelvis and their regional and systems relationships. Includes the physiology of the respiratory, digestive, and urinary organ systems and how they function to maintain homeostasis. Laboratory work demonstrates these concepts through anatomic study and physiologic testing. Three lecture hours and two laboratory hours per week. Prerequisite BIO 212.

BIO 222 Microbiology (4)

This course examines the form, structure, reproduction, physiology, metabolism, isolation, and identification of microbes. The role of microbes in ecosystems and human health is explored. Three lecture hours and three laboratory hours per week.

BIO 230 Human Genetics in Society (3)

Students from all majors gain the basic scientific literacy to appreciate how the study of human genetics informs such varied fields as health, forensics, and human rights. Special emphasis is placed on understanding how our genes determine individual characteristics including normal variation and susceptibility to genetic disease. A case study approach, supported by discussion of genetics from the molecular to the population level, is used through much of the course to explore the application of this science to society's questions.

BIO 240 Exercise Physiology (4)

A study of key physiologic systems and how they respond to exercise. Through lecture and laboratory work, students become familiar with physiological adaptations to exercise, the differences between safe and unsafe practices in physical training, and incorporate theories of training into a program to improve athletic performance and personal health. Students design an appropriate fitness program for individuals or groups. Three lecture hours and two laboratory hours per week.

BIO 341 Forensic Anthropology (4)

This course is designed to teach the methods of human skeletal anatomy and archaeology (bio archaeology) as they are applied to medical-legal death investigations. Topics included in the course are the distinction between animal and human bones, profiling human skeletal remains to reveal age, sex, ancestry, stature, medical and dental history, time elapsed since death, and trauma assessment. The student will be engaged in hands-on exercises with real and cast bone material to learn these methods and techniques utilized by Forensic Anthropologists.

BIO 345 Biological Anthropology (3)

A comprehensive survey of the methods, techniques, and findings of anthropological investigations of hominid evolution, with particular emphasis on multi- and interdisciplinary efforts in physical and social anthropology, archaeology, ethology, population genetics, and hominid ecology. Three lecture hours per week.

BIO 360 Occupational and Environmental Health and Safety (3)

A survey of the broad field of occupational and environmental health and safety, with particular emphasis on current trends as influenced by the emergent global economy and growing interest in a holistic approach to human and environmental health. Three lecture hours per week.

BIO 370 Cancer, the Environment and the Workplace.

Examines theories of cancer causation, supported by discoveries in various areas of science, including cellular biology and epidemiology. Introduces the specialized terminology of cancer, the major risk factors, and means for reducing the risks encountered in the environment, workplace, and individual lifestyles.

BIO 373 Biotechnology Laboratory Methods (4)

A hands-on course that provides students with the background knowledge and practical experience that will enable them to develop the laboratory skills used in today's molecular biology labs, skills that can be applied in research, industrial, or graduate school settings. Career exploration, real-world applications of biotechnology, and bioethics will be addressed as well. Three lecture hours and three laboratory hours per week.

BIO 402 Genetics (3)

A comprehensive survey of the basic principles and findings of modern genetics in terms of historic models of inheritance and modern molecular biology. Students apply these concepts to contemporary issues in genetics such as cloning, forensics, human health, species diversity and the role of human activities

in genetic change. Science issues are considered in the context of ethical, economic and environmental considerations. Three lecture hours per week.

BIO 406 Principles of Epidemiology (3)

A survey of the fundamentals of epidemiology, this course reviews the historical origins of epidemiology, introduces basic principles and study designs, and critically reviews selected classic and contemporary epidemiological studies. The case studies address a broad range of risk factors and are selected to prompt discussion of the environmental and social contexts of health and well-being. Three lecture hours per week.

BIO 408 Toxicology (3)

A survey of human physiological changes in response to exposure to environmental and occupational toxic materials, this course examines the fundamentals of modern toxicology from basic conceptual frameworks to quantitative expressions of toxic hazards. Three lecture hours per week.

CHM 110 General Chemistry I (4)

Students survey and apply fundamental concepts of general, inorganic and organic chemistry; explore the nature of scientific inquiry; apply standard methods in calculations and unit analysis; and gain experience with key laboratory techniques. Topics include the nature and structure of matter; the period law; electromagnetic radiation; nuclear chemistry; the electron and chemical bonding; nomenclature and structure of ionic and covalently bonded compounds; writing and interpreting balanced reaction equations; the mole concept; behavior of gases; acids, bases, and pH; solutions and measure of concentration; and oxidation-reduction reactions; Methods involve lecture, small group work, problem sets, and labs. Three lecture hours and two laboratory hours per week.

CHM 111 General Chemistry II (4)

Students survey and apply fundamental concepts of general, inorganic, organic, and biochemistry; gain experience with key laboratory techniques and apply concepts and terminology to the discussion of current scientific issues. Topics include heat and temperature; stoichiometry; reaction dynamics and energy; equilibrium states; chemical structure and solubility; condensation and hydrolysis reactions in organic and biochemistry; Lewis structures and molecular geometry; and more advanced calculations related to gases and solutions. Methods involve lecture, small group work, problem sets, and labs. Three lecture hours and two laboratory hours per week. Prerequisite CHM 110.

MTH 101 Numbers and Operations (3)

This course introduces the student to numbers, ways in which numbers can be represented, relationships among numbers, and number systems. The student learns the meaning and effects of arithmetic operations with fractions, decimals, and integers. In addition, the student gains proficiency in selecting and using appropriate methods and tools for computations, and in developing and using strategies for estimation and judging the reasonableness of results. Three lecture hours per week.

MTH 127 Algebra Through Geometry (3)

This course provides an integrated approach to solving equations, graphing linear equations, problem solving, geometrical classifications, geometrical patterns, and formula development and use. The coordinate grid is used as an integral part of bridging between algebra and geometry as well as evaluating formulas, looking for patterns and problem solving.

MTH 230 Foundations of Probability and Statistics (3)

An introduction to principles and methods of probability and statistics applicable to many disciplines. Topics include elements of modern probability theory, descriptive statistics and inferential statistics. Applications of statistical methods to problems of estimation and hypothesis testing are included, using chi-square tests and analysis of variance. Three lecture hours per week.

SCI 101 Introduction to the Natural Sciences (4)

A course that emphasizes basic biology, chemistry, and physics with mathematical excursions as necessary. The student learns to comprehend and interpret information, apply basic scientific principles and concepts, and understand issues of science in our society. Class and laboratory work will build skills in scientific and quantitative methods and in evidence-based reasoning. Three lecture hours and two laboratory hours per week.

SCI 120 Earth Science (4)

Introduction to the geology, water systems, and atmosphere of earth. The course traces the history of the formation of the planet and gives an overview of the dynamic systems at work. Seismic and volcanic activity, the hydrologic and biogeochemical cycles, and topics in climate and weather are included. Three class hours and two laboratory hours per week.

Nursing

Dr. Linda EsperDean of Nursing 508-849-3380 lesper@annamaria.edu Approved by the Massachusetts Board of Registration in Nursing

239 Causeway Street, Suite 200 Boston, MA 02114

Telephone: (617) 973-0922

http://www.mass.gov/eohhs/provider/licensing/occupational/nur

sing/

Accredited by the Accreditation Commission for Education in Nursing

3343 Peachtree Road NE, Suite 500 Atlanta, GA 30326

Telephone: (404) 975-5000 Fax: (404) 975-5020

www.acenursing.org

The Nursing Program at Anna Maria College embodies the

College's mission and the traditions of the Sisters of Saint Anne by creating a supportive learning environment for students from all backgrounds and beliefs. It is the mission of the nursing program to develop professional nurses who have a strong foundation in liberal arts, moral and ethical values, and who are clinically competent and committed to the art and science of nursing. Based on the principles of social justice, the study of nursing facilitates students' ability to care for themselves and others as they advocate and provide for wholeness and healing through service to humankind.

The overall goal of the nursing program is to provide high quality education that prepares students to practice safe and compassionate professional nursing care as beginning practitioners. Graduates of the program are academically prepared for entry level practice into nursing and can apply for eligibility as a candidate for the National Registered Nurse Licensure Exam (NCLEX-RN). Each state licensing board publishes eligibility requirements to sit for the exam. In Massachusetts, students must graduate from a board approved, nationally accredited nursing program and meet standards of good moral character. Detailed information about RN licensure can be found at the following link:

ANNA MARIA COLLEGE NURSING DEPARTMENT RECORDS MAINTENANCE AND RETIREMENT POLICY

School Records

Document	Responsibility	Maintenance	Retirement
Annual Reports to BORN	Nurse Program Administrator	8 years in locked office	Delete scan, or shred and discard after 8 yrs
Annual Report to ACEN	Nurse Program Administrator	5 years in locked office	Delete scan, or shred and discard after 5 yrs
Special correspondence from BORN/ACEN	Nurse Program Administrator	5 years in locked office	Delete scan, or shred and discard after 5 yrs
NCLEX Results (NCSBN)	Nurse Program Administrator	8 years in locked office	Delete scan, or shred and discard after 8 years
Current curriculum material: Syllabus Course Outlines Tools	Nurse Program Administrator	5 years in locked office	Delete scan, or shred and discard after 5 years
Minutes Full Faculty/Committee	Nursing Department Secretary	8 years Official copies kept in notebooks, stored in locked office	Delete scan, or shred and discard after 8 years; hardcopy or electronic
ACEN Self studies	Nurse Program Administrator	Latest one easily available for each specific nursing program	Discard upon acceptance of new study – 8 years
Program Evaluations	Individual copies retained until compiled	Compiled data within 1 year Aggregate Data kept 8 years in locked office	Individual copies, shred and discard after data compiled Delete scan, or shred and discard after 8 years
Graduate Surveys	Individual copies retained until compiled	Compiled data compiled within 1 year Aggregate Data kept 8 years in locked office	Individual copies, shred and discard after 1 year Delete scan, or shred and discard after 8 years

Faculty Records

Document	Responsibility	Maintenance	Retirement	Comment/Rationale
Personnel files:	Nurse Program	Locked file/office in	Delete scan, or shred	Per Human Resource
	Administrator	locked office	and discard 6 years	Director: State regulations
★Transcripts (Office of			after employment	apply
VPAA)			ceases.	
*Evaluations , Faculty	Human Resources			
(Office of VPAA)	Administrator or VPAA			
Nursing License, if				
applicable				
♣ Proof of Malpractice				
insurance (optional)				
*Immunization/CPR				
Info.				

Student Records

Document	Responsibility	Maintenance	Retirement	Comment/Rationale
Scantron Answer Key	Course/Class	Locked in	Scantron cards for exams	Students in the appeal
cards, if used.	Coordinator	Coordinator's file	and final exam will be	process (within 10 days
			destroyed ten (10) days	after the course final grade
			after the course final	posted by the Registrar)
			grades are posted by the	should have the Scantron
			Registrar	answer card/key and their
				student answer card
				submitted to the Director
				of Nursing for College
Danar cany of student	Course/Class	Locked in	Once exam grades are	review
Paper copy of student exams, if used.	Coordinator	Coordinator's file	posted the student exam	
exams, ii useu.	Coordinator	Coordinator sine	will be destroyed.	
Department File; e.g.,	Nursing Department	Locked file in locked	Shred and discard after	
Clinical evaluations,	Secretary	office	notification of licensure or	
Letter of Warning,	Jeen etal y	omec	5 years after	
Commendations			withdrawal/graduation	
			from nursing program	
Health Records	College Health	Health Office campus	10 years after s/he ceases	State Regulation
	Officer	- Locked file	to be a student at Anna	
			Maria College	
Nursing Dept.	Nurse Program	Locked File – within	Shed and discard after 3	
Grievance	Administrator	individual Student's	years	
		record		

Graduate Records

Transcripts Registrar Permanent Per Registrar

http://www.mass.gov/eohhs/gov/departments/dph/programs/hcq/ dhpl/nursing/licensing/.

Two nursing programs are offered at Anna Maria College: a pre-licensure four-year Bachelor of Science in Nursing program for entry-level students and an online RN to BSN completion program for licensed Registered Nurses. Both nursing programs are accredited by the Accreditation Commission for Education in Nursing and approved by the Massachusetts Board of Registration in Nursing.

At the conclusion of the Anna Maria College Baccalaureate in Nursing Program, the graduate will be able to:

- 1. Utilize the nursing process to manage care across the lifespan, adapted to the individual, family, group or community physiological, psychological, sociocultural, development, and spiritual factors affecting the client's response to stressors. (Patient-Centered Care)
- 2. Use critical reasoning and best current evidence to make nursing practice decisions that support the client's ability to attain, retain, and maintain optimal wellness. (Evidence-Based Practice)
- 3. Incorporate civil, legal, ethical, and spiritual principles into the provision of socially responsible, safe and effective nursing care. (**Professionalism**) (Safety)
- 4. Communicate professionally and effectively with clients in contemporary healthcare settings and members of the healthcare team to achieve mutually determined health care outcomes. (Communication)
- 5. Utilize contemporary information technology to communicate, facilitate, and provide care. (Informatics and Technology)
- 6. Integrate leadership skills and principles to influence the behavior of individuals, groups, and members of the interdisciplinary healthcare team within their environment to facilitate the acquisition/achievement of shared goals. (Leadership) (Teamwork and Collaboration)
- 7. Apply knowledge of healthcare policy, financial and regulatory influences on health care systems to quality improvement processes that contribute to achieving cost effective, patient-centered outcomes. (Systems-Based Practice) (Quality Improvement)
- 8. Model accountability for nursing practice decisions, with a commitment to professional growth and life-long learning. (Professionalism)

AMC's Nursing Education Outcomes are derived from the following professional standards and guidelines:

AACN, Essentials of Baccalaureate Education for Professional Nursing (2008).

American Nurses Association. (2015). Code of Ethics for nurses with Interpretive Statements.

American Nurses Association (2015). Nursing: Scope and standards of practice.

Commonwealth of Massachusetts 244 CMR 3.00 Registered Nurse (Nurse Practice Act).

National Council of State Boards of Nursing (2016).

2016 NCLEX-RN detailed test plan.

Accreditation Commission for Accreditation in Nursing,, Inc. (2013) Accreditation manual with interpretive guidelines.

Massachusetts Action Coalition (2016). Nursing Core Competencies.

Quality and Safety Education for Nurses. (2007). Quality and safety competencies.

Students entering the pre-licensure four-year BSN program are admitted directly into the nursing major. The nursing curriculum is seamlessly designed to allow progression from biological, behavioral and social sciences to nursing courses. Nursing clinical courses begin in the Spring semester of the sophomore year. Clinical practice experiences are offered each semester. Transportation to the clinical site is the students responsibility

Freshman Year

Fall Semester (16 credits)

- Freshman Composition (3)
- First Year Experience (3)
- Intro to Psychology (3)
- Global Language I or Conversational Language (3)
- Human Anatomy & Physiology I (4)

Spring Semester (16 credits)

- Intro to Philosophy (3)
- Intro to Sociology (3)
- Global Language II or Applied Language (3)
- Human Anatomy & Physiology II (4)

Sophomore Year

Fall Semester (16 credits)

- Intro to Theology (3)
- Exploring Western Culture and History (3)
- Human Lifespan Development (3)
- Introduction to Chemistry I (4)
- **Explorations** in Creativity and Imagination (3)

Spring Semester (15 credits)

- US in the World (3)
- Microbiology for the Health Professions (4)
- Applied Statistics (3)
- NUS 211 Professionalism in Patient-Centered Care (3)
- NUS 212 Pathophysiology for Nursing (3)

Junior Year

Fall Semester (15 credits)

- **Catholic Worldview (3)**
- NUS 300 Fundamentals of Nursing (6)
- NUS 305 Nursing Health Assessment (3)
- NUS 309 Pharmacology for Nursing (3)

Spring Semester (16 credits)

- NUS 308 Medical Surgical Nursing (6)
- NUS 314 Essentials of Nursing Research (3)
- NUS 307 Mental Health Nursing (5)

Senior Year

Fall Semester (15 credits)

- NUS 401 Family Health Nursing (6)
- NUS 402 Community Health Nursing (5)

Spring Semester (13 credits)

- NUS 412 Comprehensive Nursing (8)
- NUS 413 Nursing Leadership (3)
- NUS 490 Senior Seminar in Nursing (3)

Nursing students must obtain a minimum grade of "C+"

(numeric grade of 77 or higher) for all nursing courses along with satisfactory clinical and laboratory evaluations. A cumulative grade point average of at least 2.5 on a 4.0 scale is required to remain in the nursing major. Students must complete nursing courses in the established sequence to progress in the curriculum. Only one nursing course may be repeated once to remain in the nursing major. A withdrawal or separation from the program is considered as one unsuccessful attempt to pass a course.

Enrolled students must receive a minimum grade of "C+" in A&P I & II, Microbiology, and Chemistry. Admitted students must take all required science courses at AMC. Only one science courses may be repeated once to remain in the nursing major. A withdrawal is considered as one unsuccessful attempt to pass a course. Science course grades for external transfer students cannot be older than 7 years and cannot be less than a "C+".

A minimum grade of "C" is required for Applied Statistics, Intro to Psych, Human Lifespan Development, and Sociology. Approval to take courses for transfer credit from other institutions must be granted by the Dean of Nursing or Academic Advisor.

When a student withdraws or is dismissed from the nursing major and wishes to return, a request must be submitted in writing to the Dean of Nursing for consideration. Readmission is determined by the Nursing Faculty Organization and with space availability. Students may be considered for readmission to the Nursing Program only once; a second request for re-admission is not allowed.

Students who are enrolled in courses with a clinical component must meet specific clinical requirements. Documentation of proper health requirements as listed in the Nursing Student

Handbook or as required by the clinical agencies, including a drug screen and a satisfactory criminal background check are required before the first clinical nursing experience. Individuals who have been convicted of a felony or misdemeanor crime or have a pending criminal case must meet eligibility requirements for affiliating clinical facilities. Some clinical agencies refuse students with certain convictions on their record. Students who are refused clinical placement due to a criminal background check or unsatisfactory clinical health requirements will be withdrawn from the nursing program. Additionally, convictions and pending criminal cases will prohibit graduates from attaining or delay licensure eligibility in some states. Certification in Basic Cardiac Life Support for the Health Care Provider is required for entry level BSN students.

Specific policies for the Nursing Program are outlined in the Nursing Student Handbook which will be accessible online to enrolled students. Requests for transfer into the nursing major by internal candidates must be submitted to the student's academic advisor at the end of Spring semester after final grades are posted. Forms can be obtained from the student's advisor.

Requests will be reviewed for acceptance or denial by the Dean of Nursing and nursing faculty. Eligibility criteria to request transfer into the nursing major are as follows:

AMC students must have earned at least 30 credits of the courses required for the nursing curriculum. Two of the four required science courses must be completed, one of which must be an A&P course with a grade of C+ or higher. A minimum GPA of 2.5 is required. Students who are accepted into the nursing major, may not progress into the Spring

semester of sophomore year without both A&P I & II, Sociology, Human Growth & Development, and Introduction to Psychology successfully completed. All pre and co-requisite courses and nursing courses must be taken or scheduled in the AMC pre-licensure BSN curriculum plan. Progression in the nursing courses or program, only occurs when pre-requisites and/or co-requisites, as scheduled, have been completed.

Core Performance Standards

Anna Maria College's nursing program has a responsibility to educate competent nurses to care for their patients (persons, families and/or communities) with critical judgment, broadly based knowledge, and well-honed technical skills. Anna Maria's nursing program has academic as well as core performance standards that must be met by students in order to successfully progress in and graduate from its programs. Reasonable accommodations to meet these standards may be available for otherwise qualified individuals with disabilities. Students are responsible for contacting the College's Student Success Center to determine eligibility for accommodations.

The following table of core performance standards reflects a sample of the performance abilities and characteristics that are necessary to successfully complete the requirements of the nursing program.

Requirements	Standards	Examples
Acquiring fundamental	Ability to learn in classroom and	Acquire, conceptualize and use evidence-based
knowledge	educational settings 2. Ability to find sources of knowledge and acquire the knowledge 3. Ability to be a life-long learner 4. Novel and adaptive thinking	information from demonstrations and experiences in the basic and applied sciences, including but not limited to information conveyed through online coursework, lecture, group seminar, small group activities and physical demonstrations Develop health care solutions and responses beyond that which is rote or rule-based
Developing communication skills	Communication abilities for sensitive and effective interactions with patients (persons, families and/or communities) Communication abilities for effective	Accurately elicit or interpret information: medical history and other info to adequately and effectively evaluate a client or patient's condition Accurately convey information and interpretation of

	interaction with the health care team (patients, their supports, other professional and non-professional team members 3. Sense-making of information gathered from communication 4. Social intelligence information using one or more means of communication (verbal, written, assisted (such as TTY) and/or electronic) to patients and the health care team Effectively communicate in teams Determine a deeper meaning or significance in what is being expressed Connect with others to sense and stimulate reactions and desired interactions
Interpreting data	1. Ability to observe patient conditions and responses to health and illness 2. Ability to assess and monitor health needs 3. Computational thinking 4. Cognitive load management ■ Obtain and interpret information from assessment maneuvers such as assessing respiratory and cardiac function, blood pressure, blood sugar, neurological status, etc. ■ Obtain and interpret information from diagnostic representations of physiologic phenomena during a comprehensive assessment of patients ■ Obtain and interpret information from diagnostic representations of physiologic phenomena during a comprehensive assessment of patients ■ Obtain and interpret information from diagnostic representations of physiologic phenomena during a comprehensive assessment of patients ■ Obtain and interpret information from diagnostic representations of physiologic phenomena during a comprehensive assessment of patients ■ Obtain and interpret information from diagnostic representations of physiologic phenomena during a comprehensive assessment of patients ■ Obtain and interpret information from diagnostic representations of physiologic phenomena during a comprehensive assessment of patients ■ Obtain and interpret information from assessment of patients ■ Obtain and interpret information from diagnostic representations of physiologic phenomena during a comprehensive assessment of patients ■ Obtain and interpret information from diagnostic representations of physiologic phenomena during a comprehensive assessment of patients ■ Translate data into abstract concepts and to understand data-based reasoning
Requirements	Standards Examples
Integrating knowledge to establish clinical judgment	Critical thinking, problem-solving and decision making ability needed to care for persons, families and/or communities across the health continuum and within (or managing or improving) their environments in one or more environments of care Intellectual and conceptual abilities to accomplish the essential of the nursing program (for example, BSN essentials) New-media literacy Transdisciplinarity Accomplish, direct or interpret assessment of persons, families and/or communities and develop, implement and evaluate of plans of care or direct the development, implementation and evaluation of care Critically assess and develop content that uses new media forms, and to leverage these media for persuasive communication Literacy in and ability to understand concepts across disciplines Represent and develop tasks and work processes for desired outcomes
Incorporating appropriate professional attitudes and behaviors into nursing practice	1. Concern for others, integrity, ethical conduct, accountability, interest and motivation 2. Acquire Interpersonal skills for professional interactions with a diverse population of individuals, families and communities 3. Acquire Interpersonal skills for professional interactions with members of the health care team including patients, their supports, other health care professionals and team members 4. Acquire the skills necessary for promoting change for necessary quality health care team including patients. 5. Cross-cultural competency 6. Virtual collaboration Maintain effective, mature, and sensitive relationships with clients/patients, students, faculty, staff and other professionals under all circumstances Make proper judgments regarding safe and quality care Function effectively under stress and adapt to changing environments inherent in clinical practice Demonstrate professional role in interactions with patients, intra and inter professional teams Operate in different cultural settings (including disability culture) Work productively, drive engagement, and demonstrate presence as a member of a virtual team

Marks, B., & Ailey, S. A. (2014) White Paper on Inclusion of Students with Disabilities in Nursing Educational Programs. Sacramento, CA: California Committee on Employment of People with Disabilities (CCEPD).

Pre-Licensure BSN Program Course Offerings

NUS 211 Professionalism in Patient Centered Care (3 credits) (45 Clinical/Laboratory Hours; 30 Class Hours)

This course is designed to introduce the nursing major to professional practice with a focus on Patient Centered Care. The following core competencies are introduced: nursing knowledge, patient centered care, professionalism, leadership, system-based practice, informatics, therapeutic and interdisciplinary communication, teamwork and collaboration, safety, quality improvement and evidenced based practice. *Betty Neuman's Systems Model* is introduced as a system based framework for understanding the patient. The nursing process is introduced as a model of critical thinking. Students will complete clinical experiences focusing on selected competencies.

Prerequisites: PSY 201; SOC 201; PSY 217, BIO 212, BIO 213, CHM 110 or BIO 222.

NUS 212 Pathophysiology for Nursing (3 credits) (45 Class Hours)

This course is an introduction to the basic concepts of pathophysiology. Students examine the phenomena that produce alterations in human physiologic function and the resulting human response. Physiologic factors, as one system variable in *Betty Neuman Systems Model* are presented in context of the individual's lines of defense and resistance.

Prerequisites: BIO 212, BIO 213, CHM 110 or BIO 222

NUS 300 Fundamentals of Nursing (6) (90 Clinical Hours; 45 Lab Hours; 30 Class Hours)

This course builds upon NUS 211 *Professionalism in Patient Centered Care* as it continues the socialization process of the student to the role of the baccalaureate degree nurse in contemporary care systems. *Neuman's Systems Model* is introduced and used as an organizing framework. Emphasis is placed on use of the nursing process in identifying the physiological, psychological, sociocultural, developmental and spiritual variables of the client system. Therapeutic communication skills are built upon to focus on basic needs assessment of client systems experiencing stressors. Basic nursing skills are practiced in the nursing skills laboratory and in health care settings. Prerequisites NUS 211; NUS 212, CHM 110; BIO 222 Corequisites: NUS 305; NUS 309

NUS 305 Nursing Health Assessment (3) (45 Lab Hours; 30 Class Hours) This course is focused on the complete health assessment, the nursing process, and its relationship to the prevention and early detection of disease in patients across the life span. This course introduces processes of health assessment: interviewing, history-taking, and physical assessment.

Prerequisites: NUS 211; NUS 212, CHM 110; BIO

222 Corequisites: NUS 300; NUS 309

NUS 309 Pharmacology for Nursing (3 credits) (45 Class Hours)

This course introduces the pharmacotherapeutic aspects of nursing care and its support of evidenced-based findings to

improve patient care. The concepts of physiology, pathophysiology, chemistry, and nursing fundamentals are used to build a foundation for administering drug therapy to patients. Emphasis is on

principles of safe administration of medications and patient education for major drug classifications. The impact of technology, economic, and regulatory forces as well as collaboration with the health team are discussed. Ethical/legal and cultural considerations are explored across the lifespan.

Prerequisites NUS 211; NUS 212, CHM 110; BIO 222 Corequisites: NUS 300; NUS 305

NUS 307 Mental Health Nursing (5 credits) (90 Clinical/Labatory Hours; 45 Class Hours)

This course is focused on providing therapeutic nursing care when mental health alterations exist in individuals, families and/or groups. Specific psychiatric diagnoses are examined including, but not limited to the following: anxiety disorders, mood disorders, personality disorders, schizophrenia, organic mental disorders, somatoform disorders, substance related disorders, eating disorders, suicidal behavior, dissociative disorders, childhood and adolescent issues and violence/abuse. Current trends in nursing and research relating to mental health nursing are explored through informatics technology.

Prerequisites NUS 300; NUS 305, NUS 309 Corequisites NUS 308

NUS 308 Medical-Surgical Nursing (6) (90 Clinical/Labatory Hours; 60 Class Hours)

This course is an introduction to the study of adult client systems with acute and chronic alterations in wellness. The physiological, psychological, sociocultural, developmental, and spiritual variables are assessed to prioritize and implement nursing interventions to optimize client stability. *Neuman's Systems Model* and the nursing process are the framework for lecture, campus laboratories and clinical experiences in local acute care facilities. Prerequisites NUS 300; NUS 305, NUS 309; Corequisite NUS 307

NUS 314 Essentials of Nursing Research (3) (45 Class Hours)

This is an introductory research course is designed to assist the student to developing knowledge of nursing research as it applies to the professional discipline of nursing. Essentials of nursing research prepare students to become critical consumers of nursing research, utilize nursing research in the patient care setting and develop an understanding of the research process in evidence based practice. This course contains on-line components. Prerequisites NUS 300; NUS 305, NUS 309 plus BLP 250, JSS 250 or MTH 230.

NUS 401 Family Health Nursing (10) (180 Clinical/Labatoroy Hours; 90 Class Hours)

This course encompasses concepts, theories, principles and processes basic to the delivery of safe and quality nursing care of mother, children and families. Health promotion and preventive care of mothers with normal health conditions including curative and rehabilitative care to those with disturbances in reproductive health are explored. Further, nursing care of children in various stages of growth and development are included in this course. Prerequisites NUS 307; NUS 308, NUS 314

NUS 402 Community Health Nursing (5 credits) (45 Clinical Hours; 60 Class Hours)

This course focuses on care of the community as client. Theories and concepts related to nursing and public health sciences are presented with the framework of critical thinking and caring. Emphasis is placed on health promotion, risk reduction, and disease management across the lifespan in home and community settings. Current public health problems, epidemiology, trends in health care delivery, and community resources are examined. Students analyze the sociocultural, political, economic, ethical and environmental factors that influence community and global health, with emphasis on issues facing residents local to the student. Students provide nursing care for specific populations in selected structured and unstructured settings. Prerequisites NUS 307; NUS 308, NUS 314

NUS 412 Comprehensive Nursing (8) (225 Clinical/Labatory Hours; 45 Class Hours)

This course focuses on nursing care of individuals across the life span who are experiencing transitions in health requiring complex nursing judgment and interventions. The clinical practicum provides an opportunity to integrate learning within varied environments, including acute care settings and non-institutional settings in partnership with patients and other professionals. Students synthesize the Nurse of the Future Core competencies in their professional practice. Prerequisites NUS 401; NUS 402

NUS 413 Nursing Leadership (3) (45 Class Hours)

This course prepares the students to assume their nursing leadership and management roles with focus on their interactions with the health care team members in future work settings. It familiarizes the students with management theories, organizational behavioral theories and leadership styles that are relevant to the practice of nursing management. It explores the elements of the management process as well as change management strategies and their applications. It enhances students' leadership skills in maintaining best practices and standards of care. Health systems and clinical facilities are the framework used for the application of the theories and knowledge base included in this course. Prerequisite NUS 401; NUS 402

NUS 490 Senior Seminar in Nursing (3 credits) (45 Class Hours)

NUS 490 is designed to fulfill the fourth year requirements for the AMC Core Curriculum. The theme of the fourth year core is "Seeking Integration". NUS 490 is offered as a fourth year capstone seminar. This course integrates the learning outcomes of the General Education Core Curriculum, Nursing Program Learning outcomes and the Essentials of Baccalaureate Education for Professional Nursing Practice. Students are engaged in active learning through activities such as research article analysis, projects, service learning and/or indirect clinical. They will develop a comprehensive project based upon the MAP-IT Model, which is learned in the pre-requisite course NUS 408 Public Health Nursing. Through the MAP-IT Model students will gain indepth, first-hand knowledge and a greater understanding of the social and health issues, and existing health resources in their community, nationally and globally.

SCHOOL OF FIRE AND HEALTH SCIENCE

RN to BSN Completion Program for the Registered Nurse

Accredited by the Accreditation Commission for Education in Nursing 3343 Peachtree Road NE, Suite 500 Atlanta, GA 30326

Telephone: (404) 975-5000 Fax: (404) 975-5020 www.acenursing.org

In recognizing the unique learning needs of working nurses with multiple responsibilities in an age of technological advancement, the RN to BSN completion program is offered exclusively online. The contemporary RN to BSN online curriculum is designed to give Diploma and Associate Degree Nurses the foundation for advancing their professional nursing practice while giving credit for existing education and clinical expertise. Online RN to BSN courses are offered throughout the calendar year in 8 units. Registered nurses can complete the program in as little as 16 months, but have up to 3 years to complete the program.

Program Requirements

Students in the BSN completion program must have 120 credits to graduate. A minimum of 30 nursing credits are accepted in transfer from Diploma or Associate degree graduates. The College may accept up to 75 credits in transfer for prior college course work or 90 credits for applicants with a bachelor's degree. Prerequisite foundational courses in English composition and literature, basic sciences, social sciences and human sciences are required.

In addition to online nursing courses, College exploration courses required for the program are also offered online. College credit toward the BS in Nursing degree can be earned in the following ways:

- 1. Taking and passing courses at Anna Maria College: a minimum of 45 credits must be taken at Anna Maria College for a first bachelor's degree and 30 credits must be taken at Anna Maria College for a second bachelor's degree;
- 2. Transferring credits from another college;
- 3. Passing college level exams which have received a recommendation by the American Council on Education such as CLEP or Excelsior; or
- 4. Professional certification.

Further information for the RN to BSN program can be found online at http://online.annamaria.edu/

RN to BSN Course Offerings

33 Nursing Credits

- NUS 301 Professional Nursing
- NUS 304 Nursing Research: Applications to Practice
- NUS 320 Comprehensive Health Assessment
- NUS 400 Pathopharmacology for Nursing
- NUS 405 Leadership & Management in Nursing
- NUS 408 Public Health Nursing (Fulfills Global Global Dynamic requirement)
- NUS 421 Managing Resources within the Organization
- NUS 490 Senior Seminar I
- NUS 491 Senior Seminar II

One Nursing Elective

- NUS 310 Chronic Illness
- NUS 311 The Human Dilemma
- NUS 431 U.S. Nurse as an International Advocate

NUS 301

Professional Nursing (3)

This foundational course is designed to introduce students to concepts in professional nursing practice and to the Anna Maria College BSN nursing program. The course explores the components of professionalism, social responsibility and service in nursing practice, ethical issues in nursing, current health issues, legislative issues in health care, nursing theorists, with emphasis on Betty Neuman's Systems Model, and career planning. Using nursing informatics, oral and written communication skills and critical thinking are stressed. *Pre-requisites: Psychology, Sociology, Human Growth & Development, Eng Comp & Lit*

The Neuman Systems model is utilized as an organizing framework for completing comprehensive wellness assessments, health promotion activities, health education, and illness prevention. The relationship of the environment to health and the nurse's role as healer are integrated into health assessment, care planning, and health education. Students progress in the use of nursing informatics and knowledge of the professional literature relevant to health assessment, health promotion, and health education. Competencies in physical assessment, patient education, and oral and written communication are stressed.

NUS 304

Nursing Research: Applications to Clinical Practice (3)

This is an introductory nursing research course designed to prepare registered nurses to become critical consumers of nursing research, to utilize nursing research in practice, and to develop an understanding of the research process in preparation for graduate study. *Prerequisites: NUS301, Professional Writing and Statistics*.

NUS 320 - Comprehensive Health Assessment (3)

The Neuman Systems model is utilized as an organizing framework in completing comprehensive wellness assessments, health promotion activities, health education, and illness prevention. The relationship of the environment to health, the nurse's role as a healer, and the use of the fine arts in health promotion are integrated into health assessment, care planning, and health education. Students' progress in the use of nursing informatics and knowledge of the professional literature relevant to health assessment, health promotion, and health education. Competencies in physical assessment, patient education, and oral and written communication are stressed.

NUS 400 Pathopharmacology for Nursing (3)

Students will study pathophysiological and pharmacologic concepts used in nursing practice and required for understanding major health issues occurring across the lifespan. Emphasis is placed on understanding the etiology, pathogenesis, clinical presentation, implications for treatment, and pharmacologic management of various pathophysiological signs and symptoms. Pharmacologic modes of treatment of selected major health problems are examined and discussed using a prototype model.

Prerequisite NUS 301, A&P I & II, Micro, Chem

NUS 405 Leadership and Management in Nursing (3)

This course focuses on leadership styles and models, mentorship, media relations, the nurse's role in the development of health care policy, and the development of leadership skills. Students continue to explore professional growth through narrative and self-analysis. *Prerequisite: NUS 301; Professional Writing.*

NUS 408 Public Health Nursing (3)

This course focuses on public and population-centered health care of the community as client. Theories and concepts related to nursing and public health sciences are presented within the framework of critical thinking and caring. Emphasis is placed on health promotion, risk reduction, and disease management across the lifespan in home and community settings using the Neuman Systems and MAP-IT models. Current national and global public/population health problems, epidemiology, trends in the United States health care delivery, and community resources are examined. Students will have an indirect clinical experience with the opportunity to engage with clients and interprofessional health care teams providing care across the health continuum. Students analyze the sociocultural, political, economic, ethical and environmental factors that influence local, national and global health. *Prerequisite: NUS 301, NUS 302*

NUS 421 Managing Resources within the organization (3)

This course explores the concepts and practices of excellence in nursing management within the health care system. The following topic will be discussed: organizational behavior with in the human resource management, and a nurse manager effectively employs financial analysis and decision making to effectively and safely manage care within the health care organization.

NUS 490 Senior Seminar I (1 Credit Clinical, 2 Credits Lecture)

NUS 490 is designed to fulfill the fourth year requirements for the AMC Core Curriculum. The theme of the fourth year core is "Seeking Integration". NUS 490 is offered as a fourth year capstone seminar. This course integrates the learning outcomes of the General Education Core Curriculum, Nursing Program Learning outcomes and the Essentials of Baccalaureate Education for Professional Nursing Practice. Students are engaged in active learning through activities such as research article analysis, projects, service learning and/or indirect clinical. They will develop a comprehensive project based upon the MAP-IT Model, which is learned in the pre-requisite course NUS 408 Public Health Nursing. Through the MAP-IT Model students will gain indepth, first-hand knowledge and a greater understanding of the social and health issues, and existing health resources in their community, nationally and globally. *Prerequisite: NUS 408*

NUS 491 Senior Seminar II

Building on the Comprehensive Community Assessment completed in NUS 408 Public Health Nursing students will gain in-depth, first-hand knowledge and a greater understanding of the social and health issues in their community, and existing services to alleviate these issues. Students will develop a project based on the Neuman Systems Model to address the identified need. *Prerequisite NUS* 408. NUS 490

RN to BSN Electives

NUS 310 Chronic Illness (3)

This course explores ways of mediating the impact of chronic illness on the chronically ill person, the family/caregiver, the health care provider and the health system. Concepts of chronicity, wellness and illness roles, stigma, body image, powerlessness and empowerment are examined. Coping with pain, social isolation, altered mobility, fatigue and sexuality are discussed.

NUS 311 The Human Dilemma: Dealing with Grief and Loss (3)

This course explores the concepts of grief and suffering, across the spectrum from every day crises to dealing with death and dying.

NUS 315 Integrative Approaches to Healthcare (3)

Nurses as a professional group are an integral component for improving the quality of health care at local, organizational, state, national and international levels. Students will gain an understanding of specific international health issue and how the nursing profession advocates for change in health care delivery. Student will examine how the US nursing as a profession has influenced international nursing practice. They will learn how coordination and communication is integral when providing interprofessional and international health care. Gaining an understanding of nurses' role in improving national and international public and healthcare policies. Their responsibility as a health care advocates is explored in relation to the political arena as a US citizen and in international collaboration.

NUS 431 U.S. Nurse as an International Advocate (3)

Nurses as a professional group are an integral component for improving the quality of health care at local, organizational, state, national and international levels. Students will gain an understanding of specific international health issue and how the nursing profession advocates for change in health care delivery. Student will examine how the US nursing as a profession has influenced international nursing practice. They will learn how coordination and communication is integral when providing interprofessional and international health care. Gaining an understanding of nurses' role in improving national and international public and healthcare policies. Their responsibility as a health care advocates is explored in relation to the political arena as a US citizen and in international collaboration.

Course Number	a Maria College Nursing Degree Requirements Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	Completed
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG102 (by placement only) ENG103	Freshman Composition(minimum grade of "C+" required)	
ENG104	Writing Through Literature (minimum grade of "C+" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor) Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)minimum grade of "C" required	
QK	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	I
EC		
EC	Explorations in Western Cultures and History (consult advisor)	
	Explorations in Societies of the World (minimum grade of "C" required)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Nursing Prerequisite Requirements	
CHM110	Introduction to Chemistry (minimum grade of "C+" required)	
BIO212	Anatomy and Physiology I (minimum grade of "C+" required)	
BIO213	Anatomy and Physiology II (prereq: BIO212, min grade of "C+" required)	
BIO222	Microbiology (minimum grade of "C+" required)	
JSS250/BLP250	Applied Statistics (meets QR requirement)(minimum grade of "C" required)	
PSY201	Introduction to Psychology (minimum grade of "C" required)	
PSY217	Human Lifespan Development (minimum grade of "C" required)	
SOC201	Introduction to Sociology (minimum grade of "C" required, EC in Societies	
	of the World)	
Nursin	g Courses(minimum grade of "C+" required for all nursing courses)	
NUS211 (SO year)	Professionalism in Patient Centered Care (prerequisite: BIO212 and BIO213)	
NUS212 (SO year)	Pathophysiology for Nursing (prerequisite: BIO212 and BIO213)	
NUS300 (JR year)	Fundamentals of Nursing (prerequisite: NUS211, NUS212)	
NUS305 (JR year)	Nursing Health Assessment (prerequisite: NUS211, NUS212)	
NUS309 (JR year)	Pharmacology for Nursing (prerequisite: NUS211, NUS212)	
NUS307 (JR year)	Mental Health Nursing (prerequisite: NUS300, NUS305, NUS309)	
NUS308 (JR year)	Medical Surgical Nursing (prerequisite: NUS300, NUS305, NUS309)	
NUS314 (JR year)	Essentials of Nursing Research (prerequisite: NUS300, NUS305, NUS300,	
3 /	course meets the EC in Writing for Career and Creativity)	
NUS401 (SR year)	Family Health Nursing (prerequisite: NUS307, NUS308, NUS314)	
NUS402 (SR year)	Community Health Nursing (prerequisite: NUS307, NUS308, NUS314, EC in	
(2) • • • • • • • • • • • • • • • • • •	Global Dynamics)	
NUS412 (SR year)	Comprehensive Nursing (prerequisite: NUS401, NUS402)	
NUS413 (SR year)	Nursing Leadership (prerequisite: NUS401, NUS402)	
NUS 490	Senson Bension in presequisme (NOS401, NOS402)	11

^{*}Minimal Cumulative GPA of 2.5 is required to maintain eligibility in the Nursing program

^{*}Nursing students are permitted to re-take two separate required prerequisite science courses (BIO212, BIO213, BIO222, CHM110) one time each and maintain eligibility within the program. Students may not retake the same pre-requisite science course three times or retake three separate required pre-requisite science courses. A minimum grade of "C+" is required.

^{**}All pre and co-requisite courses and nursing courses must be taken as scheduled in the Anna Maria College Pre-Licensure BSN curriculum plan. Progression in nursing courses/program only occurs when pre-requisites and/or co requisites as scheduled have been completed.

^{*}All NUS courses require a minimum grade of C+ for successful completion. Students are permitted to retake one NUS course one time.

* Stanardized testing, e.g.. ATI (Assement Technologies Institute) is utilized within the nursing program to assist in student learning.

^{*}Please refer to the Nursing Student Handbook for all program policies and procedures

SCHOOL OF FIRE AND HEALTH SCIENCE

Paramedic Science

Requirements Credits

General Education Requirements: 52

Paramedicine Core: 59 (71 if entering without EMT-B)

Elective Credits: 9

In addition to the General Education Requirements, students who are enrolled in the B.S. in Paramedic Science program must successfully complete the following courses. A grade of at least a C+ is required in each of the required laboratory science courses (BIO 103, BIO 212, BIO 213, CHM 110).

- BIO 103 General Biology I (with lab) (4)
- BIO 212 Anatomy & Physiology I (with lab) (4)
- BIO 213 Anatomy & Physiology II (with lab) (4)
- CHM 110 General Chemistry I (with lab) (4)
- PSY 201 Introduction to Psychology (3)

Program Goals

- To prepare the student for state and national credentials as a paramedic;
- To build awareness and understanding of the role of the paramedic in medical and emergency services teams;
- To provide a well-rounded educational experience that provides strong career preparation in a liberal arts context;
- To instill the values of the college in AMC-educated practitioners of advanced emergency medical care.

Required EMS courses

Students must earn a nationally-recognized EMT-B and AHA BLS CPR certification before progressing to the required courses in the Paramedic Science major. An EMT-B course is offered on the Anna Maria College campus every academic semester. Students taking the EMT-B course at Anna Maria College earn 8 college credits. The EMT-B course is offered during the Summer when there is sufficient enrollment.

Course descriptions and goals for required Paramedic Science courses

Students must achieve a curriculum grade point average (CGPA) of B- in all required Paramedic Science courses and must pass all labs, clinical and field experiences to remain in the Paramedic program.

Requirements for progression to paramedic clinical and field experiences

EMT-B certification - Students must earn EMT-B certification before progressing to the required Paramedic Science courses in the major. The EMT-B course required for certification is offered on the Anna Maria campus every semester (EMS 220, 8 credits). The Massachusetts state practical exam also is offered on campus. Alternatively, students may earn the EMT-B certification outside the AMC program, but academic credit for study conducted elsewhere depends on a number of factors, as determined by a formal transcript review. Students are encouraged to accrue significant experience at the EMT-B level before undertaking the practicum courses EMS 496 and EMS 498. While enrolled, all students must maintain a current American Heart Association BLS CPR card.

Prior to advancing to Clinical and Field placements, all students must possess a current American Heart Association certification in Advanced Cardiac Life Support (ACLS)

Overall grade point average

Students in the Paramedic Science major are expected to maintain overall high academic standards. A Cumulative Grade Point Average (CGPA) of 2.5 or higher is required to remain in good standing in the program. This average includes courses in the General Education Requirements, courses in the major, and any electives. In addition, there are specific grade requirements for particular courses within the Paramedic Science program, as described in the following sections. Minimum grades in program courses:

Students must achieve a grade of C+ or higher in all required laboratory science courses (BIO 103, BIO 212, BIO 213, and CHM 110). Paramedic Science students may repeat any of these courses only once in the effort to achieve the required grade. Students who present transfer credits for these courses also must have achieved a grade of C+ or higher.

Students must achieve a CGPA of B- in all required Paramedic Science courses in order to advance to EMS 496 or EMS 498. In addition, a grade of at least B- is required in each of the following courses: EMS 240, EMS 270, EMS 290, EMS 300, EMS 360, and EMS 380. Courses may be repeated only once in the effort to achieve the required grades. All practical skills in each EMS course must also be passed to advance to clinical and field experiences.

Overall grade point average

Students in the Paramedic Science major are expected to maintain overall high academic standards. A Cumulative Grade Point Average (CGPA) of 2.5 or higher is required to remain in good standing in the program. This average includes courses in the Core Curriculum, courses in the major, and any electives. In addition, there are specific grade requirements for particular courses within the Paramedic Science program, as described in the following sections.

Minimum grades in program courses:

Students must achieve a grade of C+ or higher in all required laboratory science courses (BIO 103, BIO 212, BIO 213, and CHM 110). Paramedic Science students may repeat any of these courses only once in the effort to achieve the required grade. Students who present transfer credits for these courses also must have achieved a grade of C+ or higher.

Students must achieve a CGPA of B- or higher in all required Paramedic Science courses in order to advance to EMS 496 or EMS 498. In addition, a grade of B- or higher is required in each of these courses, individually: EMS 240, EMS 300, and EMS 360. Each practical skill in EMS 240 and EMS 300 also must be passed to advance to clinical and field experiences.

Paramedic Science Course Descriptions

EMS 240 –Introduction to Paramedic Studies (3)

This course introduces the practical skills required for paramedic certification. Students will engage in patient interviews, physical exams and form diagnostic impressions and care plans in a simulated environment. Students will learn and practice skills including intravenous therapy, respiratory management and EKG acquisition, recognition and interpretation.

EMS 270 Patient Assessment and Medical Emergencies in Advanced EMS with lab (4)

This course covers patient assessment techniques and is required for paramedic certification. Topics include initial assessment, medical/trauma history, field impression, complete physical exam process, on-going assessment, and documentation skills. Upon completion of this course, students should be able to collect data, report data, utilize basic communication skills, and recognize life threatening emergencies.

EMS 290 Pharmacology in Advanced EMS with lab (4)

This course introduces the fundamental principles of pharmacology and medication administration. Topics include terminology, pharmacokinetics, pharmacodynamics, weights, measures, drug calculations, and administration routes. Emphasis is placed upon action and use of medications most commonly encountered in the treatment of the chronically and acutely ill. Upon completion of this course, students will be able to accurately calculate drug dosages, properly administer medications, and demonstrate general knowledge of pharmacology.

EMS 300 -- Lifespan Issues and Special Populations in Advanced EMS (4)

This course covers medical, ethical and legal issues, and the spectrum of age-specific emergencies from conception through death. Topics include OB/GYN, neonatal, pediatric and geriatric emergencies.

EMS 360 Cardiology in Advanced with lab EMS (4)

This course studies cardiovascular emergencies and includes an overview of anatomy and physiology, pathophysiology, rhythm interpretation, cardiac pharmacology, and patient treatment. Upon completion of this course, students will be able to recognize cardiac emergencies, treat cardiac emergencies, interpret 4-lead and 12-lead EKGs, and certify for Advanced Cardiac Life Support.

EMS 380 Trauma and Advanced EMS with lab (4)

This course provides an in-depth study of trauma including pharmacological interventions for conditions frequently encountered in the pre-hospital setting. Topics will include hemorrhage control; shock; burns; and trauma to the head, spine, soft tissues, and thoracic, abdominal, and musculoskeletal areas. Upon completion of this course, students will be able to recognize traumatic injuries, treat traumatic injuries, correct life threatening conditions, and certify in Pre- hospital trauma life support.

EMS 490 Senior Seminar (3)

An interdisciplinary capstone seminar in Paramedicine Studies that will provide the student with the opportunity to select and explore, with the aid of an instructor, special topics that integrate the course content presented throughout the Paramedic Studies sequence of prehospital medicine.

EMS 492 Concepts and Practical Review in Advanced EMS (3)

EMS 496 Paramedic Field Placement (4)

EMS 498 Paramedic Clinical Placement (4)

Fire Science (Degree Completion - Continuing Education only)

Bachelor of Science in Fire Science

The degree completion fire science program at Anna Maria College is designed for individuals who are employed or seeking employment in fields related to emergency services. This comprehensive program integrates liberal arts education and strong career preparation. The curriculum is operationally focused and reflects the knowledge, skills, and abilities outlined within National Fire Academy and the Fire and Emergency Services Higher Education (FESHE) Model Curriculum along with the Officer Development Handbook from the International Association of Fire Chiefs. Strong emphasis is placed on the dynamic aspects of public sector emergency services leadership and administration. The fire science program is taught by experienced emergency services professionals who are distinguished leaders and educators in emergency services.

The goal of the program is to produce a well-rounded emergency services professional who has the necessary knowledge, training, and certifications to have a competitive edge in obtaining professional emergency service employment.

Curriculum

General requirements

Continuing education students in Fire Science may enter this program with the transfer of 60 credits earned in a relevant program at an accredited college or university. Once accepted, students will take the required 18 courses and two electives as outlined in the course catalog. Majors in Fire Science also take courses in Leadership, Applications for Fire Research, and Analytical Approaches for Public Fire Protection in order to develop skills that will enhance their understanding of the major.

A Bachelor degree requires 120 credits, completion of the College General Education Requirements, and the program requirements.

Fire Science

Requirements	(transfer)	60 (credits)
Required Curric	culum	54
Electives		6
Total		120

Fire Science Course Offerings

FRS 302 Fire and Emergency Services Administration (3)

This course is designed to be a progressive primer for students who want more knowledge about fire and emergency services administration. The course demonstrates the importance of the following skills necessary to manage and lead a fire and emergency services department through the changes and challenges of the 21st century: persuasion and influence, accountable budgeting, anticipation of challenges and the need for change, and using specific management tools for analyzing and solving problems. A central part of the course focuses on how the leadership of a fire and emergency services department develops internal and external cooperation to create a coordinated approach to achieving the department's mission.

FRS 304 Fire Investigation (3)

This course is intended to provide the student with the fundamentals and technical knowledge needed for proper fire scene interpretations including recognizing and conducting investigations of origin and cause, scene security, motives of the fire setter, and types of fire causes. In addition, the student will be provided with advanced technical knowledge of the rule of law, fire scene analysis, fire behavior, evidence collection and preservation, scene documentation, and case preparation and testifying. Prerequisite: FRS 205

FRS 307 Applications for Fire Research (3)

This course presents the basic principles of research and methodology for analyzing current fire-related research. The course also provides a framework for conducting and evaluating independent research in the following areas: fire dynamics, fire test standards and codes, fire safety, fire modeling, structural fire safety, life safety, firefighter health and safety, automatic detection and suppression, transportation fire hazards, risk analysis and loss control, fire service applied research and new trends in fire research.

FRS 309 Analytical Approaches to Public Fire Protection (3)

This course examines the tools and techniques of rational decision making in Fire and Emergency Services agencies including data collection, statistics, probability, decision analysis, utility modeling, resource allocation, and cost-benefit analysis.

FRS 317 Legal Aspects of Emergency Services (3)

This course introduces the federal, state, and local laws that regulate emergency services, the national standards influencing

lessons learned to enhance the student's experience. Case studies and exercises are utilized.

FRS 321 Incident Command for Emergency Services (3)

This course provides the student with the information necessary to operate effectively in an incident command system at any type of incident. It will cover ICS, NIMS and lessons learned to enhance the student's experience. Case studies and exercises will be utilized.

FRS 326 Personnel Management for Fire & Emergency Services (3)

This course examines relationships and issues in personnel administration and human resource development within the context of fire-related organizations, including personnel management, organizational development, productivity, recruitment and selection, performance management systems, discipline and collective bargaining.

FRS 341 Fire Prevention Organization & Management (3)

This course examines the factors that shape fire risk and the tools for fire prevention, including risk reduction education, codes and standards, inspection and plans reviews, fire investigation, research, master planning, and various types of influences and strategies.

FRS 351 Disaster Planning & Control (3)

This course examines concepts and principles of community risk assessment, planning, and response to fires and natural and man-made disasters, including civil disturbances, terrorist's threats/incidents, hazardous materials incidents, mass casualty events, and earthquakes. Standard strategies and organizational frameworks are reviewed, including NIMS/ICS, mutual aid and automatic response, training and preparedness, communications and disaster mitigation and recovery. Prerequisite: FRS 321

FRS 365 Fire Related Human Behavior (3)

Students learn about how humans respond to fire and how that knowledge has been integrated into life safety systems design and development. Students examine research on human behavior, systems models, life safety education and building design to determine interactions among these factors in emergency situations. Students develop an understanding that best practices in building life safety systems combine knowledge of psychology and sociology joined with engineering and education to produce the best possible

outcomes in terms of human survivability in the event of an emergency.

FRS 404 Fire Investigation & Analysis (3)

This course examines the technical, investigative, legal, and social aspects of arson, including principles of incendiary fire analysis and detection, environmental and psychological factors of arson, legal considerations, and intervention and mitigation strategies. Prerequisite: FRS 304.

FRS 415 Political & Legal Foundations for Fire Protection (3)

This course examines the legal aspects of the fire service and the political and social impacts of legal issues. This course contains a review of the American legal system and in-depth coverage of legal and political issues involving employment and personnel matters, administrative and operational matters, planning and code enforcement, and legislative and political processes with regard to the fire service. Prerequisite: FRS 317

FRS 420 Management of Emergency Medical Services (3)

Introduces students to the distinct aspects of Emergency Medical Services management. Topics include liability, medical control, revenue development, quality of patient care, and communicable disease management.

FRS 465 Community Risk Reduction for Fire & Emergency Services (3)

This course provides a theoretical framework for the understanding of the ethical, sociological, organizational, political, and legal components of community risk reduction. Students apply the knowledge and methodologies to the development of a comprehensive community risk reduction plan. Prerequisite: FRS 365

Fourth year seminars

The fourth year Core seminars are structured as a capstone experience under the theme "Seeking Integration". They provide an opportunity for all students to participate in an interdisciplinary seminar that integrates background in their major field of study with the skills and knowledge acquired throughout the General Education Requirements.

FRS 496 Guided Course-Guided Course (3)

FRS 499 Internship (variable)

Emergency Medical Services Administration

(EMSA)

Emergency Medical Services Administration (EMSA) Online Bachelor Degree

The EMSA is designed for the working emergency responders, currently certified or licensed paramedics, EMT's, Fire and Police with a convenient pathway to degree completion. This program focuses on evidenced- based leadership and management skills for point of service care delivery within the emerging field of "pre-hospital healthcare."

Requirements

General Education Requirements 18 credits

Degree 10

Electives 12

Required Courses

- BLP 250 Applied Statistics (3)
- **■** EMS 302 Emergency Services Management (3)
- **EMS** 306 Health Informatics (3)
- EMS 307 Applications for Emergency Services Research
 (3)
- EMS 317 Legal Aspects of Emergency Services
- EMS 326 Human Resource Management for Emergency Services
- **≤** EMS 425 Emergency Services Budgeting and Finance (3)
- EMS 430 Emerging Topics in Pre-Hospital Care
- EMS 436 Critical Incident Stress for Emergency Services
 (3)
- **■** EMS 440 International Comparative Pre-Hospital Care (3)
- EMS 470 EMS System Design (3)

EMS 302 – Emergency Services Management (3)

This course is designed to be a progressive primer for students who want more knowledge about emergency services management. The course demonstrates the importance of the following skills necessary to effectively manage in an emergency services organization through the changes and challenges of the 21st century

EMS 306 – Health Informatics (3)

In this course students will learn to integrate health care practices with computer technology and information science to identify, gather, process, and manage information. Technology-

based health applications that support clinical, administrative, research and educational decision making are emphasized.

EMS 307 – Applications for Emergency Services Research (3)

This course examines the basic principles of research and methodology for analyzing current emergency services research. The course also provides a framework for conducting and evaluating independent research utilizing a variety of basic research

EMS 317 Political and Legal Foundations of Emergency Services (3)

This course introduces the federal, state, and local laws that regulate emergency services, the national standards influencing emergency services, issues related to standard of care, and tort liability law. Relevant court cases provide examples.

EMS 326 Human Resource Management for Emergency Services (3)

This course is designed to be a progressive primer for students who want more knowledge about human resources management as it pertains to emergency services. The course demonstrates the importance of skills necessary to manage human resources in an emergency services organization.

EMS 402 - Emergency Services, Leadership & Administration

Being a leader in any organization today requires special knowledge, skills and abilities. This course deals with Adaptive Leadership and how to apply these contemporary skills in today's Emergency Services organization. Change is occurring at an ever increasing rate and it takes effective leadership to move the organization in the direction of this change while maintaining harmony with the employees, providing the service that is demanded by those we serve and living within the budget that is provided

EMS 425 – Emergency Services Budgeting and Finance (3)

This course is designed to provide an overview of the budgeting and financing process for emergency services organizations. The course will discuss basics of types of budgets, budget construction, and budget prioritization. The overarching goal is to give prospective emergency services managers the basic information necessary to navigate a (public or private sector) emergency services organizational budget.

EMS 430 – Emerging Concepts in Pre-Hospital Care (3)

This course will address contemporary and emerging topics, debates, and concerns in the field of pre-hospital care. The content will change from time to time to reflect the most pressing and topical issues.

EMS 436 Critical Incident Stress Management for Emergency Services (3)

The course introduces the student to the multiple-faceted area of interpersonal relations and mental health crisis management for emergency services personnel. Topics include crisis intervention, critical incident stress, post-traumatic stress disorder, conflict resolution, and professional relationships.

EMS 440 – International / Comparative Pre-Hospital Care (3 Credits)

This course will consider and contrast service delivery models in various countries using Emergency Medical Services in the U. S. as the basis for comparison. The course will discuss how and why pre-hospital care in the U. S. and other countries worldwide and how they took similar and contrasting approaches to the same fundamental problem; the delivery of care to sick and injured. The focus will be on the study and analysis other EMS models, funding structures and health care philosophies we can better understand and critique America's pre-hospital care system and the place of EMS organizations within.

EMS 470 – EMS System Design

This course discusses the principles for organizational deign of an effective pre-hospital service delivery system and includes organization structure, funding, deployment strategies and delivery systems (public, private, fire based, third service, etc.) focus on the managerial level of a prehospital medical care delivery system.

Anna	Anna Maria College Fire Science Degree Requirements			
Course Number	Course Name	Semester Completed		
AMC100	First-Year Experience (minimum grade of "C" required)	1		
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)			
ENG103	Freshman Composition(minimum grade of "C" required)			
ENG104	Writing Through Literature (minimum grade of "C" required)			
PHL110	Introduction to Philosophy			
THE210	Introduction to Theology (prerequisite: PHL110)			
490	Senior Seminar (prerequisite: 90 credits earned)			
Language I	Global Language I (consult advisor)			
Language II	Global Language II (consult advisor)			
QR	Quantitative Reasoning (FRS309)			
	Explorations Courses			
EC	Explorations in Natural Sciences (consult advisor)			
EC	Explorations in Western Cultures and History (consult advisor)			
EC	Explorations in Societies of the World (consult advisor)			
EC	Explorations in Creativity and Imagination (consult advisor)			
EC	Explorations in United States in the World (consult advisor)			
EC	Explorations in Global Dynamics (consult advisor)			
EC	Explorations in Writing for Career and Creativity (consult advisor)			
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)			
	Major Requirements*			
BLP110	Leadership			
FRS103	Fire Behavior and Combustion (meets EC in Natural Sciences)			
FRS104	Principles of Emergency Services			
FRS107	Fundamentals of Fire Prevention			
FRS112	Fire Protection Hydraulics and Water Supply			
FRS203	Fire Protection Systems			
FRS205	Building Construction and Fire Prevention			
FRS307	Applications for Fire Research			
FRS309	Analytical Approaches to Public Fire Protection (QR)			
FRS3/400	Fire Science Elective**			
FRS3/400	Fire Science Elective**			
FRS3/400	Fire Science Elective**			
FRS3/400	Fire Science Elective**			
FRS3/400	Fire Science Elective**			
FRS3/400	Fire Science Elective**			
FRS491	Senior Seminar II: Fire Department Role in Disasters (prereq: 90 credits)			
EMS220	EMT – Basic (Required for all FS students in Frosh/Soph yrs)*			

- *Some major requirements can be applied to explorations course requirements
- *Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation
- *EMS220 EMT-Basic offered fall, spring, and summer. This course is an 8-credit course that prepares students for licensure. Students must earn a minimum grade of a C+ (77) in order to sit for the licensure exam. Class includes lecture meetings during the week and Saturday lab hours.
- *Students may receive elective credits for course taken through certified Fire Academies (Typically their Fire I and Fire II). Official transcripts must be provided to the Anna Maria College Registrar's Office and students are charged a fee per credit awarded**
- Fire Science upper level electives may be taken from the following: **FRS302, FRS304, FRS317, FRS321, FRS326, FRS341, FRS355, FRS360, FRS365, FRS404, FRS415, FRS420, FRS436, FRS455, FRS460, FRS465

Course Number	Course Name	Semester Completed
AMC100	First-Year Experience (minimum grade of "C" required)	Completed
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG102 (by placement only) ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
VII.	Quantitative reasoning (consut auvisor)	
	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
	Major Requirements*	1
BLP110	Leadership I	
PSY201/SOC201	Introduction to Psychology or Introduction to Sociology (SOC201 EC in	
	Societies of the World)	
PSY217/PSY207/PSY215/	Students select one course from this group	
SWK348 or HCS201		
BIO115	Medical Terminology	
BIO130	Nutrition and Health (EC in Natural Sciences)	
BIO370	Cancer, Environment, and Workplace	
HDS315	Family & Community Relationships	
HCS200	Health Education and Promotion Strategies	
HCS201	Geriatrics and Elder Sensitivity	
HCS202	Cultural Diversity in Health	
HCS301	Patient Advocacy and Outreach	
HCS302	Chronic Disease and Compliance	
HCS303	Health Infomatics, Data Entry, and Documentation	
HCS401	Navigating Qualified Health Plans	
HCS390	Field Experience I	
HCS490	Field Experience II	
HCC400	Medical Interpretation Certification Option	1
HCS499	Medical Interpreter Certificate	
	Elective	
	Elective	
	Elective	
	Elective	I

^{*}Some major requirements can be applied to explorations course requirements
*Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

Anna Maria College Health Sciences Degree Requirements			
Course Number	Course Name	Semester Completed	
AMC100	First-Year Experience (minimum grade of "C" required)	1	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)		
ENG103	Freshman Composition(minimum grade of "C" required)		
ENG104	Writing Through Literature (minimum grade of "C" required)		
PHL110	Introduction to Philosophy		
THE210	Introduction to Theology (prerequisite: PHL110)		
490	Senior Seminar (prerequisite: 90 credits earned)		
Language I	Global Language I (consult advisor)		
Language II	Global Language II (consult advisor)		
QR	Quantitative Reasoning (consult advisor)		
	Explorations Courses		
EC	Explorations in Natural Sciences (consult advisor)		
EC	Explorations in Western Cultures and History (consult advisor)		
EC	Explorations in Societies of the World (consult advisor)		
EC	Explorations in Creativity and Imagination (consult advisor)		
EC	Explorations in United States in the World (consult advisor)		
EC	Explorations in Global Dynamics (consult advisor)		
EC	Explorations in Writing for Career and Creativity (consult advisor)		
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)		
	Major Requirements*		
BIO103	General Biology		
BIO212	Human Anatomy & Physiology I (minimum grade of "C" required)		
BIO213	Human Anatomy & Physiology II (Prereq: BIO212, grade of "C" required)		
BIO222	Microbiology (minimum grade of "C" required)		
CHM110	General Chemistry I (minimum grade of "C" required)		
CHM111	General Chemistry II (Prerequisite: CHM110)		
BIO402	Genetics		
BIO406	Principles of Epidemiology (EC Global Dynamics)		
BIO408	Toxicology		
3/400	Upper Level School Elective		
3/400	Upper Level School Elective		
3/400	Upper Level School Elective		
PSY201	Introduction to Psychology		
PSY217	Human Lifespan Development		
SOC201	Introduction to Sociology (EC Societies of the World)		
MTH230	Foundation of Probability and Statistics (QR)		

^{*}Some major requirements can be applied to explorations course requirements

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

^{*}All students should consult academic advisor regarding appropriate electives and/or necessary courses through HECCMA (Higher Education Consortium of Central Massachusetts) based on individual career goals within the health field

^{**}Students considering internal transfer application to the Nursing program should consult their advisor regarding appropriate dates, deadlines, and requirements

Anna Maria College Health Sciences – Pre-Pharmacy Track Degree Requirements			
Course Number	Course Name	Completed	
AMC100	First-Year Experience (minimum grade of "C" required)		
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)		
ENG103	Freshman Composition(minimum grade of "C" required)		
ENG104	Writing Through Literature (minimum grade of "C" required)		
PHL110	Introduction to Philosophy		
THE210	Introduction to Theology (prerequisite: PHL110)		
490	Senior Seminar (prerequisite: 90 credits earned)		
Language I	Global Language I (consult advisor)		
Language II	Global Language II (consult advisor)		
QR	Quantitative Reasoning (consult advisor)		
	Explorations Courses		
EC	Explorations in Natural Sciences (consult advisor)		
EC	Explorations in Western Cultures and History (consult advisor)		
EC	Explorations in Societies of the World (consult advisor)		
EC	Explorations in Creativity and Imagination (consult advisor)		
EC	Explorations in United States in the World (consult advisor)		
EC	Explorations in Global Dynamics (consult advisor)		
EC	Explorations in Writing for Career and Creativity (consult advisor)		
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)		
	Major Requirements*		
BIO103	General Biology		
BIO212	Human Anatomy & Physiology I (minimum grade of "C" required)		
BIO213	Human Anatomy & Physiology II (Prereq: BIO212, grade of "C" required)		
BIO222	Microbiology (minimum grade of "C" required)		
CHM110	General Chemistry I (minimum grade of "C" required)		
CHM111	General Chemistry II (Prerequisite: CHM110)		
CHM	Organic Chemistry I (HECCMA course)		
CHM	Organic Chemistry II (HECCMA course)		
BIO402	Genetics		
BIO406	Principles of Epidemiology (EC Global Dynamics)		
BIO408	Toxicology		
BIO	Cell Biology (HECCMA course)		
PHY	General College Physics (HECCMA course)		
ECO200	Microeconomics		
PSY201	Introduction to Psychology		
PSY217	Human Lifespan Development		
SOC201	Introduction to Sociology (EC Societies of the World)		
MTH230	Foundation of Probability and Statistics (QR)		
MTH	Calculus I (HECCMA course)		

^{*}Some major requirements can be applied to explorations course requirements

- 1. Completion of all prerequisite coursework
- 2. Competitive scores on the Pharmacy College Admission Test (PCAT)
- 3. Exemplary academic performance typically defined as a cumulative GPA of 3.5 or above in undergraduate program
- 4. Successful interview with the institution

^{*}Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation

^{*}All students should consult their faculty advisor regarding appropriate electives and/or necessary cross-registered courses through HECCMA (Higher Education Consortium of Central Massachusetts) based on individual career goals within the health field

^{*}Graduate programs in Pharmacy often look for the following:

^{*}Please consult Anna Maria College articulation agreements for additional options for pre-pharmacy students

Course Number	Course Name	Semester
		Completed
AMC100	First-Year Experience (minimum grade of "C" required)	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)	
ENG103	Freshman Composition(minimum grade of "C" required)	
ENG104	Writing Through Literature (minimum grade of "C" required)	
PHL110	Introduction to Philosophy	
THE210	Introduction to Theology (prerequisite: PHL110)	
490	Senior Seminar (prerequisite: 90 credits earned)	
Language I	Global Language I (consult advisor)	
Language II	Global Language II (consult advisor)	
QR	Quantitative Reasoning (consult advisor)	
-	Explorations Courses	
EC	Explorations in Natural Sciences (consult advisor)	
EC	Explorations in Western Cultures and History (consult advisor)	
EC	Explorations in Societies of the World (consult advisor)	
EC	Explorations in Creativity and Imagination (consult advisor)	
EC	Explorations in United States in the World (consult advisor)	
EC	Explorations in Global Dynamics (consult advisor)	
EC	Explorations in Writing for Career and Creativity (consult advisor)	
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)	
LC	Nursing Prerequisite Requirements	
CHM110	General Chemistry (minimum grade of "C" required)	
BIO212	Anatomy and Physiology I (minimum grade of "C" required)	
BIO213	Anatomy and Physiology I (minimum grade of "C" required) Anatomy and Physiology II (prereq: BIO212, min grade of "C" required)	
BIO222	Microbiology (minimum grade of "C" required)	
MTH230/JSS250/BLP250	Foundations of Statistics and Probability (QR)	
PSY201		
PSY217	Introduction to Psychology (minimum grade of "C" required)	
SOC201	Human Lifespan Development (minimum grade of "C" required) Introduction to Sociology (minimum grade of "C" required, EC in Societies	
SOC201	of the World)	
	Nursing Courses	
NUS211 (SO year)	Professionalism in Patient Centered Care (prerequisite: BIO212 and BIO213)	
NUS212 (SO year)	Pathophysiology for Nursing (prerequisite: BIO212 and BIO213)	
NUS300 (JR year)	Fundamentals of Nursing (prerequisite: NUS211, NUS212)	
NUS305 (JR year)	Nursing Health Assessment (prerequisite: NUS211, NUS212)	
NUS307 (JR year)	Psychiatric Nursing (prerequisite: NUS300, NUS305, NUS300)	
NUS308 (JR year)	Medical Surgical Nursing (prerequisite: NUS300, NUS305, NUS300)	
NUS309 (JR year)	Pharmacology for Nursing (prerequisite: NUS211, NUS212)	
NUS314 (JR year)	Essentials of Nursing Research (prerequisite: NUS300, NUS305, NUS300,	
1103314 (JK year)	course meets the EC in Writing for Career and Creativity)	
NUS401 (SR year)	Family Health Nursing (prerequisite: NUS307, NUS308, NUS314)	
	Community Health Nursing (prerequisite: NUS307, NUS308, NUS314, EC in	
NUS402 (SR year)	Global Dynamics)	
NUS412 (SR year)	Comprehensive Nursing (prerequisite: NUS401, NUS402)	
NUS413 (SR year)	Nursing Leadership (prerequisite: NUS401, NUS402)	
TTODATO (DIC year)	Traising Boudership (prorequisite, 1705701, 1705702)	+

- *Cumulative GPA of 2.33 required to maintain eligibility in the Nursing program
- *Nursing students are permitted to re-take two separate required prerequisite science courses (BIO212, BIO213, BIO222, CHM110) one time each and maintain eligibility within the program. Students may not retake the same pre-requisite science course three times or retake three separate required pre-requisite science courses
- *All NUS courses require a minimum grade of C+ for successful completion. Students are permitted to retake two separate NUS courses one time each and maintain eligibility in the program.
- *Please refer to the Nursing Student Handbook for all program policies and procedures

Anna Maria College Paramedic Science Degree Requirements			
Course Number	Course Name	Semester Completed	
AMC100	First-Year Experience (minimum grade of "C" required)	1	
ENG102 (by placement only)	Development Writing (minimum grade of "C" required)		
ENG103	Freshman Composition(minimum grade of "C" required)		
ENG104	Writing Through Literature (minimum grade of "C" required)		
PHL110	Introduction to Philosophy		
THE210	Introduction to Theology (prerequisite: PHL110)		
490	Senior Seminar (prerequisite: 90 credits earned)		
Language I	Global Language I (consult advisor)		
Language II	Global Language II (consult advisor)		
QR	Quantitative Reasoning (consult advisor)		
	Explorations Courses	_	
EC	Explorations in Natural Sciences (consult Advisor)		
EC	Explorations in Western Cultures and History (consult advisor)		
EC	Explorations in Societies of the World (consult advisor)		
EC	Explorations in Creativity and Imagination (consult advisor)		
EC	Explorations in United States in the World (consult advisor)		
EC	Explorations in Global Dynamics (consult advisor)		
EC	Explorations in Writing for Career and Creativity (consult advisor)		
EC	EC in Catholic Worldview (prerequisite: PHL110, THE210, consult advisor)		
	Major Requirements*		
BIO103	General Biology (min grade of C+ required)		
BIO212	Anatomy & Physiology I (min grade of C+ required)		
BIO213	Anatomy & Physiology II (prerequisite: BIO212, min grade of C+ required)		
CHM110	General Chemistry (min grade of C+ required)		
PSY201	Introduction to Psychology		
EMS220	EMT-Basic (min grade of C+ necessary to sit for certification exam)		
EMS240	Introducation to Paramedic Studies		
EMS270	Patient Assessment in Advanced EMS		
EMS290	Pharmacology in Advanced EMS		
EMS300	Lifespan Issues and Special Populations in EMS		
EMS360	Cardiology in Advanced EMS		
EMS380	Trauma in Advanced EMS		
77.79.49.6			
EMS496	Clinical Experience (300 Hours)		
EMS498	Field Experience (300 Hours)		

- **★** *Some major requirements can be applied to explorations course requirements
- *Additional General Electives may be required in order to earn the minimum number of credits necessary for graduation
- *EMS220 EMT-Basic offered fall, spring, and summer. This course is an 8-credit course that prepares students for licensure. Students must earn a minimum grade of a C+ (77) in order to sit for the licensure exam. Class includes lecture meetings during the week and Saturday lab hours.
- *Minimum grade of B- required for successful completion of all EMS required courses.

Accreditations & Memberships

Anna Maria College was established in 1946 pursuant to authority granted in Articles of Incorporation under the laws of the Commonwealth of Massachusetts and is empowered to grant degrees.

The New England Association of Schools and College

The New England Association of Schools and Colleges, Inc. (NEASC) is one of six nationally recognized accrediting associations in the United States and is the official accrediting agency for Divisions and colleges in the six New England states. Institutional membership in the NEASC indicates that a school or college has been carefully evaluated and found to meet standards agreed upon by qualified educators.

Anna Maria College is accredited by:

The New England Association of Schools and Colleges, Inc. The Council on Social Work Education Accreditation Commission for Education in Nursing

Anna Maria College programs are approved by:

The Board of Regents of Higher Education – programs for veterans

The Massachusetts Department of Higher Education for participation in the Police Career Incentive Pay Program

The Massachusetts Department of Elementary and Secondary Education—teacher licensure preparation in visual art, early childhood, elementary education and moderate disabilities. The National Association for Music Therapy, Inc.

Anna Maria College is a member of:

The Academy of Criminal Justice Sciences

The Accreditation Commission for Education in Nursing The American Assembly of Collegiate Divisions of Business The American Art Therapy Association

The American Association of Colleges of Nursing The American Association for Paralegal Education The American Library Association

The American Music Therapy Association The American Society of Criminology

The Association for Supervision and Curriculum Development The Association of American Colleges and Universities

The Association of Catholic Colleges and Universities The Association of College Research Libraries

The Association of Collegiate Registrars and Admissions Officers

The Association of Governing Boards

The Association of Independent Colleges and Universities of Massachusetts

The Association of Independent Liberal Arts Colleges for Teacher Education

The Catholic Library Association

The College Entrance Examination Board

The Council of Independent Colleges

The Colleges of Worcester Consortium

The Commonwealth Coast Conference

The Council for Adult and Experiential Learning The Council for Exceptional Children

The Eastern Collegiate Athletic Conference The International Reading Association

The Massachusetts Association of Colleges of Teacher Education

The Massachusetts Association of Colleges of Nursing

The Massachusetts Association for Intercollegiate Athletics for Women

The Massachusetts/Rhode Island League for Nursing

The Massachusetts Association of Criminal Justice Educators The National Accrediting Agency for Clinical Laboratory Sciences

The National Art Education Association The National Association for Music Therapy

The National Association for the Education of Young Children The National Association of Independent Colleges and Universities

The National Association of Divisions of Art and Design The National Association of Divisions of Music

The National Association of Student Personnel Administrators The National Collegiate Athletic Association

The National Commission on Accreditation The National Council of Teachers of English The National Council on Social Work Education

The National Fire & Emergency Services Higher Education Program

The National Middle Division Association

The National Science Teachers Association

The New England Association of Collegiate Registrars and Admissions Officers

The New England College Athletic Conference

The New England League of Middle Divisions

The New England Organization for Nursing

The Northeastern Association of Criminal Justice Sciences

Graduate Studies

Graduate Programs

Moderate Disabilities (Prek-8; 5-12)

Master of Business Administration
Advanced Certificate in Business
Master of Arts in Counseling Psychology
Master of Science in Criminal Justice
Master of Science in Industrial
Organizational Psychology
Master of Education with concentrations in
Preparation for Initial Teacher Licensure:
Early Childhood: Teacher of Students with and without
Disabilities (Pre K-2) †
Elementary (1-6) †

Certificate of Advanced Graduate Study – Please click here for a complete list of programs. http://www.annamaria.edu/academics

Master of Interdisciplinary Studies*
Master of Public Administration
Certificate in Victim Studies
Certificate of Homeland Security
Certificate in Industrial Organizational Psychology

Graduate Certificate in Emergency Management

*The Master of Interdisciplinary Studies program in the Division of Graduate Studies and Continuing Education offers students a means of combining graduate study in two or more selected disciplines. It is intended for students who wish to pursue a well-defined interdisciplinary program rather than a specialization in a single traditional discipline. The program offers a variety of opportunities for self-designed study devised by mutual consultation between the student and appropriate faculty. Please contact the appropriate program director(s) for additional information.

Graduate Admission Criteria

Applications to a graduate program are accepted throughout the academic year and will be reviewed by the admissions' committee and the Associate Dean of Graduate Studies and Continuing Education. Admission into a graduate program is both competitive and fair. Applications are reviewed for completeness based on the totality of the applicant's background. Adhering to the adult principle of removing barriers to accessibility, Anna Maria College believes in establishing a seamless admission process which focuses on prior academic success, personal statements about your interest in the program, and supportive letters of recommendations.

*To be considered for admission and matriculation into a Graduate Program, a potential student must apply for a degree or certificate by completing the following requirements:

- Provide evidence of an earned undergraduate degree from a regionally accredited United States college or university, or an equivalent degree from a nationally accredited institution outside the United States.
- 2. Submit two (2) professional references that support your candidacy to do graduate work.
- 3. Possess a cumulative grade point average (GPA) of 2.7 and an undergraduate record that demonstrates your ability to be successful in graduate studies.
- 4. Provide, in writing, a 500-word personal statement that demonstrates your commitment to the graduate studies and reflects your writing skills.
- 5. Submit a resume.
- 6. Submit a non-refundable deposit of \$100
- 7. Submit TOEFL 565 (PBT); 225 (CBT); or 85 (IBT) along with other required documents.
- ** Although <u>not</u> required for admission, standardized testing such as MAT, GRE, or GMAT scores may be submitted for additional consideration.

To be considered for admission and matriculation into a **Certificate of Advanced Graduate Study**, a potential student must apply for a degree or certificate by completing the following requirements:

- 1. A letter of intent.
- 2. Evidence of a master's degree from an accredited degree-granting institution in the areas of the CAGS program or closely related field.
- 3. Submit two (2) reference letters, at least one (1) of which must be at a graduate school from which the applicant received the master's degree (please provide all contact information).

Applications must also include the following:

- 1. A completed application form.
- 2. Nonrefundable application fee (\$40).
- 3. Official transcripts from prior accredited institutions.

Once submitted, all application files become a permanent and confidential record of the College and are not returned. All applications must be completed within one year of initial submission.

*Please note: there may be special admission criteria for a specific program of study. All applicants are encouraged to review criteria listed under each program of study.

Acceptance into a Program of Study

Matriculation

If accepted into the Division of Graduate Studies and Continuing Education, a program of study or, map, will be developed for each student and may include any transfer credits. Along with a program of study map, an acceptance letter will be sent to the student from the Program Director/Dean. The acceptance letter indicates that a student has been matriculated into a graduate program or certificate, as well as accepted into the College. A matriculated (fully or conditionally) student is one that has been formally admitted to the College based on the recommendation of the admissions' committee to the Program Director/Dean. A matriculated student can pursue a program of study on a full-time or part-time basis.

Non-Matriculated and Conditionally Matriculated Status

Conditionally matriculated students must complete the conditions outlined in the acceptance letter before fully matriculating into a master's program. Generally, this means that a student must complete certain prescribed coursework, with a specific grade.

Non-matriculated students are those who want to enroll in a graduate course prior to applying or in the process of applying for a master's program. Non-matriculated students may enroll, with permission of the director/dean for no more than two courses (6 credits). These credits may be applied towards a degree or certificate program once a student is accepted although courses taken as a non-matriculated student does not guarantee admission into a master's program.

Enrollment Status

Graduate students may enroll in courses either on a full-time or part-time basis. Full-time enrollment is at least 6 credits for traditional semester students; three (3) credits per session for accelerated 8-week courses, and no more than four courses (12 credits) each semester. Part-time enrollment is no more than five (5) credits per semester. All graduate courses are three (3) credits unless otherwise stated in the course description.

Interviews

Applicants who do not meet the minimum requirements of the Division of Graduate Studies and Continuing Education may be required to interview with a member of the Division's faculty or staff.

Continuous Enrollment and Time Limit

Graduate students are expected to work diligently towards the completion of their program of study by maintaining continuous enrollment throughout the academic year. If withdrawn for an extended period of time, a student may be required to reapply for admission. It is important that you contact your program director if you are withdrawn from either the program or the College. In most cases, master's coursework must be completed within (6) years of matriculation

Thesis Registration

Thesis is a significant undertaking and should only be registered for in a semester when the student is able to commit the time and effort required to complete the Thesis. In the event that the student is unable to complete the Thesis in the semester of registration they may petition for an Incomplete. A grade of "I"

Graduate Studies

(Incomplete) is assigned when the student is making good progress on the thesis, but is not finished within the initial semester the credits were taken. Students with an "I" grade must register for one credit of Continued Registration (fee required) for **one** 15-week semester (the spring or fall immediately following initial Thesis registration). This one-credit registration provides graduate students full access to campus resources including library privileges, email, faculty support, and access to student labs. Students will not be granted a second continued registration.

Additionally, students must complete their thesis within the time limit allowed for earning their degree (6 years from matriculation). Requests for an Incomplete Grade for Thesis must be made through petition to the Vice President for Academic Affairs. The program director will work with the student to petition for an incomplete grade.

Leave of Absence Policy During Thesis Registration

At any time during the thesis process (during the first semester or during a Continued Registration semester) a student may request a leave of absence in order to stop the clock on their thesis. A leave of absence is only granted for serious personal or health reasons. To apply for a leave of absence a student must submit a written request to the graduate program director containing a detailed petition stating the reasons for the leave and a copy of the work to date that has been signed by the supervisor. A student may request a leave of absence for a maximum of 6 months. When the student is ready to return and complete the thesis/research project the student must contact the program director, in order to receive approval restart and to reregister the thesis.

Leave of Absence

It is not uncommon for an adult student to be unable to enroll in coursework due to personal or medical reasons. If a student knows of a reason to be withdrawn for more than two (2) consecutive semesters, a leave absence must be requested from theprogram director. The request must be in writing and approved by the program director. It is important to consult your program director who can best advise you about your enrollment status.

Withdrawals

A graduate student who wishes to withdraw from an oncampus, online or hybrid course prior to the completion of the class must submit a written request to the Division of Graduate Studies and Continuing Education. Once approved, the withdrawal will appear on the student's official transcript as a "W". The Withdrawal period is stipulated in the academic calendar for each semester. Ceasing to attend classes or notifying the instructor does not constitute and official withdrawal. A student who fails to properly withdraw from a class will receive a grade of "F" for the course.

Student Initiated: When a student initiates a withdrawal from coursework in progress for either personal or academic reasons (in order to obtain a non-punitive "W" grade and any pro-rated financial refund), a withdrawn notification must be submitted to the Division of Graduate Studies and Continuing Education. Students should refer to the College's financial aid section of the catalog to determine the appropriate refund, if any, prior to withdrawing.

<u>College Initiated</u>: A graduate student may be administratively withdrawn from the college for a variety of reasons including but not limited to code of conduct violations, financial, violations of policy and procedures, attendance policies, and academic sanctions.

Transfer Credits**

Accepted and matriculated students may petition the Program Director's to transfer up to two courses (6 credits) into a graduate program based on the following conditions:

- 1. Courses fit an appropriate requirement or elective in the program.
- 2. The grade earned for the transfer credit is "B" or better.
- The credits were earned from a regionally accredited institution.
- 4. Generally, the credits were earned within seven years of the petition. Mid-career students in 30 credit programs may only transfer a maximum of six (6) credits

Students seeking to earn a second graduate degree at Anna Maria College may transfer up to three courses (nine credits) of

coursework taken at AMC towards their second degree, provided one course is PHL 600, Ethical Theory, and the additional two courses have Program Director approval.

Through the Fifth Year Option at the College, advanced undergraduate students may take up to three courses (nine credits) of graduate coursework, with Dean/Program Director approval, to be applied to both their undergraduate and graduate program.

Total credits transferred into any graduate program may not exceed nine credits.

**Please note: There may be special transfer criteria for a specific program of study. All applicants are encouraged to contact his/her program director.

Academic Policies

Registration Policies

In order to remain "active" at the College, a student must be registered for a course. Students can register online through our published information found on our graduate admissions webpage at the College's website: www.annamaria.edu.

Faculty must report any student who attends classes but is not on the official class roster as these students do not constitute an official registration. Students cannot register for any class that has met two or more times without permission of the director/dean and/or faculty. The College reserves the right to modify its master course offerings and/or cancel under-enrolled course. Only students who have been cleared by the Business Office.

Financial Aid Office and Registrar's office can registrar for classes.

Attendance

The College tracks class participation for all students registered for either on-campus or online courses of any type. It is the expectation that graduate students will attend and participate in all classes and engage in the course content. A student's class syllabus, published by the faculty may establish attendance policies and certain criteria for engaged participation.

Administrative Withdrawals

If a student wishes to withdraw from the College, he/she must notify the Registrar in writing. Regular non-attendance, non-participation (including online courses) and misconduct can be subject to administrative withdrawal from the College. In such cases a grade of W will be assigned to the effective classes. Online students should contact the Director of *Online Programs* if they wish to withdraw.

Code of Conduct

The Anna Maria College Community upholds and supports a Code of Conduct that is both responsible and ethical in keeping with values set forth by the Mission of the College. The Code of Conduct refers to a student's behavior and actions on issues of academic honesty, respect and courtesy, plagiarism*, and violations of confidentiality. A member of the College community may report, in writing, failure to adhere to the Anna Maria College Code of Conduct to the appropriate program director. Decisions by the program director, regarding action to be taken may be appealed, in writing, within four (4) weeks, to the Associate Vice President for Academic Affairs whose decision is final.

A student dismissed for academic or discipline reasons shall not be eligible to apply for readmission to any course or program at Anna Maria College until a minimum of one (1) semester has elapsed, excluding summer sessions. A student who wishes to be considered for readmissions must submit a letter of petition to the Associate Vice President who shall consult with the appropriate program director. The student will be notified by the Associate Vice President if readmission is approved.

*Intentional or accidental plagiarism in an academic exercise, which includes:

- 1. Direct or literal copying of a source without proper attribution.
- 2. Paraphrasing of a source without proper attribution.
- 3. Resubmission of one's work in another academic exercise without the knowledge of both instructors.
- 4. Submission of another's work in whole or part with intent to deceive.

Satisfactory Academic Progress (SAP)

All graduate students must maintain satisfactory academic progress to remain eligible for financial aid compliance, to complete their program of study within the specified time period, and to maintain the required grade point average (GPA). To be eligible for financial aid, a student's progress will be monitored for minimum standards of compliance. If this minimum is not met, the student is not eligible for financial aid; however, the student may appeal to the Director of Financial Aid based on any mitigating circumstances (see financial aid guidelines for eligibility qualifications). The Registrar's Office, along with the Associate Vice President's office in Academic Affairs is responsible for monitoring academic standards for both full-time and part-time graduate students as well as satisfactory academic progress.

Graduate Studies

Grading Policy

A	4.0	quality points per credit
A-	3.7	quality points per credit
B+	3.3	quality points per credit
В	3.0	quality points per credit
B-	2.7	quality points per credit
C+	2.3	quality points per credit
C	2.0	quality points per credit
F	0.0	Failing grade
W		Withdrawn grade
I		Incomplete grade

Grade Review - Resolution

Any request by a student for a review of a semester grade must be in writing which addresses the calculation of the final grade and not the faculty's evaluation of the student's work. Students should first attempt to resolve all grading issues with their instructor. If no resolution is found, students can pursue the following process:

- 1. Submit, within 30 days after the end of course, a written request for grade review to instructor, program director and associate vice president.
- 2. Within 20 days, the instructor provides a review and evaluation of the grade(s) for all requirements in the syllabus including assignments, tests and examination to the student.
- 3. If the student is unsatisfied with this review, the case is presented to the graduate program director for review within 10 days (if the instructor is the program director, the appeal is forwarded to the associate vie president directly). Within 10 days, either the program director or associate vice president with review the matter and respond directly to the student. A final appeal may be made to the Vice President for Academic Affairs (VPAA) whose decision is final.

Academic Sanctions - Probation, Dismissal, Repeat Courses

All students eligible for a graduate degree or certificate must achieve an average of 3.0 or "B" (based on a 4.0 scale) in all course requirements established by the Schools. Any graduate student who fails a course must take the same course or an equivalent (as determined by the program director) again. If a student's CGPA falls below 3.0 in any given semester, the

student will be placed on academic probation. Students who remain on academic probation for two consecutive semesters may be subject to dismissal from the College. A student is allowed to repeat a course once but cannot repeat more than three (3) courses throughout the program. An appeal of a dismissal must be made to the VPAA (or Associate Vice President) within 30 days of the date of the dismissal.

Institutional Review Board - (IRB)

In concert with the U.S. Department of Health and Human Services and its Office of Human Research Protections which regulates research involving both human and animal subjects by higher educational institutions, Anna Maria College supports regulations to ensure the ethical treatment of research subjects being conducted by either faculty, staff, or students. In establishing the IRB at Anna Maria College, the College provides assurances that research subjects are not subjected to any unnecessary or undue physical, mental, and legal risks, and that research participants are informed and *not* coerced into participating in the research.

Graduation Requirements

All students are encouraged to review the degree requirements for graduation, which are listed under the programs section in this catalog.

It is the responsibility of every student who is approaching graduation to notify the Registrar's Office of the completion of all academic requirements. To do so, the student must complete the **Intent to Graduate Form.** This form is available in the

Registrar's Office and online on the Anna Maria College homepage. The form, which must be accompanied by the required graduation fee, should be submitted to the Registrar's Office. Deadlines for submitting the **Intent to Graduate Form** can be found on the

Registrar's Office page on the Anna Maria College website.

In keeping with the College's mission, the Division of Graduate Studies and Continuing Education requires all graduate students to take PHL600, Ethical Theory or an equivalent course as designated through their major. This requirement may be waived only if the student has taken a course in general ethics focusing on Judeo-Christian traditions, and taught by the Department of Philosophy.

<u>PHL600 Ethical Theory</u>: This course examines the intellectual and theoretical perspectives that inform ethical theory and practice within the Judeo-Christian and liberal arts traditions. Specific attention is given to the significance of the dialogue between faith and reason in the development of ethical theory from the ancient period through the present.

Administrative Policies

Religious Observances

Section 2B of Chapter 151 C of the General Laws of Massachusetts, as amended, quoted below:

Any student in an educational or vocational training institution, other than a religious or denominational educational or vocational training institution, who is unable, because of his/her religious beliefs, to attend classes or to participate in any examination, study or work requirement on a particular day shall be excused from any such examination or study or work requirement and shall be provided with an opportunity to make up such examination, study, or work requirement which he/she may have missed because of such absence on any particular day; provided;, however, that such makeup examination or work shall not create an unreasonable burden upon such school. No fees of any kind shall be charged by the institution for making available to the said student such opportunity. No Adverse or prejudicial effects shall result to any student because of his/her availing himself/herself of the provisions of this section.

Students who wish to exercise their right under this law may make an application in writing to the Vice President of Academic Affairs (VPAA) for an excused absence within 15 calendar days after the day of commencement of classes each semester or five working days before the day of the religious observance if the observance comes within 15 days after the day of commencement of classes. The applicant must name in the application the religious observance, the religion encouraging the observance, and the exact period that the absence will cover. In order for the request to be honored, not only must it be presented within the designated time span, but the religion in question must be recognized by the United States Internal Revenue Service as one that is eligible for tax exemption under federal law. The VPAA will determine whether the given religion is so recognized. If the religion does not qualify under this definition, the request will be denied. Additionally, the VPAA will determine whether or not any make up examination or work will place an "unreasonable burden" upon the institution. If in the judgment of the VPAA the terms of the request place an unreasonable burden on the institution, the request will be denied. If the student's request is approved by the VPAA, the student and the instructors of each of the student's

classes will be notified of the decision by the VPAA's office within five working days after the receipt of the request. If the request is denied, the denial, accompanied by the reason therefore, will be sent to the student by the VPAA's office within five working days after the receipt of the request.

Email Policy

It is the policy of the IT department at Anna Maria College that only the *amcat.edu* account is used for student academic and business electronic communications. All official electronic communication initiated by College offices for students are sent to students' College email accounts. This applies to all students.

It is important that students check their Anna Maria College Web mail often. Students who need help with the log-in should contact the IT department at itsupport@annamaria.edu.

Cancellation of classes

Cancellation of classes, delayed College openings, or information relating to other College activities due to severe weather conditions will be announced through a variety of venues. The notices will include delays, all day and/or evening cancellations for various campus sites, including

Worcester. The Anna Maria College alert system includes emails and texts. To sign up for these alerts, please contact mmiers@annamaria.edu. The Anna Maria College Website:

www.annamaria.edu will also post cancellation and other delay information. Other sources include:

<u>Radio stations</u>: Television stations:

WBZ (AM1030) WBZ TV: Channel 4 WSRS (FM 96) WCVB TV: Channel 5 WSRS (FM 96) WHDH TV: Channel 7

FOX News

Confidentiality of Records

Anna Maria College complies with the requirement set out in the Family Educational Rights and Privacy Act of 1974 as amended (PL 93-380, Section 438, the General Education Provisions Act).

Copies of the policy are available from the Registrar's Office and on-line at the College's website.

Online Studies

Online education classes are asynchronous, interactive learning sessions and are not correspondence or self-paced.

Although only a portion of a student's grades are tied to discussion, participation is **mandatory**. Students must attend class (defined as logging in to the course and interacting as stipulated, posting questions, thoughts, or homework assignments) during the first weekand in each following week, students must interact on at least **Four (4) separate days unless otherwise stated**. The Credit Hour Policy requires that every one credit equals one hour of instruction or online work and two hours of work outside of class for each 15-week period/semester. As students plan their time each week they should expect to spend approximately one hour in the online classroom and two hours per week on coursework outside of the classroom for every one hour spent in the online classroom. Coursework can include reading, viewing PowerPoints, watching videos, completing assignments, working on projects, writing essays, etc. For example, a 15 week, three credit online course, would require 9 hours of time per week.

Extended absences, defined as failure to post in discussions for more than five days, must be coordinated with the instructor. Students who fail to coordinate any such absence with the instructor, or who fail to withdraw from the course in accordance with the online school's official withdrawal policy will be graded appropriately.

Your instructor's role in this class is to provide you with a theoretical framework, activities, and assignments to utilize in developing understandings, knowledge, and skills. While your instructor cares about your success and what you learn in class, you are responsible for participating in and learning from the activities provided. Your instructor will make him or herself accessible for discussion and feedback often, as needed. You are also encouraged to consider your fellow students as equally valuable resources for learning.

Failure to participate during the first week of the course (12:00 a.m. Monday through 11:59 p.m. Sunday) will result in automatic withdrawal.

- Participation is defined as posting in a discussion board, and an assignment submission.
- Students who do not participate during the first week forfeit their rights to be reinstated into the course.

A complete outline of specific policies and procedures will be given to all students who enroll in an *Online Studies* course. Please contact our Director of *Online Programs* at 508-849-3355 for more information.

Finances and Financial Aid

Business Affairs Office

Telephone: 508-849-3425

Fax: 508-849-3229

Financial Aid Office

Phone: 508-849-3366

Fax: 508-849-3735

E-mail: finaid@annamaria.edu

Finances

Anna Maria College strives to provide a quality education that is accessible to a diverse population. The Board of Trustees approves tuition and fees on an annual basis. A statement of tuition and fees is published on an annual basis and is available from the Office of Business Affairs.

Tuition and Fees for 2017-2018

Application fee	\$40		
On-ground Graduate Tuition	\$1755/per 3 credit course		
On-line Graduate Tuition	\$2,055/per 3 credit course		
Cont. Ed. Undergraduate Tuition	\$1260/ per 3 credit course		
On-line Undergraduate Tuition	\$1230/ per 3 credit course		
On-line RN-BSN Tuition	\$1530/per 3 credit course		
Credential fee*	\$105		
Cap and Gown	\$35		
Transcript fee	\$7.50		
Rush / Priority	\$9.50		
Returned checks	\$35		
Late payment fee 1% of outstanding balance/month			
T	Φ. F. F.		

Late registration fee \$55 Comprehensive exam fee \$70

Class audit fee: \$105/per credit

Payment

Tuition fees, and all other charges are payable on or before the first week of class. Any outstanding balance is subject to a monthly late charge of 1% of the outstanding balance per month.

The Business Office accepts only cash and check payments on campus. Checks should be made payable to Anna Maria College. If a check is returned unpaid, the student's account will be assessed a \$35 fee. The fee must be paid along with any unpaid tuition. The College is not responsible for notifying students of returned checks.

Credit, debit card (Visa, Discover, American Express, and MasterCard) and electronic payments (ACH) must be made online through the College's vendor *Cashnet*. There is no charge for this service.

If a student's account becomes delinquent, the student cannot receive grades, transcripts, or a diploma. For immediate settlement of a delinquent account, a certified bank check, or cash payment must be presented. If other forms of payment are used to settle a delinquent account, there is a waiting period of seven business days before grades, transcripts, or diplomas can be released.

The College reserves the right to forward delinquent accounts to a collection agency. Students are responsible for all legal and other costs incurred on their account as a result of collection.

Refund of Tuition and Fees

To qualify for a refund, a student who withdraws from a course must do so in writing to the Registrar's Office. A student who does not submit a written statement of withdrawal is not officially withdrawn from a course even if the student stopped attending the course. The student is responsible for paying all tuition and applicable late payment charges. Please contact the Office of Business Affairs at (508) 849-3425 for information about the deadlines for refund levels for withdrawal in the traditional or accelerated semester. There is also a financial aid refund policy for students who withdraw from courses, which is detailed in the Financial Aid section of this catalog.

A student who at any time during the first half of the semester or session is forced to withdraw from a course because of a permanent business transfer out of the Massachusetts area (this applies to on-ground students only) or for serious medical reasons may be eligible for a pro-rated refund of tuition. Written substantiation by the employer in the case of a job transfer or by the attending physician in the case of illness must be presented at the time of withdrawal. The Office of Business Affairs will review the paperwork and grant refunds as warranted.

^{*}Must be paid at the time of submission of Intent to Graduate Form

Graduate Studies

Refund Schedule

Traditional 15-week semester

Withdrawal prior to second class meeting: 100% Withdrawal prior to third class meeting: 60% Withdrawal prior to fourth class meeting: 40% Withdrawal after the fourth class meeting: No Refund

Accelerated 8-week semester

Withdrawal during the first week of class: 100% Withdrawal after the first week of class: No Refund

Refunds will be paid through the Business Office within 30 days of receipt of the official withdrawal information from the Registrar's.

Financial Aid

Financial aid is available to graduate students who are matriculated and enrolled at least halftime (three credits per semester). Students must file the Free Application for Federal Aid (FAFSA) and the Anna Maria College Financial Aid Application. The Anna Maria Financial Aid Application is available online at www.annamaria.edu. The FAFSA is also available online at www.fafsa.ed.gov.

Financial aid is available for graduate students in the form of Federal Stafford Student Loans or private education loans. Although loans are the only form of financial aid offered by Anna Maria College to its graduate students, there are many grants and scholarships from outside sources for which graduates students may qualify. The Internet has many sites that feature information about additional education funding for graduate students. Some popular sites are www.fastweb.com and www.finaid.org. Public libraries are also a valuable resource for locating alternative funding sources for graduate study.

Federal Loans

As of July 1, 2012, a graduate student may only qualify for a Federal Unsubsidized Stafford Loan. The Unsubsidized Stafford Loan is NOT need-based and begins to build interest when the funds are disbursed to the student's account. Students receiving a loan on their financial aid award letter do not need to return the

signed award letter to initiate the loan process. The Financial Aid Office must be notified only if the student would like to increase, decrease or cancel the loans.

First-time borrowers at Anna Maria College must also complete a Direct Loan Stafford Loan Master Promissory Note and Entrance Interview Form before the Stafford Loan can be processed. The Entrance Interview Form explains the borrower's rights and responsibilities. Electronic Funds Transfer (EFT) applies the funds directly from the lender to the student's account.

Federal Unsubsidized Stafford Loan

The Federal Unsubsidized Loan is a non-need based, low-interest, long-term educational loan. Options for repayment include interest-only payments while enrolled, interest-and-principal payments while enrolled, or interest-and-principal payment deferred until six months after enrollment ceases or drops below half-time. Interest begins accruing once the lender disburses the loan. Financing ranges up to \$20,500 per academic year, (amount is limited by the financial aid budget for each student). Refer to the previous paragraph for processing information.

Other Loan Options

Anna Maria College accepts private loan programs that are offered by lending institutions. A list of possible programs is available under the Financing Options section of the Financial Aid website. Students interested in alternative loans should contact the Financial Aid Office for more information.

Veterans Benefits

Anna Maria College is approved by the Board of Regents of Higher Education for the purpose of training veterans and other eligible persons. Veterans who are eligible to receive educational benefits should consult the College VA representative in the Registrar's Office for specific details about application and enrollment certification. Changes in enrollment status should be promptly reported to the College VA representative at (508) 849-3401.

National Guard Assistance

Members of the National Guard may qualify for the statesponsored assistance program. Students interested in this benefit should contact their unit commander to obtain a Notice of Basic Eligibility.

Satisfactory Academic Progress (SAP)

Federal regulations mandate that students who receive financial aid must meet certain qualitative and quantitative standards in order to continue being eligible to receive financial aid funds. Academic progress will be evaluated annually in June. All degree-seeking students who do not meet the following levels will be placed on Financial Aid Suspension and will be ineligible for financial aid.

Cumulative GPA: 3.0

Credits Completed: 67% of credits attempted

Appeals

Students who have been placed on Financial Aid Suspension have the right to appeal this suspension in writing within 10 days of the notification. The appeal should state what mitigating circumstances, if any, were present that caused the student's cumulative GPA to fall below 3.0 or kept them from earning the required percentage of credits. Mitigating circumstances that will be considered include illness, injury, and death in the family or other special circumstances. If a student's appeal is approved, the aid will be reinstated for one semester. At the end of that semester, the student's cumulative GPA and number of credits earned will be reevaluated. If they are not at the required level, the student will not be eligible for any financial aid assistance other than a student alternative loan that does not require a satisfactory academic progress component.

Other Academic Elements

Certain elements affect the academic progress evaluation:

<u>Failed grades</u> are counted both in the qualitative and quantitative calculations of Satisfactory Academic Progress (S.A.P).

<u>Withdrawals</u> are not factored into the cumulative GPA, but ARE counted toward the number of credits attempted.

<u>Incompletes</u> do affect the qualitative or quantitative measurements. Once the incomplete is replaced with a grade, students may request that the Financial Aid Office re-evaluate the cumulative G.P.A. again. This is not automatic and students must request a revaluation.

Repeated courses stay on the student's record. If a student fails a course and then repeats it, the better of the two grades is factored into the GPA but all of the credits are counted towards the quantitative portion of the S.A.P.

<u>Transfer credits</u> are NOT included in determining the cumulative GPA, but ARE counted toward the number of credits earned. Change of program will affect SAP. All classes previously taken will be counted in determining cumulative GPA and in number of credits earned.

Withdrawal from Anna Maria College for a period of time and then returning is not sufficient to regain financial aid. The student has to make Satisfactory Academic Progress before he or she can regain eligibility for financial aid. If a student has attended another college in his or her time away from Anna Maria College and has made S.A.P. at the other college, then the student can appeal the Financial Aid Suspension.

Financial Aid Withdrawal and Refund Policy

The Withdrawal and Refund Policy for financial aid is different than the general Anna Maria College Withdrawal and Refund Policy used by the Business Office. Students with financial aid are subject to both refund policies. The Financial Aid Office recalculates federal financial aid eligibility for students who withdraw, drop out, or are dismissed prior to completing 60% of a semester. The recalculation determines the amount of federal aid the student has "earned" by determining how many calendar days the student has been enrolled. This is based on the date of official withdrawal received by the Registrar's office. If no such official withdrawal is received, then the financial aid office may use the midpoint of the term.

If the percent of the term completed is 60% more, then the student is said to have earned 100% of his federal aid. Unearned aid is returned to the federal government*. Earned aid is applied to the student's tuition balance, which is determined by the Anna Maria College Withdrawal and Refund Policy.

Attendance Verification

The Department of Education requires that schools verify that a student is actively engaged academically in every class after the last day to drop/add before any financial aid can be disbursed to the student's account. Faculty will take attendance for each class at the beginning of each semester.

Disbursement of Financial Aid

For all accelerated classes, Session I and Session II of each semester are combined to make one full semester. The Financial Aid Office must verify enrollment and academic participation in

Graduate Studies

BOTH Session I and Session II before ANY financial aid will be disbursed to a student's account. Even if a student is only attending one session, verification of both must be completed before disbursement. Please plan your finances accordingly.

Financial Aid Budget

Students may request in writing, an increase in the financial aid budget for the following items:

- **■** Food up to \$1000 per semester
- Rent- up to \$2000 per semester (must verify amount of rent or mortgage payment per month)

NOTE: An increase in the financial aid budget may not mean there are additional Federal Loans funds to cover the increase in the budget. Students may need to apply for student alternative loans to cover the additional costs. Contact the Financial Aid Office for more details.

Graduate Programs and Courses

School of Business

School of Education

School of Fire and Health Sciences

School of Humanities

School of Justice and Social Sciences

School of Visual and Performing Arts

School of Business

Master of Business in Business Administration

Elzbieta Manos, Associate Dean and Associate Professor Michael Morgan, Assistant Professor Theodora Welch. Ph.D., Assistant Professor

Program Description

The Master of Business Administration (MBA) program is designed to prepare individuals for professional careers in management and to provide educational enrichment for experienced professionals seeking a broader management perspective. An Certificate of Advanced Graduate Study in Business (CAGSB)

is also available as well as a Certificate in Grant Writing.

The faculty consists largely of professional practitioners whose academic credentials are further enhanced by the level of their personal accomplishments. Their experience provides the student with a valuable balance between theory and application.

MBA students may select a concentration in ethics and leadership, finance, health informatics, health care administration, industrial organizational psychology, marketing, public finance and management, forensic accounting, fraud examination concentration, or security management. Students seeking a broader business program may also choose a general business or self-designed concentration, selecting courses from a variety of areas. In order to complete a concentration, the student must select four electives from the concentration's set of electives.

The MBA program in the Division of Graduate Studies and Continuing Education is an accelerated program. The program is offered in a variety of formats including 8-week accelerated, online and on-ground. In general, students may register for no more than six credits (two courses) per sequence/term. If a student is unemployed, the student must seek permission of the program director to register for nine credits (three courses). Under no circumstances will permission be granted for a graduate student to register for more than nine credits (three courses).

Graduate Studies

Degree Requirements

• Twelve courses (36 credits) with an overall GPA of 3.0 (B)

Mid-Career Track: Your Work Experience Counts

If you have relevant progressive work experience in business, you may be eligible to waive 1 course or 3 credits from the MBA core requirements as determined by the Program Director on a case by case basis. This waiver does not apply to electives. Thus, a student could earn the Master of Business Administration degree in 11 courses or 33 credits. *Examples:*

- A digital marketing or brand coordinator/manager waive BUS638 Marketing Strategies
- A financial analyst or cost accountant waive BUS607
 Financial Analysis
- A lawyer waive BUS651 Legal Issues in Business

The student states his/her case in the personal statement.

If a student is dissatisfied with the decision, an appeal can be made by email first to MBA Program Director, then the Vice-President for Academic Affairs, and lastly to the Graduate Council.

Curriculum

Prerequisite Courses

Five prerequisite courses are required of all MBA candidates who have not previously satisfied these requirements. These requirements may be met by previous education or experience. The specific prerequisite needs to be completed before a student enrolls in the corresponding required course. All prerequisites do not have to be completed before students can enroll in the required courses:

- BUS 512 Financial Accounting
- BUS 523 Management
- BUS 543 Economic Theory and Practice
- BUS 569 Marketing and Theory
- BUS 571 Business Statistics

Core Courses

The core courses include ethics, six required courses, four electives, and one capstone project or course:

- BUS 760 Business Ethics
- BUS 607 Financial Analysis
- BUS 614 Decision Making/Quantitative Analysis
- BUS 638 Marketing Strategies
- BUS 651 Legal Issues in Business
- BUS 655 Economic Decision-Making in a Globalized Economy
- BUS 701 Research Methods and Technology
- BUS 733 Capstone Project or BUS 791 Policy and Strategy (Capstone)*

Four Electives

*Students must obtain permission from the Program Director before enrolling in the capstone project or policy strategy course.

Certificate of Advanced Graduate Study in Business (CAGSB)

Certificate of Advanced Graduate Study in Business (CAGSB) strengthens the academic credentials of managers who have already earned an MBA degree. To accommodate the ongoing needs for professional development, the program will update, enhance, and expand the executive's knowledge and expertise.

Certificate Requirements

To complete the certificate requirements, students must complete five MBA electives. Students may design their own programs, either specializing in a particular area/concentration or choosing from several areas. All five courses must be completed within five years, and an overall GPA of 3.0 must be earned. Transfer courses can be accepted into the CAGSB.

Grant Writing Certificate Program

Students may pursue a graduate certificate in Grant Writing either on track towards earning a Master's Degree in Business

Administration, or as a shorter course of focused study. The certificate requires the successful completion of four courses:

- BUS 908 Organization Assessment, Diagnosis
- BUS 912 Grantmanship—Research, Writing, and relationships
- BUS 933 Project: Grant Writing
- BUS 936 Budget Preparation and Analysis: Nonprofit

Concentrations/Certificates

Ethics and Leadership

- BUS 622 Leadership
- BUS 629 Labor Management Relations
- BUS 633 Organizational Behavior
- BUS 672 Health Care Administration
- BUS 723 International Business
- BUS 779 White Collar Crime
- BUS 831 Workplace Violence

Finance

- BUS 604 Advanced Accounting Topics
- BUS 609 Money and Banking
- BUS 612 Federal Taxes
- BUS 636 Budget Preparation and Analysis
- BUS 719 Financial Controllership
- BUS 721 Treasury Management
- BUS 779 White Collar Crime
- BUS 936 Budget Preparation: Non-Profit/Gvnt

Healthcare Administration

- BUS 622 Leadership
- BUS 672 Health Care Administration (Required)
- BUS 681 Health Care Law
- BUS 683 Economics and Finance of Health Care
- BUS 711 Human Resources Management
- BUS 725 Analysis of the Quality of Health Care

Health Informatics

- BUS 672 Health Care Administration (Required)
- BUS 637 Information Systems Health Care
- BUS 681 Health Care Law

- BUS 683 Economics and Finance of Health Care
- BUS 736 Ethical Issues in Health Informatics
- SCM 710 Information Security

Industrial Organizational Psychology

- IOP 736 Multicultural Perspectives
- IOP 613 Theories of Personality
- IOP 639 Positive Psychology
- Elective (with advisor guidance)

Marketing

- BUS 685 Marketing on the World Wide Web
- BUS 709 Buyer Behavior
- BUS 710 Marketing Communication
- BUS 717 New Product Development
- BUS 750 E-Commerce Strategies
- BUS 752 Marketing Research
- BUS 763 Social Media and Marketing

Public Finance and Management

- BUS 611 Non-Profit/Government Accounting
- BUS 622 Leadership
- BUS 629 Labor Management Relations
- BUS 912 Grantmanship
- BUS 936 Budget Preparation: Non-Profit Gvnt
- MPA 603 Public Policy
- MPA 604 Strategic Planning for Public Managers
- PSM 501 Conflict Management
- SCM 710 Information Security

Security Management

- SCM 601 Principles of Security Management
- ≤ SCM 620 Crisis Management and Emergency Planning
- SCM 630 Physical Security: Design and Integration
- SCM 640 Security Investigations
- SCM 710 Information Security
- Fraud Examination
- Forensic Accounting

Graduate Business Course Descriptions

(all courses are three credits unless otherwise noted)

Pre-requisite Course Descriptions

BUS 512 Financial Accounting

Emphasizes concepts underlying business financial statements. Includes first- and second-level accounting topics.

BUS 524 Management

Provides a study of theoretical and operational principles of management. Concept areas are made applicable by practical readings, cases, and projects.

BUS 543 Marketing Theory

This course presents the basics of current principles of marketing and serves as an introductory course.

BUS 569 Economic Theory and Practice

Presents an overview of micro- and macro-economics. Concentrates on the application and effects of economic policy on business and the organization.

BUS 571 Managerial Statistics

This course covers basic business statistics topics such as median, mode, standard deviation, distributions, and graphical methods. It is meant to provide background for those students who have no previous exposure to statistics.

Required Course Descriptions

BUS 760 Business Ethics

Study of moral philosophy, values, and ethical decision-making in today's business environment.

BUS 607 Financial Analysis

Provides the basic tools, techniques, and concepts necessary for an understanding and analysis of corporate investments and financial decisions. Prerequisite: BUS 512 or equivalent.

BUS 614 Decision Making/Quantitative Analysis

Introduces the use of probability theory in decision making. Delves into methods such as P.E.R.T., decision making under conditions of certainty and uncertainty, decision trees, linear

programming, games theory. Ethical considerations of decisions. Prerequisite: BUS 571or equivalent.

BUS 638 Marketing Strategies

Presents a study of the marketing process through case analysis and projects. Prerequisite: BUS 543 or equivalent.

BUS 651 Legal Issues in Business

Provides an examination of the legal factors affecting the business environment.

BUS 655 Economic Decision-Making in a Globalized Economy

Explores the application of economic theory and decision science to solve managerial problems in a global context. Includes economic optimization, supply/demand, interaction, elasticity determinants, labor/capital substitutions, technology driven productivity gains, and capital investment methodology. Prerequisite: BUS 569 or equivalent.

BUS 701 Research Methods and Technology

Provides an overview of qualitative research methods and research utilizing online databases. Business research is a systematic inquiry to provide information to guide managerial decisions. It is a process of planning, acquiring, analyzing, and disseminating relevant data, information, and insights to decision makers in ways that mobilize the organization to take appropriate actions, to maximize performance.

BUS 733 Project

Provides real world practice in the areas of the student's program concentration. The project is from business, government, and non-profit organizations in the community. Students in specific concentrations are expected to provide major contributions to the corresponding project requirements. A written summary and oral presentation are required. Prerequisites: All other required courses. Program Director approval required.

BUS 791 Policy and Strategy

Uses case studies and other materials to help students demonstrate oral and written competence in the areas of management, marketing and finance. While assuming a top management role, students integrate knowledge from MBA courses with personal experiences and ethical issues as they solve problems that determine policy and strategy. Prerequisites: All other required courses. Program Director approval required. Elective Course Descriptions

BUS 604 Advanced Accounting Topics

Provides the student with the ability to examine and discuss practices in consolidations and mergers, international accounting problems, auditing techniques, ethics, and other relevant topics.

Prerequisite: BUS512 or equivalent

BUS 609 Money and Banking

Provides a review of the origin and history of money and banking in the world and in the United States particularly. Examines the role that money plays in a modern economy, monetary policies, and the theories behind these policies.

BUS 610 Managerial Accounting

Focuses on concepts of accounting: measurement of capital and income, uses of accounting data by managers for planning and control. Prerequisite: BUS512 or equivalent.

BUS 611 Non-profit/Government Accounting

Focuses on the concepts of fund accounting as they relate to the non-profit sector and municipal governments.

BUS 612 Federal Taxes

Covers basic federal tax rules and related accounting principles, corporate and individual taxes, and recent changes in the law.

BUS 622 Leadership

Focuses on the study and analysis of human behavior patterns. Special consideration is devoted to the role of the manager as a leader and motivator of people.

BUS 629 Labor Management Relations

Covers the development, structure and current status of the unions in the United States. Examines management attitudes toward the bargaining process, the evolution of labor legislation, government policy toward labor management relations.

BUS 633 Organizational Theory and Behavior

The study of the fundamental theory of the management development process and the analysis of employee behavior patterns.

BUS 636 Budget Preparation and Analysis

Deals with the preparation of organizational, fixed, and variable budgets, and reviews the relationship between goals, priorities, activities, and the commitment of resources.

Prerequisite: BUS607

BUS 637 Information Systems - Health Care

Provides a study of the methodology of development and implementation/transition of digital technology in health care information systems.

BUS 640 Competitive Strategies

Advances the student's basic marketing skills by providing a working body of knowledge of competitor analysis techniques, product and price positioning, recognition of competitor's strategy change, maximization of market strengths, and response strategy. Cases are used to apply theory to practice.

BUS 672 Health Care Administration

Provides a basic understanding and a practical perspective regarding the specific methodologies and acronyms in the health care arena which drive data analyses and decision-making.

BUS 681 Health Care Law

Provides an overview of law as it relates to the current conduct of the health care industry. Examines ethical considerations, particularly in those situations where ethics may have legal ramifications. Provides students in a managerial/ supervisory capacity with knowledge of health care law to manage their business organizations, supervise employees, and deal with health care issues to promote efficiency and avoid liability.

BUS 683 Economics and Finance of Health Care

Focuses on the economics and financial decision-making of the health care industry.

BUS 685 Marketing on the World Wide Web

Explores marketing strategies utilizing the Internet.

BUS 709 Buyer Behavior

Provides a study of the psychological and sociological forces that impact buyer behavior in consumers as well as in industrial markets. Emphasizes current research and its practical applications and stresses secondary research text readings and class discussion.

BUS 710 Marketing Communications

Examines the major elements of the promotion mix, which includes advertising, publicity, sales promotion, and personal selling. Particular attention is paid to new developments such as telemarketing and direct response. Presents a mix of textbook readings, secondary research, class discussions, and assigned projects.

BUS 711 Human Resource Management

Provides the student with an overview of current human resource issues, methods, and styles, using case presentations and analyses.

BUS 717 New Product Development

Explores the major issues involved in new product marketing. Teaches the skills necessary to organize and manage a successful development effort. Familiarizes the student with the process and the computer software available to facilitate it.

BUS 719 Financial Controllership

Builds skill levels necessary for undertaking or enhancing financial controllership careers. Examines the controller's managerial responsibilities within the firm and in relationships with other senior management, technical skill requirements in strategic planning, capital expenditure control, forecasting, operating budgets and controls, internal and external SEC reporting, staff training and motivation. Prerequisite: BUS 607

BUS 721 Treasury Management

Builds skill levels necessary for undertaking or enhancing treasury management careers. Focuses on the treasurer's managerial responsibilities within the firm and in relationships with other senior management; technical skill requirements in treasury management systems; accessing funds in capital, public and private markets; strategic planning of corporate pension benefit programs; and surplus funds investment policies. Prerequisite: BUS 607.

BUS 723 International Business

Analyzes marketing and management problems and techniques in international business. Covers planning in an international environment related to exchange rates, management, fixed flows, and management controls through accounting and financial reporting.

BUS 731 Starting a Small Business

Helps students develop workable ideas regarding the management, marketing, and financing of a specific small business. Focuses on the development of a sound business plan.

BUS 736 Ethical Issues in Health Informatics

Focuses on ethical issues relevant to the area of health informatics.

BUS 750 E-Commerce Business Strategies

Provides students with the background necessary to take advantage of the new economy. This course provides an outline for an evaluation process that individuals will be able to utilize in their lives.

BUS 752 Marketing Research

Studies the systematic and objective approach in developing and providing information for the marketing management decision-making process. Prerequisite: BUS 638.

BUS 779 White Collar Crime

Studies the causes, laws, policies, and consequences associated with crimes organized by those whose economic, political and privileged positions provide opportunity for the commission of white collar crimes. This course will focus on the causes and motivations of such crimes.

BUS 798 Special Topics in Business

Students will explore business topics of current interest or importance.

BUS 908 Organizational Assessment

Focuses on analyzing organizational data utilizing a host of diagnostic tools. Students will be assigned projects simulating the use and implications of feedback mechanisms, and the follow through required in preparation for interventions.

BUS 912 Grantsmanship

Focuses on the various steps involved in researching the literature, utilizing all sources, developing goals and objectives, cultivating relationships with donors, etc.

BUS 918 Guided Course

Allows the student to submit a proposal for approval of the faculty member who agrees to supervise the student's work in developing a grant proposal.

BUS 933 Project: Grant Writing

Allows the student to submit a proposal for approval of a faculty member who agrees to supervise the student's work in developing a grant proposal.

BUS 936 Budget Preparation and Analysis: Non-Profit

Deals with the preparation of organizational, fixed, and variable budgets, and reviews the relationship between goals, priorities, activities, and the commitment of resources.

SCM 601 Principles of Security Management

Provides comprehensive coverage of principles and issues in security management. Students examine the historical growth and trends in security.

SCM 620 Crisis Management and Emergency Planning

Focuses on research and training issues related to emergency planning and disaster recovery. Current practices, existing strategies, and past emergencies will be identified, analyzed. Proactive response lessons will expose the student to a variety of human and natural crises.

SCM 630 Physical Security: Design & Integration

Explains the link between design and human behavior. Understanding this link can enable a security professional to use natural environment factors to minimize loss and crime and to maximize productivity.

SCM 640 Security Investigations

Students will learn the tools necessary to conduct internal investigations. Case studies will be examined as well as legal aspects of effective litigation avoidance strategies. Students will learn emerging technologies such as, link analysis, text mining, decision trees, and self-organizing maps.

SCM 701 Workplace Violence

Provides students with an understanding of the holistic and systems approach toward preventing and responding to workplace violence. Students learn to design a multidisciplinary strategy. Students also learn how to develop effective incident reporting systems and tailored plans, policies, and procedures.

SCM 710 Information Security

Provides an in-depth exploration of computer and information security in an increasingly technologically dependent world. Emphasis is placed on the collection and protection of proprietary information from competitive intelligence gathering and espionage in a setting of global economic turbulence. Computer security issues include viruses, hackers, frauds, disaster recovery.

Please refer to the Master of Public Administration for course descriptions related to the Public Finance and Management concentration and the Master of Science in Industrial Organizational Psychology for course descriptions related to this concentration.

Please refer to the Master's of Science in Criminal Justice for course descriptions related to Forensic Accounting and Fraud Examination concentration/certificate.

Graduate Studies

School of Education

Master of Education

Joanne M. McDonnell, M.Ed. Director of Education Programs Assistant Professor

Master of Education Faculty

Lisa LeBlanc, Ph.D., Associate Professor Virginia R. Heslinga, Ph.D., Assistant Professor Shelie Wells, M.Ed. Field Placement Coordinator

Mission

One of the inaugural programs of concentration at Anna Maria College, founded in 1946, was the Education program. Anna Maria College has offered educator preparation programs approved by the Department of Elementary and Secondary Education (DESE) since 1982. These programs are in keeping with the College mission of fostering intellectual involvement, career preparation, social awareness, dedication to justice and peace, religious and moral sensitivity, and a lifestyle capable of sustaining these within balance. The education programs, are committed to nurturing the development of a sense of respect for oneself and for others, and a sense of responsibility to society and the world.

Partners in Education

Anna Maria College faculty and partner school faculty work in close collaboration. Our students benefit from the experience, expertise, and mentoring from exemplar supervising practitioners in both urban and suburban schools. For a listing of Partners in Education, please email Joanne McDonnell, jmcdonnell@annamaria.edu

Description

The Master of Education (M.Ed.) and Certificate of Advanced Graduate Study (CAGS) programs are designed for individuals who want to expand their understanding of teaching and learning, to develop and enhance their teaching practice, and to prepare for further inquiry in education. The programs are designed to include a foundation of philosophical, psychological, social, and moral influences on schools; the examination of national and state curriculum standards; the

application of innovative instructional practices; and the integration of reflection and inquiry into teaching practice.

Master of Education with Preparation for Teacher Licensure

The following Master of Education programs are approved by the Massachusetts Department of Elementary & Secondary Education (DESE) for teacher licensure preparation:

Preparation for Initial Teacher Licensure

- Early Childhood; Teacher of Students with and without Disabilities (Pre K-2)
- Elementary (1-6)
- Teacher of Students with Moderate Disabilities (PreK-8; 5-12)

Preparation for Professional Teacher Licensure

- Early Childhood: Teacher of Students with and without Disabilities (Pre K-2)

 Concentration in

 English Language Arts
- Elementary (1-6) Concentration in English Language Arts

Note: All programs leading to the Initial Licensure are State-approved, NASDEC-approved programs.

Certificate of Advanced Graduate Study

Individuals who have achieved a master's degree and wish to broaden their knowledge and skills may consider a Certificate of Advanced Graduate Study (CAGS) with a concentration in English Language Arts/Reading or Moderate Disabilities.

Master of Education Admission Requirements

In addition to the general procedures for admission to the Division of Graduate Studies and Continuing Education, applicants for admission to Education programs must possess at least a bachelor degree in liberal arts or sciences from an accredited institution and provide evidence of the ability and preparation necessary for the satisfactory pursuit of graduate studies. This evidence consists primarily, but not exclusively, in the distribution of undergraduate courses and the grades received in them. A scholastic average of **2.7** (on a **4.0** scale) for the total undergraduate program and a **3.0** average in the major field are required.

Applicants whose undergraduate majors are other than liberal arts or sciences must show evidence of an interdisciplinary major. This is defined as a minimum of 12 courses (36 credits)

in liberal arts or sciences, the majority of which are upper-level courses. Four of these courses must be in the same discipline; the remaining eight must be in a related area. Fulfillment of this prerequisite is determined from the undergraduate transcript by the Program Director

Additional materials, certificates, licensure, Massachusetts Tests for Educator Licensure results, or proof of specific course work, as may be required.

A written statement of the applicant's goals explaining his or her interest in and motivation for teaching, including information about relevant professional experiences are also required for admissions.

Early	Elementary (1-6)	Mod.	Mod.
Childhood		Dis.	Dis. (5-
(PreK-2)		(PreK-8)	12)
Communicat	Communicat ion& Literacy (reading & writing subtests)	Communicat	Communicat
ion&		ion&	ion&
Literacy		Literacy	Literacy
(reading &		(reading &	(reading &
writing		writing	writing
subtests)		subtests)	subtests)
Foundations of Reading	Foundations of Reading	Foundations of Reading	Foundations of Reading
Early Childhood	General Curriculum (multisubject & mathematics subtests)	General Curriculum (multisubject & mathematics subtests)	Subject test (ex. English, History, Math, Science)

Teacher licensure preparation programs require:

- Passing scores on all required Massachusetts Tests for Educator Licensure (MTEL) prior to application for the Initial Student Teaching Practicum experience.
 - A minimum grade of 3.0 (B) in the practicum is required for teacher licensure endorsement. If the student receives a grade of less than 3.0 (B) in the practicum the student will not be considered a program completer and will not be endorsed for licensure. The practicum may be repeated only once with the review and approval of the Education Council.
 - Candidate Assessment of Performance (CAP) portfolio of exemplary work from courses and field experiences, demonstrating attainment of the statedefined teaching standards.
 - Proficient rating of Quality for the Six Essential CAP elements is required to be

endorsed for Initial licensure.

Two references and resume.

Conditional Acceptance

Applicants who did not graduate from their undergraduate institution with a grade point average of 2.7 or better (on a 4.0 scale) but have demonstrated the capability to undertake graduate-level course work may be conditionally accepted to Anna Maria College. Conditionally accepted applicants are admitted to Anna Maria College, but become matriculated only after successfully earning a grade of B or better in two graduate level courses (6 credits). The two courses may be specified based on transcript review and interview.

Credit Load Policy

For programs operating on the traditional semester schedule (15week fall term, 15-week spring term, and two 6-week summer terms), the normal full-time course load is two courses each in the fall and spring terms, and one courses in each summer term. Students who wish to register for more than the stated full-time load must receive prior approval from their Program Director.

Degree Requirements for Master of Education with Preparation for Initial Teacher Licensure

A minimum of thirty-six graduate credits (12 courses) consisting of the required courses for each program. An overall gradepoint average of 3.0 (B).

Certificate of Advanced Graduate Study (CAGS) Admission Requirements

- 1. A letter of intent.
- 2. Evidence of a master's degree from an accredited degree-granting institution in the area of the CAGS program. A closely related field may be acceptable.
- 3. Non-refundable application fee of \$40.00. (This fee is waived for Anna Maria College alumni.)
- 4. Official transcripts of all undergraduate and graduate course work.
- Two references, at least one of which must be from an instructor or a practicum supervisor at the graduate school from which the applicant received the master degree. Please provide phone number, email address, and employer.

Initial Teacher Licensure Preparation Information

Applicants interested in initial teacher licensure must pass all required Massachusetts Tests for Educator Licensure (MTEL) prior to application for the Initial Student Teaching Practicum experience. A table outlining the required tests is below. For more information on MTELs go to www.mtel.nesinc.com
Practicum applications with supporting documentation are due by 10/1 for a January (spring semester) placement and 3/1 for a fall semester placement.

<u>Professional Licensure Preparation</u> for Early Childhood (PreK-2) and Elementary (1-6) in English Language Arts Licensure Requirements

Anna Maria College is approved by the Department of

Early Childhood (PreK-2)	Elementary (1-6)	Mod. Dis. (PreK-8)	Mod. Dis. (5- 12)
Communicat ion& Literacy (reading & writing subtests)	Communicat ion& Literacy (reading & writing subtests)	Communicat ion& Literacy (reading & writing subtests)	Communicat ion& Literacy (reading & writing subtests)
Foundations of Reading	Foundations of Reading	Foundations of Reading	Foundations of Reading
Early Childhood	General Curriculum (multisubject & mathematics subtests)	General Curriculum (multisubject & mathematics subtests)	Subject test (ex. English, History, Math, Science)

Mod. Dis.

Communicat

(5-12)

ion&

Literacy

writing

subtests)

Foundations

of Reading

Subject test

(ex. English,

History,

Science)

Math,

(reading &

Elementary and Secondary Education to provide
coursework through a Master of Education
program to prepare individuals for professional
level licensure at the early childhood and
elementary levels.

Professional Development and Re-Licensing

The Commonwealth of Massachusetts has three levels of teacher licensure: Preliminary, Initial, and Professional.

The Division of Graduate Studies prepares teachers for licensure at the Initial Level in Early Childhood, Elementary, and Moderate Disabilities

The state of Massachusetts requires that teachers renew their Professional License every five years. They do this by participating in professional

experiences and courses for which they earn Professional Development Points. The Division of Graduate Studies and Continuing Education program occasionally sponsors programs for in service teachers to assist in their re-certification process. Courses may be co-sponsored by schools and school districts that are part of Anna Maria College's network of Professional Development Schools. Many of these courses are taught at school sites for district teachers, and are open to graduate students on a space available basis.

Contact the Graduate Education Program Office at jmcdonnell@annamaria.edu for information about professional development opportunities.

Documenting Compliance with Competency Review Requirements

Demonstrated competency in subject matter knowledge may waive a course requirement. If that is the case, an individual would take an elective course to complete the minimal credit requirements of the degree. Only graduate level coursework that meets subject matter knowledge competency may be transferred in to the M.Ed. or CAGS program of study. Up to 6 graduate credits may be transferred as long as they meet program requirements. The following outlines requirements for documenting compliance with competency review requirements:

Initial licensure preparation requires an undergraduate transcript
initial needsure preparation requires an undergraduate transcript
review to determine if the student has sufficient coursework
based on the Massachusetts Department of Elementary and
Secondary Education (DESE) subject knowledge criteria. If
subject knowledge criteria still need to be completed, the
student will be expected to provide documentation of
competency in the academic area prior to student teaching. All
content courses must be taken at Anna Maria College before a
student participates in the student teaching practicum
experience.

Early

ion&

Literacy

writing

subtests)

Foundations

of Reading

Childhood

Early

(reading &

Childhood

Communicat

(PreK-2)

Elementary

Communicat

(1-6)

ion&

Literacy

writing

subtests)
Foundations

of Reading

Curriculum

(multisubject

mathematics

subtests)

General

&

(reading &

Mod. Dis.

(PreK-8)

ion&

Literacy

writing

subtests)

Foundations

of Reading

Curriculum

(multisubject

mathematics

subtests)

General

&

(reading &

Communicat

Coursework for college/university credit

- Completed coursework may be applicable toward satisfying coverage of a competency(ies) identified within a Competency Review. An official transcript verifying successful completion of that coursework must be submitted to the AMC Licensure Office for review and consideration.
- Clarity in determining if coursework may be applicable toward satisfying coverage of a competency(ies) identified within a Competency Review may be aided by submitting an official catalog course description. Further clarity may be gained by submitting a letter verifying the number of hours of instruction delivered in a specific course addressing a particular competency. A course may be used to satisfy more than one competency. The letter should be on official college/university letterhead and be signed by the appropriate department head or certification officer.
- Only two graduate courses may be transferred in to meet competencies. These would need to be approved by the Director of Education Programs. EDU 638, Education Research and any courses related to Practicum may not be transferred from another institution.

Experience

- In order for experience to be considered toward satisfying coverage of a competency(ies) identified within a Competency Review, a letter must be submitted to the AMC Licensure Office attesting to the role and dates of the applicant's experience.
- The letter should explain in detail how each competency was gained and verify how coverage of each competency was demonstrated. If the experience occurred in a school or district, then this letter must be on official school letterhead and be signed by the superintendent or head administrator and the appropriate director. If the experience occurred in another setting, then this letter must be on official letterhead and be signed by the appropriate administrator.
- If a competency is waived, the student may select (with academic advisor guidance) alternative course(s) to complete the credit requirements of the degree.

Master of Education Initial Licensure Preparation

- Preparation for Initial Teacher Licensure
- Early Childhood; Teacher of Students with and without

Disabilities (Pre K-2)

- Elementary (1-6)
- Teacher of Students with Moderate

Disabilities (PreK-8 or 5-12) Course of Study

The M. Ed. Licensure Programs consist of a minimum of 36 credits which include coursework and field experiences to meet the Subject Matter Knowledge and Professional Standards for Teachers for Initial licensure. All candidates must possess a Bachelor Degree prior to entering the program M.Ed. program and, depending on the area of their degree students may be required to take pre-requisite courses.

Initial License Preparation <u>Early Childhood: Teacher of Students with and without disabilities: (Pre-K-2)</u> Licensure Requirements

The Initial Licensure Preparation M.Ed. program consists of up to thirteen 3-credit courses distributed as follows.

- Course work to meet teaching competencies: EDU 600, EDU 609, EDU 610, EDU 612, EDU 613, EDU642, EDU 656, EDU 640 and one of the following: EDU 626, 632, 659,
- A minimum of 80 hours of pre-practicum field experiences.
- Passing scores on the following MTELs:
- Communication & Literacy including two separately scorable subtests
- Foundations of Reading
- Early Childhood
- A teaching practicum and concurrent seminar: EDU 619 and EDU 620.
- A Candidate Assessment of Performance portfolio of exemplary work from courses and field experiences, demonstrating attainment of the statedefined teaching standards.

Curriculum for Initial License Preparation Early Childhood: Teacher of Students with and without Disabilities (Pre-K-2)

- EDU 600 Foundations and Principles of Education
- EDU 609 Child Development
- EDU 610 Mathematics and Science Education for Early Childhood (includes EDU 509 - 40 hour prepracticum field placement)

- EDU 612 Foundations of Reading Instruction (includes EDU 509 - 40 hour pre-practicum field placement)
- EDU 613 Language Arts and Children's Literature
- One special needs course: (EDU 626, EDU 632, EDU 659) o EDU 626 Teaching Exceptional
 Children o EDU 632 Strategies for Inclusion o EDU 659 Learning Disabilities
- EDU 656 ESL Theory and Practice
- EDU 642 Early Childhood Curriculum
- EDU 644 Classroom Management
- EDU 640 Authentic Assessment
- EDU 662 Using Data to Inform Instruction (elective)
- EDU 619 Initial Teacher Practicum—Early Childhood*
- EDU 620 Teaching Practicum Seminar (taken concurrently with EDU 619)

Practicum Requirements*

Early Childhood: Teacher of Students with and without Disabilities (PreK-2) a 300 hour (100 hours in PreK-K, 200 hours in 1-2; at least one setting must include children with disabilities)

At this point, a student has completed the teacher licensure program segment and can apply for teacher licensure.

Two additional courses are required to complete the Master of Education degree:

- EDU 663 Ed, Law and Professional Standards or PHL 600 Ethical Theory (or equivalent)
- EDU 638 Educational Research and Evaluation

Subject Matter Knowledge Requirements for Early Childhood: Teacher of Students with and without Disabilities (Levels: PreK-2)

http://www.doe.mass.edu/lawsregs/603cmr7.html?section=06

- (a) The following topics will be addressed on the Foundations of Reading test:
 - 1. Reading theory, research, and practice.
 - Knowledge of the significant theories, approaches, practices, and programs for developing reading skills and reading comprehension.
 - b. Phonemic awareness and phonics: principles, knowledge, and instructional practices.

- c. Diagnosis and assessment of reading skills using standardized, criterion-referenced, and informal assessment instruments.
- 2. Development of a listening, speaking and reading vocabulary.
- 3. Theories on the relationships between beginning writing and reading.
- 4. Theories of first and second language acquisition and development.
- (b) The following topics will be addressed on a test of other subject matter knowledge:
 - 1. English language arts
 - a. Children's literature: genres, literary elements, literary techniques, vocabulary demands.
 - b. Approaches and practices for developing skill in using writing tools.
 - c. Writing process and formal elements of writing.
 - 2. Basic principles and concepts related to PreK-2 grade mathematics in number sense and numeration, patterns and functions, geometry and measurement, and data analysis.
 - 3. Basic principles and concepts of the physical and life sciences appropriate to the PreK-2 grades.
 - 4. Basic principles and concepts of history, geography, government, and economics appropriate to the PreK-2 grades.
 - 5. Basic theories of cognitive, social, physical, language, and emotional development in children and adolescents, including learning through play, as they apply to children with and without disabilities.
 - 6. Preparation, implementation, and evaluation of Individualized Education Programs (IEPs).

Initial License Preparation Elementary (1-6) Licensure Requirements

The Initial Licensure Preparation M.Ed. program consists of up to thirteen 3-credit courses distributed as follows:

- Course work to meet teaching competencies: EDU 600, EDU 609, EDU 612, EDU 613, EDU 614, EDU 644, EDU 640, one of the following: EDU 626, 632, 659, and EDU 656.
- A minimum of 80 hours of pre-practicum field experiences.
- Passing scores on the following MTELs:

- Communication & Literacy including two separately scorable subtests
- Foundations of Reading o General Curriculum including two separately scorable subtests
- A teaching practicum and concurrent seminar: EDU 618 and EDU 620.
- A Candidate Assessment of Performance portfolio of exemplary work from courses and field experiences, demonstrating attainment of the state defined teaching standards.

Curriculum for Initial License Preparation Elementary (1-6)

- EDU 600 Foundations and Principles of Education
- EDU 609 Child Development
- EDU 612 Foundations of Reading Instruction (includes
 - EDU 509 40-hour pre-practicum field placement)
- EDU 613 Language Arts and Children's Literature
- EDU 614 Teaching and Learning Mathematics and Science (includes EDU 509 40-hour pre-practicum field placement)
- One special needs course: (EDU 626, EDU 632, EDU 659) o EDU 626 Teaching Exceptional Children o EDU 632 Strategies for Inclusion o EDU 659 Learning Disabilities- Elementary
- EDU 656 ESL Theory and Practice
- EDU 640 Authentic Assessment
- EDU 644 Classroom Management
- EDU 618 Initial Teacher Practicum*
- EDU 620 Teaching Practicum Seminar (taken concurrently with EDU 618)

Practicum Requirements*

Teachers preparing for the Elementary (1-6) license must complete a 300-hour practicum in an elementary classroom grade level 1-6.

At this point, a student has completed the teacher licensure program segment and can apply for teacher licensure.

Two additional courses are required to complete the Master of Education degree:

• EDU 663 Ed, Law and Professional Standards, PHL 600 Ethical Theory (or equivalent)

• EDU 638 Educational Research and Evaluation

Subject Matter Knowledge Requirements for Elementary (Levels: 1-6)

http://www.doe.mass.edu/lawsregs/603cmr7.html?section=06

- (a) The following topics will be addressed on the Foundations of Reading test:
 - 1. Reading theory, research, and practice.
 - Knowledge of the significant theories, practices, and programs for developing reading skills and reading comprehension.
 - b. Phonemic awareness and phonics: principles, knowledge, and instructional practices.
 - c. Diagnosis and assessment of reading skills using standardized, criterion-referenced, and informal assessment instruments.
 - 2. Development of a listening, speaking, and reading vocabulary.
 - 3. Theories on the relationships between beginning writing and reading.
 - 4. Theories of first and second language acquisition and development.
- (b) The following topics will be addressed on the General Curriculum test:
 - 1. English.
 - a. Children's and young adult literature.
 - b. Adult literature, classical and contemporary works.
 - c. Genres, literary elements, and literary techniques.
 - d. Nature, history, and structure of the English language: lexicon and grammar.
 - e. Approaches and practices for developing skill in using writing tools.
 - f. Writing process and formal elements of writing and composition.
 - 2. Mathematics.
 - Basic principles and concepts important for teaching elementary school mathematics in the following areas:
 - i. Number and operations (the foundation of topics in 603 CMR 7.06 (7) (b) 2. a. ii. iv.). ii. Functions and algebra. iii. Geometry and

- measurement. iv. Statistics and probability.
- b. Candidates shall demonstrate that they possess both fundamental computation skills and comprehensive, in-depth understanding of K-8 mathematics. They must demonstrate not only that they know how to do elementary mathematics, but that they understand and can explain to students, in multiple ways, why it makes sense.
- c. The Commissioner, in consultation with the Chancellor of Higher Education, shall issue guidelines for the scope and depth of knowledge expected in mathematics, described in 603 CMR 7.06 (7) (b) 2 a. and b.

3. History and Social Science.

- Major developments and figures in Massachusetts and U.S. history from colonial times to the present.
- b. Major developments and figures in world history, with stress on Western civilization.
- c. Basic economic principles and concepts.
- d. Basic geographical principles and concepts.
- e. U.S. political principles, ideals, founding documents, institutions, and processes, their history and development.

4. Science and Technology/Engineering.

- a. Basic principles and concepts of the life sciences appropriate to the elementary school curriculum.
- Basic principles and concepts of the physical sciences appropriate to the elementary school curriculum.
- c. Principles and procedures of scientific inquiry.
- d. History of major scientific and technological discoveries or inventions.
- e. Safety issues related to science investigations.
 (c) The following topics shall be included in an approved program but will not be addressed on a written test of subject matter knowledge:
- 1. Science laboratory work.
- 2. Child development.
 - Basic theories of cognitive, social, emotional, language, and physical development from childhood through adolescence.
 - Characteristics and instructional implications of moderately and severely disabling conditions.

- 3. Basic principles and concepts in each of the visual and performing arts (art, music, drama/theater, dance).
- 4. Basic principles and practices in physical education.
- 5. Basic principles and practices related to personal and family health.

Initial License Preparation <u>Teacher of Students with</u> <u>Moderate Disabilities (Pre-K-8 or 5-12)</u> Licensure Requirements

The Initial Licensure Preparation M.Ed. program consists of up to thirteen 3-credit courses distributed as follows.

Course work to meet teaching competencies

- EDU 600, EDU 603, EDU 612, EDU 626 or EDU 659, EDU 632, EDU 648, EDU 659, EDU 660, and EDU 656, EDU --- IEP course
- A minimum of 80 hours of pre-practicum field experiences.
- Passing scores on the required MTELs:

PreK-8 grade level:

- Communication and Literacy Skills o
 Foundations of Reading or Reading
 Specialist subject matter test
- General Curriculum including two separately scorable subtests. Subtest I Language Arts, History
 - & Social Studies, and Science& Technology/Engineering and Subtest II Mathematics 5-8 or 8-12 grade level

5-12 grade level:

- Communication and Literacy Skills o
 Foundations of Reading or Reading
 Specialist subject matter test
- o General Curriculum including two separately scoreable subtests. Subtest I Language Arts, History & Social Studies, and Science & Technology/Engineering and Subtest II Mathematics; OR a subject matter test in one of the following academic subjects: English, mathematics, science (biology, chemistry, earth science, general science, and physics), history, or political science/political philosophy at the 5-8 or 8-12 grade level.
- A teaching practicum and concurrent seminar: EDU 680 or 682 and EDU 620.
- A portfolio of exemplary work from courses and field experiences, demonstrating attainment of the statedefined teaching standards.

At this point, a student has completed the teacher licensure program segment and can apply for teacher licensure.

Two additional courses are required to complete the Master of Education degree:

- PHL 600 Ethical Theory or EDU 663 Education, Law, and Professional Standards
- EDU 638 Educational Research

Curriculum for Initial License Preparation Specialist Teacher of Students with Moderate Disabilities (PreK-8 or 512)

Courses for Initial License Master Degree

- PHL 600 Ethical Theory/ EDU 663 Education, Law, and Professional Standards (or equivalent)
- EDU 600 Principles and Foundations of Education
- EDU 603 Diagnosis and Remediation of Literacy Difficulties (prerequisite: EDU 612 or equivalent)
- EDU 612 Foundations of Reading Instruction (includes a 40-hour field placement)
- EDU 626 Psychology of the Exceptional Child
- EDU 632 Strategies for Inclusion (includes a 40-hour field placement)
- EDU 638-SPED Research in Special Education
- EDU 648 Assessing and Developing Writing Skills / Writing in the Elementary Classroom
- EDU 656 ESL Theory and Practice
- EDU 659 Learning Disabilities
- EDU 660 Modifying and Adapting Curriculum for Math, Science, and Social Studies
- EDU 664 Development of IEPs
- EDU 678 Assessment Methods and Materials for Teaching SPED
- EDU 680 or EDU 682 Initial Teacher Practicum-Moderate Disabilities (PreK – 8 or 5-12) *
- EDU 620 Teaching Practicum Seminar

Practicum Requirements*

Teachers of Students with Moderate Disabilities PreK-8 must complete 300 hours in an inclusive general education setting or 75 hours in an inclusive general education setting and 225 hours in a separate or substantially separate setting for students with moderate disabilities;

Teachers of Students with Moderate Disabilities 5-12 must complete a 300 hours in an inclusive general education classroom or 150 hours in an inclusive general education

classroom and 150 hours in a separate or substantially separate setting for students with moderate disabilities.

Subject Matter Knowledge Requirements for Teacher of Students with Moderate Disabilities (Levels: PreK-8; 5-12)

http://www.doe.mass.edu/lawsregs/603cmr7.html?section=06

- (a) Teachers seeking a license as a teacher of students with moderate disabilities for PreK-8 must meet the requirements set forth in 603 CMR 7.06 (25) (b) (c) and (d); those seeking this license for 5-12 must meet the requirements set forth in 603 CMR 7.06 (25) (b) and (d) and pass either the General Curriculum test or a subject matter test in one of the following academic subjects: English, mathematics, science (biology, chemistry, earth science, general science, and physics), history, middle school humanities, middle school mathematics/science, or political science/political philosophy at the 5-8 or 8-12 grade level.
- (b) The following topics will be addressed on the Foundations of Reading test:
 - 1. Reading theory, research, and practice.
 - Knowledge of the significant theories, approaches, practices, and programs for developing reading skills and reading comprehension.
 - b. Phonemic awareness and phonics: principles, knowledge, and instructional practices.
 - Diagnosis and assessment of reading skills using standardized, criterion-referenced, and informal assessment instruments.
 - 2. Development of a listening, speaking, and reading vocabulary.
 - 3. Theories of the relationships between beginning writing and reading.
 - 4. Theories of first and second language acquisition and development.
- (c) The following topics will be addressed on the General Curriculum test:
 - 1. English.
 - a. Children's and young adult literature.
 - b. Adult literature, classical and contemporary works.
 - c. Genres, literary elements, and literary techniques.
 - d. Nature, history, and structure of the English language: lexicon and grammar.
 - e. Approaches and practices for developing skill in using writing tools.

f. Writing process and formal elements of writing and composition.

2. Mathematics.

- Basic principles and concepts important for teaching elementary school mathematics in the following areas:
 - i. Number and operations (the foundation of topics in 603 CMR 7.06 (7) (b) 2. a. ii. iv.). ii.

Functions and algebra. iii. Geometry and measurement.

- iv. Statistics and probability.
- b. Candidates shall demonstrate that they possess both fundamental computation skills and comprehensive, in-depth understanding of K-8 mathematics. They must demonstrate not only that they know how to do elementary mathematics, but that they understand and can explain to students, in multiple ways, why it makes sense.
- c. The Commissioner, in consultation with the Chancellor of Higher Education, shall issue guidelines for the scope and depth of knowledge expected in mathematics, described in 603 CMR 7.06 (7) (b) 2 a. and b.

3. History and Social Science.

- Major developments and figures in Massachusetts and U.S. history from colonial times to the present.
- b. Major developments and figures in world history, with stress on Western civilization.
- c. Basic economic principles and concepts.
- d. Basic geographical principles and concepts.
- e. U.S. political principles, ideals, founding documents, institutions, and processes, their history and development.
- 4. Science and Technology/Engineering.
 - Basic principles and concepts of the life sciences appropriate to the elementary school curriculum.
 - Basic principles and concepts of the physical sciences appropriate to the elementary school curriculum.
 - c. Principles and procedures of scientific inquiry.
 - d. History of major scientific and technological discoveries or inventions.
 - e. Safety issues related to science investigations.(d) The following topics shall be included in an approved program but will not be

addressed on a written test of subject matter knowledge:

- 1. Educational terminology for students with mild to moderate disabilities.
- 2. Preparation, implementation, and evaluation of Individualized Education Programs (IEPs).
- 3. Design or modification of curriculum, instructional materials, and general education classroom environments for students with moderate disabilities.
- 4. Instruction on the appropriate use of augmentative and alternative communication and other assistive technologies.
- 5. Ways to prepare and maintain students with disabilities for general education classrooms; for example, use of behavioral management principles.
- 6. Knowledge of services provided by other agencies.
- 7. Federal and state laws and regulations pertaining to special education.
- 8. Science laboratory work.
- 9. Child development.
 - Basic theories of cognitive, social, emotional, language, and physical development from childhood through adolescence.
 - Characteristics and instructional implications of moderately and severely disabling conditions.

Certificate of Advanced Graduate Study (CAGS)

The CAGS is intended for students who, having achieved a master's degree, wish to broaden their knowledge and skills. The program consists of a minimum of eight (8) graduate level courses and is designed based on the student's prior course work, experience, and professional goals. Students select a concentration area (English Language Arts or Moderate Disabilities) and four (4) of the eight courses are selected from that concentration. Concentration options are listed below:

Certificate of Advanced Graduate Study (CAGS) – Concentration in English Language Arts

The CAGS in English Language Arts consists of a minimum of eight (8) courses and will be designed based on the student's prior course work, experience, and professional goals. Suggested courses for the concentration in English Language Arts include any of the following:

- EDU 603 Diagnosis and Remediation of Literacy Difficulties (prerequisite: EDU 612 or equivalent)
- EDU 621 Literature-Based Language Arts
- EDU 640 Authentic Assessment: ELA

- EDU 648 Assessing and Developing Writing Skills / Writing in the Elementary Classroom
- EDU 656 ESL Theory and Practice
- EDU 670 Reading in the Content Areas
- EDU 674 Research in English Language Arts

Certificate of Advanced Graduate Study (CAGS) – Concentration in Moderate Disabilities

The CAGS in Moderate Disabilities consists of eight (8) courses and will be designed based on the student's prior course work, experience, and professional goals. Suggested courses for the concentration in English Language Arts include any of the following:

- EDU 603 Diagnosis and Remediation of Literacy Difficulties (prerequisite: EDU 612 or equivalent)
- EDU 626 Psychology of the Exceptional Child
- EDU 638 Research in Special Education
- EDU 656 ESL Theory and Practice
- EDU 659 Learning Disabilities
- EDU 648 Assessing and Developing Writing Skills / Writing in the Elementary Classroom
- EDU 660 Modifying and Adapting Curriculum for Math, Science, and Social Studies
- EDU 664 Development of IEPs
- EDU 678 Assessment Methods and Materials for SPED

Graduate Education Course Descriptions

(all courses are three credits unless otherwise noted)

EDU 509 Field Placement (0 credit)

Students participate in a 40-hour field placement experience in conjunction with methods courses. Field placement is arranged, with student input, by the Education Programs Field Placement Coordinator.

EDU 600 Foundations and Principles of Education (3 credits)

Introduces the student to the teaching profession. Explores selected philosophical and historical movements in education that inform various educational programs and practices. Examines current understandings of the processes of human learning and growth and the implications for teaching. Focuses on educational philosophy and practice in light of fundamental social and cultural questions. Addresses ethical issues, diversity in the classroom, classroom management, and effective teaching practices.

EDU 603 Diagnosis and Remediation of Literacy Difficulties (3 credits)

Focuses on the diagnosis and correction of reading problems and variations in individual behavior and learning styles. Practices the administration and interpretation of diagnostic reading tests. Examines instructional techniques used to correct reading disabilities. Prerequisite: EDU 612 or equivalent. EDU 609 Child Development (3 credits)

Studies the child from prenatal development through adolescence. Emphasizes the process of maturation and the social environment on the child's cognition, motivation, and personality.

EDU 610 Mathematics and Science Education for Early Childhood (3 credits)

Integrates experiences and teaching approaches in mathematics and science. Emphasizes approaches that foster inquiry, investigation, problem solving, comprehension, and skill development. This course includes field experiences in Pre-K-2 settings – EDU 509. Massachusetts Curriculum Frameworks and Common Core are used for reference.

EDU 612 Reading in the Elementary School (3 credits)

Examines methods of reading instruction in the elementary school. Addresses relevant theory and practice with respect to the development of reading skills, study centers, and learning activity plans. Applies the skills in a simulated classroom environment. Includes a field experience – EDU 509. Massachusetts Curriculum Frameworks and Common Core are used for reference.

EDU 613 Language Arts and Children's Literature (3 credits)

Studies the principles and practices in the teaching of integrated language arts and children's literature. Focuses on the development of children's listening, speaking, and writing skills. Examines both traditional and modern literature for children.

EDU 614 Teaching and Learning Mathematics and Science (3 credits)

Investigates math and science learning activities through demonstrations, discussions, presentations, reflective and critical thinking. Explores theory and process for activities and assessments for students in Pre-K through Grade 6, and includes special needs strategies. Includes a field experience – EDU 509. Massachusetts Curriculum Frameworks and Common Core are used for reference.

EDU 618 Initial Licensing Practicum— **Elementary (3 credits)**

Applies principles, methods and instructional strategies in a 300- hour teaching experience in an elementary school with the

collaboration of a school-based supervising practitioner and a college-based supervisor.

EDU 619 Initial Licensing Practicum—Early Childhood (3 credits)

Applies principles, methods and instructional strategies in a 300hour (100 hours in PreK-K, 200 hours in 1-2; at least one setting must include children with disabilities) teaching experience in an early childhood school with the collaboration of a school-based supervising practitioner and a college-based supervisor. EDU 620 Teaching Practicum Seminar (3 credits)

Presents a series of topics in seminar format. Focuses on the integration of various interdisciplinary subjects in elementary and early childhood curricula. Topics include social studies, the arts, health, cooperative learning, classroom management, cultural diversity, and parent partnerships. Discusses issues and questions arising from the teaching practicum. Emphasizes reflection in planning, implementing, and evaluating learning activities. Taken concurrently with EDU 618, EDU 619, EDU 680, or EDU 682.

EDU 626 Teaching Exceptional Children/Psychology of the Exceptional Child (3 credits)

This Introductory course will provide students with a comprehensive overview of the federal and state laws pertaining to special education, as well as the role and responsibilities of the teacher of students with moderate special needs. Students will examine the characteristics of children with exceptional needs and approaches to intervention and remediation in inclusive and substantially separate programs. Students will become familiar with the development and implementation of

IEP's (Individual Education Plans), instruction on the appropriate use of augmentative and alternative communication and other assistive technologies, and teaching strategies and methods that are research-based and support a variety of learning styles.

EDU 632 Strategies for Inclusion (3 credits)

This course will focus on competencies which enable teacher candidates to teach successfully in an environment which includes children with special needs. Central issues will include theories of learning and development, typical/atypical patterns of child development and assessing activities to enhance and measure development and learning. The course will emphasize activities which will develop the student's understanding of individual differences in development and learning as well as examine a full range of inclusive strategies to include instruction on the appropriate use of augmentative and alternative communication and other assistive technologies to assist the student in developing academic accommodations as in differentiated learning, and scaffolded instruction.

EDU 638 Educational Research and Evaluation (3 credits)

Examines and evaluates various research methodologies. Focuses on school-based, applied research. Includes the design, implementation, and reporting of a school-based applied research project.

EDU 640 Authentic Assessment (3 credits)

Explores a variety of ways to assess and use literacy activities in the elementary classroom to drive instruction. Students will design performance-based tasks with rubrics to enhance student learning, evaluate strategic practices in literacy, create data collection tools, interpret oral reading, and investigate the use of literacy portfolios.

EDU 642 Early Childhood Curriculum (3 credits)

Focuses on the design of effective learning environments for the young child. Emphasizes the design of developmentally appropriate instruction and the role of play in instruction for the young child. Includes curriculum design in language arts, health education, mathematics, science, social studies, and creative arts. Discusses the role that physical environment plays in ageappropriate preschool through second grade curriculum.

EDU 644 Classroom Management (3 credits)

Designed to promote management strategies, including planning for student success with Universal Design for Learning, meeting the needs of inclusion and ESL students, organizing physical space, establishing classroom standards, routines and procedures, and managing student behavior. Focuses on creating an environment of respect, engaging all learners, establishing a culture for learning

EDU 648 Assessing and Developing Writing Skills / Writing in the Elementary Classroom (3 credits)

This course will explore teaching ideas and assessment tools for teaching the main traits of writing in the elementary classroom. Each writing trait will be studied in depth through the use of children's literature, think-aloud, student exemplars, rubrics, and a variety of activities designed to improve writing skills in each area.

EDU 656 ESL Theory and Practice (3 credits)

This course is designed to provide content area teachers and aspiring teachers with the latest theory and practice on the best educational methods to teach English Language Learners and to move towards achieving a passing score on the ESL MTEL. Students will demonstrate knowledge concerning: identify the foundations of second language acquisition; analyze the impact of students' cultural background on education and academics;

identify specific research-based best practices to support ELL students; design formal and informal assessments to help ELL students effectively demonstrate individual growth; discuss federal and Massachusetts laws and regulations pertaining to ELLs; identify sheltered/structured English immersion (SEI) theories, programs, and instructional approaches. Includes a field experience – EDU 509.

EDU 659 Learning Disabilities (3 credits)

Studies the identification and remediation of specific learning problems that impact a student's ability to listen, think, speak, read, write, spell, or do mathematics. Reviews the federal and state regulations and definitions of a specific learning disability, eligibility criteria for services and strategies to enhance student learning. Administration of an individual achievement test will enable students to recognize learning differences and the need for IEP goals and objectives.

EDU 660 Modifying and Adapting Curriculum for Math, Science, and Social Studies (3 credits)

This course integrates methods and strategies for teachers to implement in the classroom for students with varying behavioral and learning needs. This course includes classroom and environmental structure, planning, and implementation using a distinct array of adaptations and modifications to include instruction on the appropriate use of augmentative and alternative communication and other assistive technologies to meet the needs of a diverse learning population. Awareness of Areas of Disability are researched. Components include observation of children with concerns, the referral process and IEP development and implementation.

EDU 663 Education, Law, and Professional Standards

This ethics centered course examines education systems and educator choices in light of current issues and controversies: Poverty, Disaffected Students, Role Models, High Stakes Testing, School Budgets, Organizational Skills, Charter Schools,

Critical Race Theory, Accountability, Decision Making, Learning Environments, Mentors, Community Cultures, Core Standards, Regulations, Criteria for Teachers, Individualization, Disabilities, Dysfunctional Families. Students in EDU 663 should expect to consider actions, reactions, and interactions for teachers and other educational stakeholders based on individual codes of ethics, cultural mores, and system expectations.

EDU 664 Development of Individual Education Programs

This course will focus on the process of developing an Individual Education Program (IEP) for a student requiring special education services. It will cover how a student is referred, evaluated, diagnosed, and then how an IEP is developed to meet the identified needs of the student. The class will explore special education assessments, interpret the results,

and then represent the data in an IEP. The members of a student's Team will be discussed, as well as each of their roles in the implementation of the IEP.

EDU 670 Reading in the Content Areas (3 credits)

Gives basic orientation to the processes of reading and writing within the various subject areas. Emphasizes methods and materials appropriate to content and age level.

EDU 674 Educational Research in English Language Arts (3 credits)

Examines and evaluates various research methodologies. Focuses on school-based, applied research. Includes the design, implementation, and reporting of a school-based applied research project focusing on English language arts. (*Note: Students register for EDU 638 and, once research topic is identified students will be switched to EDU 674*).

EDU 678 Assessment Methods and Materials for Teaching in Special Education (3 credits)

This course is open to students interested in learning techniques for teaching and assessing students with special needs both in and out of the general education environment. Class sessions will be devoted to lectures, demonstrations, discussions, audiovisual material, and topics of particular interest within the area of assessment. We will focus on students who are not experiencing success within the standard academic setting and on identified special needs students in need of (re) evaluation. Students are expected to become familiar with standard assessments, interpretation of evaluation data, and the regulations governing the assessment and evaluation process.

EDU 680 Initial Licensing Practicum – Moderate Special Needs PreK-8 (3 credits)

Applies principles, methods, diagnostic and instructional strategies in a 300-hour teaching experience in an inclusive general education setting or 75 hours in an inclusive general education setting and up to 225 hours in a separate or substantially separate setting for students with moderate disabilities with the collaboration of a school-based supervising practitioner and a college-based supervisor. The number of practicum hours are determined by the type of licenses previously held by the student. A professional development workshop will be designed and implemented as a component of the seminar.

Master of Public Administration

Judith Kenary, Associate Vice President for Academic Affairs

Program Description

The Master of Public Administration is a program is designed to provide theoretical and practical preparation for careers in public sector leadership. Focused primarily on emergency services, concentrations include general public sector administration, emergency management, fire/rescue service, health care and justice system administration.

The mission of the program

"Preparing those who serve, to lead"

The vision of the program

An academically rigorous, yet technically relevant educational experience for current and aspiring leaders in public sector endeavors to build upon the knowledge, skill an ability they have acquired through their service to their communities.

The Master of Public Administration program is designed to provide both academic and practical foundations for students who wish to initiate or advance a career in governmental and non-governmental management. The importance of this learning is vital since our society continues to develop at an alarming pace. For beginning students, this program instills traditional administrative perspectives in combination with the most recent developments in the field. Students presently employed in any area of public administration will have their existing understandings enhanced, while discovering the most current knowledge available. The curriculum encourages students to become highly-skilled and well-educated management specialists by offering a wide variety of subject areas and interests. Specializations are required to help students excel as professional public administrators. While this program prepares students to expertly navigate the increasingly complex and politicized intergovernmental environment, it also ensures ethical and theoretical advancement to produce well-rounded and effective public administrators. Students will select an area of specialization which will be reflected on their transcript and may lead to a certificate.

Additional admission criteria

In addition to the general admissions criteria of the Division of Graduate Studies and Continuing Education, students can be considered for two tracks and must meet the following criteria:

Direct: an undergraduate degree from a regionally accredited institution in Criminal Justice, Emergency Management, Finance, Fire Science, Human Resources Management, Nursing, Public Policy, Political Science or Public Administration. An undergraduate degree in another subject plus two (2) years of relevant work experience may be substituted.

Midcareer: evidence of successful completion of Fire Academy coursework plus 4 years or more of related work experience; two courses will be waived (6 credits).

Degree Requirements/Curriculum

Course	Course Title	Credits
MPA501	Strategic Management of Human	3
	Capital	3
MPA502	Organizational Theories & the Public	2
	Sector	3
MPA503	Executive Leadership	3
MPA504	Management Policies in Government	2
	Finance	3
PHL600	Ethical Theory	3
MPA602	Managerial Statistics for Public	2
	Managers	3
MPA603	Public Policy	3
MPA604	Strategic Planning for Public	2
	Managers	3
		24
Credits from	12	

Total Credits for Program Graduate Studies		36	Course FRS529	Course Title Labor – Management Relations	Credits 3
Concentrations					
Criminal Justic	ee				
<u>Course</u>	Course Title	Credits			
JAD840	Justice Administration(Currently	2			
	listed as JAD 840)	3			
JAD811	Special Topics in Justice	3			
	Administration	3			
JAD822	Justice and Public Policy	3			
	(Currently listed as JAD 822)	3			
JAD610 or	Capstone Project or Applied	3			
JAD611	Research	3			
Total Concentration Credits		12			
Emergency Ma	nagement				
Course	Course Title	Credits			
EPR516	Emergency Management	3			
	Operations Framework	3			
EPR511	Special Topics in Emergency	3			
	Management*	3			
	Free elective (EMS, EPR, FRS, HCA, HLS, JAD, or PSM with a 600 or higher#)	3			
EPR609 or	Capstone Project or Applied	3			
EPR611	Research	J			

12

Fire and Emergency Services

Total Concentration Credits

Total Concentration Credits*		12
FRS611	Research	3
FRS610 or	Capstone Project or Applied	3
	Customer Friendly Organization	J
FRS695	Customer Service: Creating a	3
	Services Administration*	3
FRS511	Special Topics in Fire/Rescue	

*U. S. Fire Administration Executive Fire Officer program graduates are eligible for a waiver of MPA 502, 503, FRS 695 and Special Topics

Homeland Security

Course	<u>Course Title</u>	Credits
HLS701	Foundations of Homeland Security	3
HLS702	Domestic Threats & Policy Analysi	s 3
HLS703	International Threats & Policy Anal	lysis 3
HLS704	Partnerships for Homeland Security	3

Total Concentration Credits 12

Graduate Public Administration Course Descriptions

(all courses are three credits unless otherwise noted)

MPA 501 Strategic Management of Human Capital (3 credits)

Provides an overview of how a leader can address current and emerging human capital challenges to drive organizational transformation.

MPA502 Organizational Theories & the Public Sector (3 credits)

The study of the fundamental theory of the management development process and the analysis of employee

behavior patterns. MPA 503 Executive Leadership (3 credits)

This course focuses on the study and analysis of human behavior patterns. Special consideration is given to the role of the emergency services department management team member as a leader and motivator of people.

MPA 504 Management Policies in Government Finance (3 credits)

This course explores various aspects of local financial management including developing new revenue sources, designing a budget that includes performance reporting, conducting strategic economic development, understanding debt management and bond sales, use of modern information systems to improve financial decision, and meeting the day-to-day challenges of financial management from procurement to labor negotiations.

MPA 602 Managerial Statistics for Public Managers (3 credits)

Focuses on probability and statistics with an emphasis on data analysis, including universate and multivariate techniques. Statistical problem solving is engaged using various data sources.

MPA 603 Public Policy (3 credits)

This course uses case studies and other materials to help students to develop excellence in oral and written skills in the formation of public policy at the senior management level. Drawing on previous course work in ethics, quantitative analysis and management students will develop models for solving significant problems in the public arena coupled with the planning strategy for implementing these policies.

MPA 604 Strategic Planning for Public Managers (3 credits)

Through the utilization and application of risk assessment and master planning concepts, this program will guide the student through the process of problem identification and comparative analysis. This course will focus upon identifying the benefits and the development of a long term planning effort within the student's local jurisdiction.

EPR 516 Emergency Management Operations Frameworks (3 credits)

Introduces operations frameworks in the United States such as the National Response Framework and other frameworks used by NGOs, the military, and international organizations are compared. The need for organization, pre-planning, and

coordination are integrated with the need to expand structures and adapts plans when handling complex incidents and large, pre-planned events.

EPR 511 Special Topics in Emergency Management (3 credits)

This course deals with emerging topics in the field of emergency management based on current involved to include major emergencies, disaster and emerging trends.

EPR 601 Essentials of Emergency Management (3 credits)

This course provides and introduction to the student of emergency management, its history, and current functions in the public and private sectors. Key theories, concepts, and ethical considerations are introduced. It illustrates the need for integrated, collaborative operations; the ground in data and analysis; and the focus on prevention and continuous improvement

EPR 609 Capstone Project (3 credits)

Designed to give students the chance to apply the knowledge and skills that they have acquired throughout their graduate education to real-world situations. A capstone project is designed for those entering directly into a specific field, without plan for post graduate study.

EPR 611 Applied Research (3 credits)

Designed to give students the opportunity to do focused research on a topic from their respective field of study. Applied research is designed primarily for those planning to continue to doctoral or other post graduate studies.

EPR 619 Hazard Analysis, Mitigation, and Sustainability (3 credits)

This course builds a conceptually sound basis for identifying potential causes of emergency events, estimating their probability and severity, evaluating community vulnerability, systematically identifying mitigation strategies, and selecting from among options. Methods for studying new or rare threats for which there are scant data are included. The essential links between sustainable development and effective hazard mitigation are stressed.

Graduate Studies

EMS 501 Analysis of the Quality of Emergency Medical Services (3 credits)

Systematic introduction to the emergency medical service delivery system with emphasis on interactions of governmental authorities, delivery systems, financing of EMS, regulation, competition, organizational innovations in EMS services, and alternate strategies.

EMS 511 Special Topics in Emergency Medical Services (3 credits)

This course deals with emerging topics in the field of emergency medical services at all levels, both public and private, including fire based as well as "third service" providers.

EMS 601 Contemporary Issues in Public Health (3 credits)

This course provides an overview of the many of the significant contemporary issues associated with infectious disease outbreaks, food-or water-borne illnesses, and incidents involving the intentional release of hazardous agents. Management strategies are reviewed, including surveillance and detection of agents or affected individuals, prevention of exposure to agents of concern, capacity and resource planning, collaboration with the medical and public health communities, and actions in multiple casualty/fatality events.

EMS 610 Capstone Project (3 credits)

Designed to give students the chance to apply the knowledge and skills that they have acquired throughout their graduate education to real-world situations. A capstone project is designed for those entering directly into a specific field, without plan for post graduate study.

EMS 611 Applied Research (3 credits)

Designed to give students the opportunity to do focused research on a topic from their respective field of study. Applied research is designed primarily for those planning to continue to doctoral or other post graduate studies.

FRS 511 Special Topics in Fire/Rescue Services (3 credits)

This course deals with emerging topics in the field of fire rescue service, including trend in fire service delivery, fire service

technology, as engineering as well as review of contemporary fire service research.

FRS 529 Labor Management Relations (3 credits)

Covers the development, structure and current status of labor unions in the United States. The course examines management attitudes toward the bargaining process, the evolution of labor legislation, government policy toward labor management relations (i.e. changes in the composition of the labor force, white collar organizations soliciting bargaining units).

FRS 608 Service Performance Management for Local Government (3 credits)

This course will take the student through a brief overview of service performance measurement, and then delves into successful service performance management practices. It reviews successful results from local governments, a step-by step approach for establishing a system designed to get results, and the importance of tying performance measures to the nuts and bolts of the service delivery system.

FRS 640 Emergency Services Communications and Technology (3 credits)

This course focuses on the development of written communication and presentation skills necessary for success within public sector organizations. Emphasis will be placed upon problem analysis, the utilization of data, and the development of a comprehensive program to market the organization to its constituents.

FRS 695 Customer Service: Creating a Customer Friendly Organization (3 credits)

This course allows the student to develop a customer service program specific to their respective community. Through case analysis and examination of practices within other public and private sector agencies, customer service will be examined as a foundational philosophy that is a <u>critical</u> component of a dynamic emergency services organization.

FRS 610 Capstone Project (3 credits)

Designed to give students the chance to apply the knowledge and skills that they have acquired throughout their graduate education to real-world situations. A capstone project is designed for those entering directly into a specific field, without plan for post graduate study.

FRS 611 Applied Research (3 credits)

Designed to give students the opportunity to do focused research on a topic from their respective field of study. Applied research is designed primarily for those planning to continue to doctoral or other post graduate studies.

HCA 511 Special Topics in Healthcare Administration (3 credits)

This course deals with emerging topics in the field of health care administration such as the impact of health care reform efforts, the delivery of quality care and the rising cost structure of health care.

HCA 535 Legal Issues in Health Care (3 credits)

This course will give students an understanding of the regulations, statues and cases that control the delivery of health care in America. Special emphasis will be placed on helping student to think about these issues in a way that avoids problems and helps in avoiding pitfalls in delivering quality service.

HCA 610 Capstone Project (3 credits)

Designed to give students the chance to apply the knowledge and skills that they have acquired throughout their graduate education to real-world situations. A capstone project is designed for those entering directly into a specific field, without plan for post graduate study.

HCA 611 Applied Research (3 credits)

Designed to give students the opportunity to do focused research on a topic from their respective field of study. Applied research is designed primarily for those planning to continue to doctoral or other post graduate studies.

HCA 637 Analysis of the Quality of Health Care Delivery (3 credits)

Systematic introduction to the healthcare delivery system with emphasis on interactions of governmental authorities, delivery systems, financing of health care, regulation, competition, organizational innovations in healthcare services, and alternate strategies.

HLS 610 Capstone Project (3 credits)

Designed to give students the chance to apply the knowledge and skills that they have acquired throughout their graduate education to real-world situations. A capstone project is designed for those entering directly into a specific field, without plan for post graduate study.

HLS 611 Applied Research (3 credits)

Designed to give students the opportunity to do focused research on a topic from their respective field of study. Applied

research is designed primarily for those planning to continue to doctoral or other post graduate studies

HLS 702 Domestic Threat & Policy Analysis (3 credits)

An analysis of the threat of domestic terrorism in the United States from hate groups, Eco terrorist, "lone wolves" and extremist groups.

HLS 711 Special Topics in Homeland Security (3 credits)

This course deals with emerging topics in the field of homeland security.

JAD 610 Capstone Project (3 credits)

Designed to give students the chance to apply the knowledge and skills that they have acquired throughout their graduate education to real-world situations. A capstone project is designed for those entering directly into a specific field, without plan for post graduate study.

JAD 611 Applied Research (3 credits)

Designed to give students the opportunity to do focused research on a topic from their respective field of study. Applied research is designed primarily for those planning to continue to doctoral or other post graduate studies

JAD 711 Special Topics in Justice Administration (3 credits)

This course deals with emerging topics in the field of justice administration.

JAD 821 Community Partnerships (3 credits)

This course will examine the concept of community in public service. The focus will be to explore partnership initiatives with public and private institutions as well as federal, state, and local agencies. Students will review the experiences of diverse agencies in developing, implementing, and maintaining partnerships within local communities. Issues, obstacles, and limitations that are involved with collaborative interventions will be explored.

JAD 822 Justice and Public Policy (3 credits)

Facilitates critical thinking about various models and approaches to the delivery of public services. Includes the study of actions, behaviors and attitudes of individuals and interest groups in various agencies in an attempt to understand and assess planning decisions. Develops concepts of political culture,

interdependence, jurisdictional disputes and the goals of contemporary justice administration in a democratic society.

JAD 840 Justice Administration (3 credits)

Examines planning models and techniques applicable to public administration. Topics will also include theories of administration, leadership types, group decision-making, the budget process, the role of the work environment and grant writing.

PSM 501 Conflict Management (3 credits)

Focuses on the resolution of a variety of potential conflicts in the public sector including intrapersonal, interpersonal, intragroup, and intergroup. Emphasizes analysis of alternative dispute resolution, negotiation and arbitration.

PSM 511 Special Topics in Public Administration (3 credits)

This course deals with emerging topics in the field of public administration.

PSM 601 Professional Government Management (3 credits)

This course provides a thorough grounding in the theory behind successful management practices, but also shows how theory works in the real world to assist in: providing community leadership; working with the governing body; promoting the community's future; managing people, money, and information effectively; implementing policy; raising productivity; evaluating programs; and working with other organizations to achieve your goals. The course also points to the human side of professional government management.

PSM 610 Capstone Project (3 credits)

Designed to give students the chance to apply the knowledge and skills that they have acquired throughout their graduate education to real-world situations. A capstone project is

designed for those entering directly into a specific field, without plan for post graduate study.

PSM 611 Applied Research (3 credits)

Designed to give students the opportunity to do focused research on a topic from their respective field of study. Applied research is designed primarily for those planning to continue to doctoral or other post graduate studies

MPA 634 Healthcare Information & Technology (3 credits)

Provides an overview of quality and information management systems for health care leaders. Quality management models, approaches, tools and techniques are presented in the context of organizational culture and leadership.

MPA 635 Legal Issues in Health Care (3 credits)

This course will give students an understanding of the regulations, statues and cases that control the delivery of health care in America. Special emphasis will be placed on helping student to think about these issues in a way that avoids problems and helps in avoiding pitfalls in delivering quality service.

MPA 636 The Economics and Financing of Health Care (3 credits)

This course explores the economics and financing of health care services in the United States and provides an understanding of how decisions are made by providers, consumers, and the third party payers for pricing and the quality of health care services. The effects of financing methods on the availability, quality, and planning of health care are also explored. It covers decision-making models, analyzes policy issues, and investigates political and economic aspects of the health care industry.

Graduate Certificate in Emergency Management (12 Credits)

Emergency management has taken on significant importance within today's world. The Certificate in Emergency

Management was created to meet the organization, planning, implementation, and collaboration needs that emergency situations place on community leaders, first responders, victims and other integrated services.

Curriculum (12 Credits)

Students will be required to take two Core courses, and then will select two other courses from a group of electives. The descriptions of the required courses and electives are listed below.

Required courses

EPR 601 Essentials of Emergency Management (3) EPR 619 Hazard Analysis, Mitigation, and Sustainability (3)

Electives

EPR 634 - Public Health Hazards Planning (3)
EPR 649 Operations Planning, Practice, and Evaluation (3) EPR 653 - Continuity of Operations Planning (3)
HLS 701 Foundations of Homeland Security (3)

Course Descriptions

EPR 601- Essentials of Emergency Management (3)

This course provides and introduction to the student of emergency management, its history, and current functions in the public and private sectors. Key theories, concepts, and ethical considerations are introduced. It illustrates the need for integrated, collaborative operations' the ground in data and analysis; and the focus on prevention and continuous improvement.

EPR 619 - Hazard Analysis, Mitigation, and Sustainability (3)

This course builds a conceptually sound basis for identifying potential causes of emergency events, estimating their probability and severity, evaluating community vulnerability, systematically identifying mitigation strategies, and selecting from among options. Methods for studying new or rare threats for which there are scant data are included. The essential links between sustainable development and effective hazard mitigation are stressed.

Electives

EPR 634 - Public Health Hazards Planning (3)

The major areas of focus in this course are infectious disease outbreaks, food-or water-borne illnesses, and incidents involving the intentional release of hazardous agents.

Management strategies are reviewed, including surveillance and detection of agents or affected individuals, prevention of exposure to agents of concern, capacity and resource planning, collaboration with the medical and public health communities, and actions in multiple casualty/fatality events, case studies are stressed.

EPR 649 - Operations Planning, Practice, and Evaluation (3)

This course takes a comprehensive view of planning as a key step in emergency management. Introduces the skills involved in designing, implementing, and evaluating exercises, drills, and electronic simulations. Case studies provide practice in suggesting improvements to plans and community resilience based on exercises. The role of community education and program preparation is included.

EPR 653 - Continuity of Operations Planning (3)

This course addresses the critical need to build resilience and planning for rapid recovery into emergency management for government agencies, businesses, and institutions such as schools. Key aspects of planning for continuity are illustrated.

HLS 701 Foundations of Homeland Security (3)

This course explains the history of building national security, its mission and its role. Through a consideration of best practices and the balance between security and liberty, it examines the organizational structures and resources required to defend the homeland. This course provides an overview of DHS operations including mission, operational planning, execution and evaluation, security and communications, intelligence collection and reporting, critical infrastructure protection, and ethical, social and economic issues including the need to address victimization and fear.

Master of Science Health Emergency Management

Judith Kenary, Associate Vice President for Academic Affairs

Program Description

The Master of Science in Health Emergency Management program offers a hybrid cohort model curriculum. The hybrid curriculum prepares the graduate to take a leadership role reflective of their specialty through rigorous course work and hands on simulation lab exercises. The program overall is designed to foster the development of resilient, sustainable communities, and that produce an effective response when events exceed a community's ability to cope with disasters, hazards, and threats. The Master of Science in Health Emergency Management promotes the mission of the college; addresses the key functions of health emergency management; and reflect the best practices, vision, and principles of the discipline.

The program is comprehensive in that it addresses leadership and best practice standards, and includes rigorous simulations and hands-on skills needed to inform, plan and prioritize the use of resources within the field of health emergency management.

The curriculum includes 12 eight-week courses delivered over 6 terms. Health emergency management simulations occur 3 times per year. Students may complete the program in 1 year if 2 courses are taken each term.

Degree Requirements

The program is 42.5 credits. This includes 12 courses (3 credits each), 3 simulation exercises (for a total of 6.5 credits), and the option for a thesis. If the student chooses to write a thesis, it will be supervised by the Program Director and a Faculty Advisor. Each course runs for an 8-week term and there are six terms per year. Students must achieve a GPA of 3.0 or higher for the program, with a grade no lower than B- in any individual course, except for the thesis, which is graded Pass/Fail.

Transfer credit for up to two relevant graduate courses from a regionally accredited institution may be accepted (with approval of the Program Director), if a grade of B- or higher is presented on an official transcript.

Curriculum

Required Courses (12), Simulations (3), Thesis Optional, PHL 600 Ethical Theory (required by college and can be taken anytime)

HEM 601 Clinical Foundations for Health Emergency Management

HEM 616 Health Emergency Management Operations and Quality

HEM 619 Health Emergency Systems and Environmental Risks HEM 620 Simulation (2)

HEM 634 Public Health Hazards Planning and Response HEM 636 International Threats and Disasters

HEM 646 Building Sustainable Coalitions for Health Emergency Management

HEM 650 Simulation II

HEM 652 Theory and Logistics of Mass Gathering Disaster Response

HEM 655 Health Informatics and Public Education

HEM 680 Thesis (optional) Faculty Supervisor

HEM 709 Graduate Seminar Project

HEM 720 Simulation III -(2)

Health Emergency Management Online Course Descriptions (all courses are three credits unless otherwise noted)

PHL 600 Ethical Theory

This course examines the intellectual and theoretical perspectives that inform ethical theory and practice within the Judeo-Christian and liberal arts traditions. Specific attention is given to the significance of the dialogue between faith and reason in the development of ethical theory from the ancient period through the present.

HEM 601 Clinical Foundations for Health Emergency Management

This course provides an introduction to the study of emergency management, its history, and current functions in the public and private sectors. Key theories, concepts, and ethical considerations are introduced. It illustrates the need for integrated, collaborative operations; the grounding in data and analysis; and the focus on prevention and continuous improvement.

HEM 616 Health Emergency Management Operations and Quality

Introduces operations frameworks in the United States such as the Incident Management System (ICS), the National Interagency Incident Management System (NIMS), and the National Response Plan (NRP). Other frameworks used by NGOs, the military, and international organizations are compared. The need for organization, pre-planning, and coordination is integrated with the need to expand structures and adapt plans when handling complex incidents and large, pre-planned events.

HEM 619 Health Emergency Systems and Environmental

This course builds a conceptually sound basis for identifying potential causes of emergency events, estimating their probability and severity, evaluating community vulnerability, systematically identifying mitigation strategies, and selecting from among options. Methods for studying new or rare threats for which there are scant data are included. The essential links between sustainable development and effective hazard mitigation are stressed.

HEM 634 Public Health Hazards Planning and Response

The major areas of focus in this course are infectious disease outbreaks, food-or water-borne illnesses, and incidents involving the intentional release of hazardous agents. Management strategies are reviewed, including surveillance and detection of agents or affected individuals, prevention of exposure to agents of concern, capacity and resource planning, collaboration with the medical and public health communities, and actions in multiple casualty/fatality events. Case studies are stressed.

HEM 636 International Threats and Disasters

This course provides an overview of the motivations, tools, and impacts of terrorist activities. Intentional actions by individuals or groups are examined in the context of case studies. The role of social, political, physical, legal, in information-based strategies is examined. Special emphasis is placed on critical infrastructure mitigation planning.

HEM 646 Building Sustainable Coalitions for Health Emergency Management

This course examines the types of coalitions needed to integrate all community components in emergency management. It reviews tools for creating interagency agreements and public-private partnerships that may include businesses, non-governmental organizations, non-profit institutions, volunteers, and community members. Course components model the interpersonal and communication skills needed to establish respectful, collaborative, and sustainable relationships.

HEM 652 Theory and Logistics of Mass Gathering Disasters

This course addresses planning for acquiring and using resources effectively through all phases of emergency management. Along with the managerial and leadership skills involved, strategies for efficiency, effectiveness, and accountability are stressed.

HEM 655 Health Informatics and Public Education

This course addresses issues in communication that arise in all phases of emergency management and among all constituencies. Coordination of communication during operations includes considerations about interoperability and coordination of cooperating agencies under ICS. Media communication guidelines are included. Introduces concepts and theories of risk perception and communication that can guide more effective public communication and education programs.

EPR XX X Graduate Seminar Project

This graduate seminar project challenges the student to apply all aspects of their skills and abilities to solve, or present recommendations towards improving a documented deficient or outdated healthcare emergency management process. This project must be approved by the Dean and Program Director

EPR 701 Thesis (Optional)

Under the supervision of a faculty advisor approved by the Program Director, the student produces a research paper in acceptable written format and defends it in a presentation to a review panel.

Health Emergency Management Simulation Topics

3 Simulations - Each simulation is a planned 3 day onground experience either on or close to campus.

Simulation 1

Health Readiness Training, Drills and Exercises

(TDE Simulation)

Simulation 2

Humanitarian Health Assessment Systems and Risks

(ASR Simulation)

Simulation 3

Mass-gathering Disaster Health Incident and Recovery

(MDR Simulation)

Master of Arts in Counseling Psychology

John M Pratico, PsyD. MA. C.A.G.S, 508-849-3413

Program Director

Program Description

This program offers a diverse array of courses intended to prepare the student to function in a variety of mental health agencies. It is a two tiered program allowing students to graduate either with a 12 course 36 credits non-licensure master's or a 20 course sequence which would allow the student to apply for licensure as a mental health counselor (LMHC) in Massachusetts.

Admission Requirements

Applicants should follow the general procedures for admission to the Division of Graduate Studies. All applicants must present:

- 1. A completed application form.
- 2. A non-refundable fee of \$40.00, fee waived if using online application at www.annamaria.edu/admissions.
- 3. Official transcripts of all undergraduate and graduate work.
- 4. Two references with the applicant's ability, aptitude for graduate study, and professional experience.

Graduation Requirements for non-licensure Master's of Arts degree in Counseling Psychology

- 1. Thirty-six graduate credits in a 12-course sequence. A 3-credit practicum is required as part of the 12-course sequence.
- 2. An overall grade-point average of 3.0 (B). A minimum grade of 3.0 (B) in the practicum. If the student receives a grade of less than 3.0 (B) in the practicum, no graduate credit will be given and the course must be repeated. The course may be repeated only once.
- 4. Successful completion of written comprehensive examination. Comprehensive examinations are given in December, April, and July.

Graduation Requirements for licensure Master's of Arts degree in Counseling Psychology

- 1. A minimum of sixty graduate credits in a 20-course sequence.
- 2. The student must complete a 3-credit pre-master's practicum.
- 3. The student must complete a 600 hour Internship with accompanying seminar (credits variable)
- 4. An overall grade-point average of 3.0 (B). A minimum grade of 3.0 (B) in the practicum and internships. If the student receives a grade of less than 3.0 (B) in the practicum or internships no graduate credit will be given and the course must be repeated. The course may be repeated only once.
- 5. Successful completion of written comprehensive examination. Comprehensive examinations are given in December, April, and July.

6. Completion of this program does not automatically guarantee licensure, only the state licensing board is empowered to determine whether an individual's course work and practicum/internship experiences meet licensure requirements as set forth in Massachusetts 262 CMR 2.00. The student should also be aware of any changed in the current regulations. These regulations, and proposed changes, will be found at www.mass.gov/dpl/boards.

Curriculum

Degree Requirements

Effective September 1, 2016 Anna Maria College will begin to offer a two tier program in its Master of Art in Counseling Psychology program. One tier will allow student to complete the traditional 12 course, 36 credits, Master of Arts program. The second tier will offer students the additional eight 3-credit courses, including the internships/seminars, in order to meet 60 graduate credit Masters of Arts degree required by the state requirements to apply for licensure as a mental health counselor (LMHC) in Massachusetts.

In order to graduate the student must complete at a minimum 20 3-credit courses with an overall grade-point average of 3.0; a minimum grade of 3.0 in the practicum and internships is required. Should a student receives a grade of less than 3.0 in either the practicum or internship, no graduate credit will be given, and the course must be repeated; the course may be repeated only once. Students must also successfully complete a written comprehensive examination at the end of 36 credit hours. Comprehensive examinations are given in December, April, and July.

It is the responsibility of students intending to complete a practicum or internship during the summer or fall semester to notify the Program Director in writing no later than April 1. Students intending to complete a practicum or internship during the spring semester must notify the Program Director in writing no later than November 1. Students are responsible for finding their own placements.

Master of Arts (Non-licensure Track -36 Credits)

Prerequisite:

PSY 613 Theories of Personality

Required Courses:

Ethics

PSY 760 Professional Orientation: Ethical and Legal Standards of Practice

Growth and Development

PSY 646 Lifespan Development

Psychopathology

PSY 606 Abnormal Psychology

Counseling Process

PSY 622 Principles of Counseling

Social and Cultural Foundations

PSY 736 Multicultural Counseling

Group Work

PSY 632 Group Process

Family Counseling

PSY 643 Marriage and Family Therapy

Testing

PSY 626 Advanced Specific Diagnostic Testing

Research

PSY 710 Research Design for the Social Sciences

Practicum

PSY 715 Practicum/Seminar

Electives

Any two of the electives listed below

PSY 613 Theories of Personality

PSU 616 Gender Issues in Counseling

PSY 626 Advanced Specific Diagnostic Testing

PSY 632 Group Process

PSY 639 Positive Psychology and Counseling

PSY 641 Crisis Intervention

PSY 643 Marriage and Family Therapy

PSY 650 Mindfulness in Counseling and Psychotherapy

PSY 690 Outreach Counseling

PSY 724 Techniques of Diagnosis and Assessment

PSY 726 Alcoholism: Manifestation and Management

PSY 727 Counseling the Substance Abusing Individual

PSY 736 Multicultural Counseling

PSY 737 Advanced Multicultural Counseling

PSY 742 Postmodern Approaches to Marriage and Family Therapy

PSY 743 Psychological Trauma and Treatment Modalities

PSY 746 Human Sexuality: Function, Dysfunction and

Therapeutic Intervention

PSY 748 Neuropsychology: Neurological and Cognitive

Testing

PSY 750 Assessment and Treatment of Sexually Offending

Behavior

PSY 764 Forensic Psychology and Clinical Assessment

PSY 798 Cognitive Behavioral Therapy

Master of Arts (Licensure Track – 60 Credits)

Prerequisite:

PSY 613 Theories of Personality

Required Courses:

Ethics

PSY 760 Professional Orientation: Ethical and Legal Standards of Practice

Growth and Development

PSY 646 Lifespan Development

Psychopathology

PSY 606 Abnormal Psychology

Counseling Process

PSY 622 Principles of Counseling

Social and Cultural Foundations

PSY 736 Multicultural Counseling

Group Work

PSY 632 Group Process

Family Counseling

PSY 643 Marriage and Family Therapy

Testing

PSY 626 Advanced Specific Diagnostic Testing

Research

PSY 710 Research Design for the Social Sciences

Applied Counseling

PSY 722 Advanced Counseling and Psychotherapy

PSY 798 Cognitive Behavioral Therapy

Practicum

PSY 814 Pre-Master's Practicum/Seminar

Internships/Seminars

PSY 815 Internship/Seminar I

PSY 816 Internship/Seminar II

Diagnosis and Assessment

PSY 724 Techniques of Diagnosis and Assessment

Electives

Any three of the following:

PSY 613 Theories of Personality

PSY 616 Gender Issues in Counseling

PSY 626 Advanced Specific Diagnostic Testing

PSY 632 Group Process

PSY 639 Positive Psychology and Counseling

PSY 641 Crisis Intervention

PSY 643 Marriage and Family Therapy

PSY 650 Mindfulness in Counseling and Psychotherapy

PSY 690 Outreach Counseling

PSY 724 Techniques of Diagnosis and Assessment

PSY 726 Alcoholism: Manifestation and Management

PSY 727 Counseling the Substance Abusing Individual

PSY 736 Multicultural Counseling

PSY 737 Advanced Multicultural Counseling

PSY 742 Postmodern Approaches to Marriage and Family Therapy

PSY 743 Psychological Trauma and Treatment Modalities

PSY 746 Human Sexuality: Function, Dysfunction and

Therapeutic Intervention

PSY 748 Neuropsychology: Neurological and Cognitive Testing

PSY 750 Assessment and Treatment of Sexually Offending

Behavior

PSY 764 Forensic Psychology and Clinical Assessment

PSY 798 Cognitive Behavioral Therapy

Graduate Counseling Psychology Course Descriptions

(All courses are three-credits unless otherwise noted)

PSY 606 Abnormal Psychology

A study of the development of abnormal, deviant or pathological behaviors. Course will discuss how these behaviors are manifest, and diagnosed using the DSM 5. The course will examine the contributions made by analytic, neurological, cognitive-behavioral, and humanistic schools in understanding of the ontogenesis of abnormal behavior, as well as the effectiveness of various treatment models.

PSY 613 Theories of Personality

A survey of current personality theories, their view of the human person, and their influence on treatment, education and culture of today. Course is a prerequisite to understanding counseling theory and technique. To that end attention will be paid to therapeutic events such as free association, transference, repression dream analysis, midlife crises, individuation, birth order, inferiority feelings, operant conditions, etc. Particular attention will be paid to the techniques used in the psychodynamic, humanistic, and behavioristic treatment models.

PSY 616 Gender Issues in Counseling

Gender issues in counseling today must now encompass an understanding of new roles and self-definitions. This course will consider select counseling select issues affecting both adolescents and adults: gender roles, sexual orientation, transgender, depression, suicide and substance abuse.

PSY 622 Principles of Counseling

An examination of the basic theories and philosophies which are the foundation of mental health counseling. While the course will examine a variety of individual and group models, particular attention will be given to the psychodynamic, the person-centered, the rational emotive, and the cognitive-behavioral therapies. Gender sensitive and multicultural issues will also be discussed.

PSY 626 Advanced Specific Diagnostic Testing

A consideration of specific practical skills with instruments widely used in the field today. Includes administration, scoring and analysis of the Bender-Gestalt Test for Visual Motor Development (3-way analysis for V-M, Brain Injury and Emotional Aspects), Graham-Kendall Memory for Designs, Detroit Test of Learning Abilities, Wepman Test Auditory Discrimination, and others as time permits. Course will also consider the issues of validity and reliability.

PSY 632 Group Process

An experiential/didactic approach to the theory of group behavior and group interaction. In addition to assigned readings focusing on the dynamics and formation of groups, as well as the different kinds of group settings, e.g., support groups, psychoeducational, and therapeutic groups, students will be required to participate as members of a group and will also be taught to record data and observations

PSY 639 Positive Psychology and Counseling

The purpose of this course is to teach students the theoretical foundations, clinical interventions, and applications of positive psychology. Positive psychology is the scientific study of what makes life most worth living, by emphasizing the positive emotions, thought patterns, and relationships that contribute to human flourishing. This class explore the measurement, development, and cultivation of character strengths such as: wisdom, courage, humanity, justice, temperance, and transcendence. Conceptual and empirical tools are offered to craft and evaluate interventions that promote psychological well-being. The empirical evidence underlying the science of positive subjective experience will be reviewed. Application to psychotherapy and other clinical practices will also be emphasized through lecture, media, assignments, and class activities

PSY 641 Crisis Intervention

A course focusing on short term therapies with situational crises. The course will emphasize specific short term, cognitive-behavior techniques for such situations.

PSY 643 Marriage and Family Therapy

A study of the normal and pathological patterns which may develop within a marriage and/or the family. The course will give specific attention to diagnosis and remediation giving attention to family counseling and to the types of gains which can be expected in individual and/or family counseling.

PSY 646 Lifespan Development

A course designed to study the growth and development of the individual from birth to death. Students will be exposed to the major theories, especially those of Freud, Erickson and Piaget, which deal with the physical, psychological, cognitive, affective and social aspects of the human being. Particular emphasis will be placed on how these change across the lifespan, and affect the individual regarding career choice, as well as family and societal involvements. Students will also be helped to consider those

counseling modalities which may be more effective with individuals at various stages of development.

PSY 650 Mindfulness in Counseling and Psychotherapy

This course will focus on the principles and practices of mindfulness in counseling and psychotherapy. This experiential/didactic approach to understanding the principles of mindfulness will include its' application to a range of clinical issues and mindfulness-oriented treatment. The course will address mindfulness within cognitive behavioral, humanistic/existential, positive psychology and psychodynamic psychotherapy. The mindfulness approach to helping is explored as a tool for the counselor's personal growth and professional development.

PSY 690 Outreach Counseling

This course provides clinicians with an outreach counseling guide for assisting people who have experienced trauma and homelessness. Detailed case studies from the field will be shared to elucidate effective ways of helping and to demonstrate how the most vulnerable among us can overcome trauma and homelessness.

PSY 710 Research Design for the Social Sciences

A course designed to promote an understanding of the fundamentals of research and of various research design methodologies. Each student will be required to select an area of research, or a testable hypothesis within the social sciences and submit a research paper with appropriate supporting data and conclusions. Students are also expected to be aware of, and reflect any ethical or moral issues within their area of research.

PSY 715 Practicum / Seminar

A supervised experience within a school or agency setting. Student must have permission of the director before beginning a practicum placement. Attendance at an on-campus seminar is required.

PSY 722 Advanced Counseling and Psychotherapy

A course designed to acquaint the student with the application of various counseling theories. The course will begin with a review of the process of differential diagnosis and then consider what therapeutic models may best suit a particular client. Students will be helped to examine the texture of the therapeutic relationships, ability to listen and reflect appropriately, to consider their own issues, and to be particularly attentive to boundary issues. Course may include audio or visual presentations, vignettes and various interviewing techniques. Prerequisites: PSY 606, PSY 622, PSY 724

PSY 724 Techniques of Diagnosis and Assessment

A study of the process of diagnosis and assessment using the DSM. Includes use and methods of interviewing and integration of test battery, including intelligence, personality and projective tests. Consideration will also be given to the role of the examiner and psychological reports. Prerequisites: PSY 606

PSY 726 Alcoholism: Manifestation and Management

A study of alcohol use and abuse in the American culture. Attention will be given to theories of causation, both the biological and the socio-cultural as well as the influence of one's personal history. Prominent theories of intervention and treatment will be discussed in detail.

PSY 727 Counseling the Substance Abusing Individual

A course which assumes a basic knowledge of alcohol and drug abuse and will focus on the major types of treatment alternatives as well as stages of treatment. Course will also discuss research data in treatment effectiveness.

PSY 736 Multicultural Counseling

A course designed to help the student become aware of theories of prejudice and discrimination, and one's own multiple social identities, including gender roles. Course will help the student understand the impact of one's culture on a person's behavior, attitudes and world view and how sensitivity to group identity must be a consideration in counseling. Also considered will be models of counseling which may serve diverse clients.

PSY 737 Advanced Multicultural Counseling

This course explores the importance of embracing the journey to becoming culturally competent in providing treatment and services to individuals and families from diverse backgrounds. The course places greater emphasis on understanding and practicing effective models of multicultural counseling recognized by experts in the field. In addition, students will examine major barriers impacting treatment including oppression, racism, discrimination and their own culture's impact on the therapeutic relationship. Current local, nationwide and world events concerning social justice will also be considered.

PSY 742 Postmodern Approaches to Marriage and Family Therapy

This course is intended to introduce post-modern theories and techniques as they apply to marital and family therapy and to begin the practical application of those theories into hands-on role play. This is a highly interactive class which will allow the student to have both the experience of being in a "family"

seeking family therapy, as well as being a practitioner doing family therapy

PSY 743 Psychological Trauma and Treatment Modalities

A course designed to explore the effects of various types of trauma on children and adults. Topics will include death within the family, divorce, unemployment, as well as sexual and psychological abuse. Course will also look at posttraumatic stress disorder and treatment techniques.

PSY 746 Human Sexuality: Function, Dysfunction and Therapeutic Intervention

An in-depth examination of male and female sexuality, both psychologically and physiologically, contrasted with the major forms of human sexual dysfunction. Course will also examine diagnostic categories as well as appropriate psychotherapeutic interventions.

PSY 748 Neuropsychology: Neurological and Cognitive Test

An introduction to the functional systems of the brain as they relate to behavior and neuropsychological functioning in the areas of attention, memory, and higher level executive functioning. Student will also be exposed to neurological and cognitive tests.

Prerequisite: PSY 626 or PSY 667.

PSY 750 Assessment and Treatment of Sexually Offending Behavior

This course will introduce the student to the special issues involved in assessing and treating individuals who have committed sexually abusive acts. Attention will be paid to sexual history taking and differentiating normal from abnormal sexual behavior at various ages. Several etiologies of offending behavior will be explored to highlight the diversity in the population. Students will be trained in the use of assessment tools that are used to assess risk and screen for the need for specialized interventions. Finally, there will be an introduction to more specific testing methods and specialized treatment techniques used with this population. The course will provide a framework for accurate clinical understanding, an aid for structuring safety plans, and a guide to recognizing individuals who require referral to specialists.

PSY 760 Professional Orientation: Standards of Practice

A course designed to acquaint the student with the ethical and legal dimensions of counseling both in private practice and in health and human services organizations. The course will focus on the ethical principles articulated by the American Psychological Association, the American Counselor Association, and the American Mental Health Counselors

Association as well as the regulation governing the licensure requirements for mental health counselors in Massachusetts. The course will include topics such as the role of licensure, confidentiality, duty to warn, informed consent, record keeping, boundary issues, and limits of professional communication. Class will use lectures presentations, group discussions, and vignettes designed to involve the student in ethical issues.

PSY 764 Forensic Psychology and Clinical Assessment

This course addresses the theory and practice of forensic psychology, the psychological specialty that deals with issues at the interface of psychology, clinical practice, and the law. Specifically, the focus of this course is the practice of forensic psychology as it relates to mental illness and the mental health system; criminal and juvenile justice; child and family services; and criminal and other antisocial behavior. Issues addressed include, but are not limited to, the application of psychological principles and practices to criminal trials and sentencing; the evaluation of criminal and civil competencies; the defense of insanity; risk assessment; the evaluation and treatment of sex offenders: consultation and direct clinical services for law enforcement, corrections, probation, and parole; and the psycholegal issues presented by children and families. The importance of race, ethnicity, culture, and socio-economic status in the administration of the justice and the provision of competent clinical services is integrated throughout the coverage of each topic.

PSY 798 Cognitive Behavioral Therapy

This course will introduce the student to Cognitive Behavior Therapy (CBT). Developed by Aaron Beck in the 1960's, CBT is an evidenced based practice proven to be highly effective in the treatment of various psychiatric disorders including depression, anxiety, PTSD, OCD, eating disorders and addiction related problems.

PSY 814 Pre-Master's Practicum/Seminar

Course is designed specifically to meet the 100-hour pre-Master's practicum requirement for licensure as a mental health counselor in Massachusetts. The student will be complete a practicum experience in a mental health setting under the supervision of an appropriately licensed mental health counselor. The student will have the opportunity to both observe and to function as a mental health counselor as the supervisor deems appropriate. The practicum also requires attendance in oncampus seminar sessions. Placement must be approved by program director.

PSY 815 Internship/Seminar I

A course designed to provide the student with a 300-hours field placement under the supervision of an appropriately licensed, practicing psychologist. The student will be afforded the opportunity to work, under supervision, directly with clients or groups. Student will be helped to develop and refine their

counseling skills and techniques. Students will also participate in a weekly on-campus seminar directed by a licensed mental health counselor to further help them develop as professionals. Students must have completed 30 graduate credits including the pre-master's practicum, PSY 606 Abnormal Psychology, PSY 622 Principles of Counseling, PSY 724 Techniques of Diagnosis and Assessment, and have obtained the director's approval.

PSY 816 Internship/Seminar II

A course designed to provide the student with the final 300-hours field placement under the supervision of an appropriately licensed, practicing psychologist. The student will be afforded the opportunity to work, under supervision, directly with clients or groups. Students will be helped to develop and refine their counseling skills and techniques. Students will also participate in a weekly on-campus seminar directed by a licensed mental health counselor to further help them develop as professionals. Students must have successfully completed PSY 815 Clinical Internship/Seminar I, and have obtained the director's approval.

Master of Science in Industrial <u>Organizational</u> Psychology

Lisa Carpino, MHA, MA, Program Director

Program Description

The Master of Science in Industrial/Organizational Psychology (I/O Psychology) blends coursework from the fields of counseling psychology and business. The degree offers practical and research-based learning that prepares students to apply the principles of psychology to organizational and leadership challenges. The I/O Psychology program offers flexibility in designing a unique course of study for each graduate student.

Degree Requirements

The Master's in I/O Psychology consists of 36 credits; 12 courses including a capstone field or research project. At a pace of 3 courses per semester, degree requirements may be completed in as little as 18 months. On-ground Business courses are held at an accelerated pace of 8 weeks while most Psychology courses are held in a traditional format of 15 weeks.

Curriculum

Required Courses (8)

- IOP 760 Business Ethics
- IOP 649 Applications and Issues in IO Psychology
- IOP 622 Leadership
- IOP 633 Organizational Theory/Behavior
- IOP 639 Positive Psychology in the Workplace
- IOP 571 Managerial Statistics
- IOP 710 or IOP 701 Research Methods

IOP 733 Capstone Project (Prerequisite: All core courses)

Electives (Choose 4)

- IOP 711 Human Resource Management
- IOP 831 Workplace Violence
- IOP 632 Group Process
- IOP 929 Labor Management Relations
- IOP 646 Lifespan Development
- IOP 648 Social Psychology
- IOP 736 Multicultural Perspectives
- IOP 613 Theories of Personality

Course Descriptions

IOP 571 Managerial Statistics

This course covers basic business statistics topics such as median, mode, standard deviation, distributions, and graphical methods. It is meant to provide background for those students who have no previous exposure to statistics

IOP 613 Theories of Personality

A survey of current personality theories, their view of the human person, and their influence on treatment, education and culture of today. The student will be also exposed to the limitations of each theory given the time period in which it was developed, and the methodology research of that period.

IOP 622 Leadership

Focuses on the study and analysis of human behavior patterns. Special consideration is devoted to the role of the manager as a leader and motivator of people.

IOP 629 Labor Management Relations

Covers the development, structure and current status of the unions in the United States. Examines management attitudes toward the bargaining process, the evolution of labor legislation, government policy toward labor management relations.

IOP 632 Group Process

An experiential/didactic approach to the theory of group behavior and group interaction. In addition to assigned readings focusing on the dynamics and formation of groups, as well as different kinds of group settings, e.g., support groups, psychoeducational groups and therapeutic groups, students will be required to participate as members of a group and will be taught to record data and observations.

IOP 633 Organizational Theory and Behavior

The study of the fundamental theory of the management development process and the analysis of employee behavior patterns

IOP 639 Positive Psychology in the Workplace

The purpose of this course is to teach students the theoretical foundations, clinical interventions, and applications of positive psychology. Positive psychology is the scientific study of what makes life most worth living, by emphasizing positive emotions, thought patterns, and relationships that contribute to human flourishing. This class explores the measurement, development and cultivation of character strengths such as: wisdom, courage, humanity, justice, temperance and transcendence. Conceptual and empirical tools are offered to craft and evaluate interventions that promote psychological well-being. The empirical evidence underlying the science of positive subjective experience will be reviewed. Application to psychotherapy and other clinical practices will also be emphasized through lecture, media, assignments, and class activities.

IOP 646 Lifespan Development

A course designed to study the growth and development of the individual from birth to death. Students will be exposed to the major theories, especially those of Freud, Erickson and Piaget, which deal with the physical, psychological, cognitive, affective and social aspects of the human being. Particular emphasis will be placed on how these change across the lifespan, and affect the individual regarding career choice, as well as family and societal involvements. Students will also be helped to consider those counseling modalities which may be more effective with individuals at various stages of development.

IOP 648 Social Psychology

Systematic study of human social behavior. Focus on how people perceive and react to others and how humans are affected by social situations. Emphasis on attitude formation, stereotypical thinking, and the effects of media on group value structures

IOP 649 Applications and Issues in Industrial Organizational Psychology

This course introduces the application of psychological concepts, principles, and methods to process issues and problems in the work environment. Content is balanced between practice and theory. Critical thinking is emphasized to prepare the practitioner for today's workplace challenges.

IOP 701 Research Methods

Provides an overview of qualitative research methods, online databases, and Excel.

IOP 710 Research Design for the Social Sciences

A course designed to promote an understanding of the fundamentals of research and of various research design methodologies. Each student will be required to select an area of research, or a testable hypothesis within the social sciences and submit a research paper with appropriate supporting data and conclusions. Students are also expected to be aware of, and reflect any ethical or moral issues within their area of research.

IOP 711 Human Resource Management

Provides the student with an overview of current human resource issues, methods, and styles, using case presentations and analyses.

IOP 733 Capstone Project

Provides real world practice in the areas of the student's program concentration. The project is from business, government, and non-profit organizations in the community. Students in specific concentrations are expected to provide major contributions to the corresponding project requirements. A written summary and oral presentation are required. Program Director approval required.

Alternatively, students may choose to use case studies and other materials to help demonstrate oral and written competence in their specialty area of Industrial Organizational Psychology. While assuming a leadership/consultant role, students integrate knowledge from IOP courses with personal experiences and ethical issues as they solve problems that determine policy and strategy. Prerequisites: All other required courses. Program Director approval required.

IOP 736 Multicultural Perspectives

A course designed to help the student become aware of theories of prejudice and discrimination, and one's own multiple social identities, including gender roles. Course will help the student understand the impact of one's culture on a person's behavior, attitudes and world view and how sensitivity to group identity must be a consideration in counseling. Also considered will be models of counseling which may serve diverse clients

IOP 760 Business Ethics

Study of moral philosophy, values, and ethical decision-making in today's business environment

IOP 831 Workplace Violence

Focuses on the global phenomena of workplace and school violence, how these forms of violence can be prevented, and what can be done to limit the harm and help those who have been directly or indirectly affected. These issues will be addressed using a multidisciplinary, contextual approach, drawing on theory and research from psychology, law, sociology, business, education, criminal justice, human services, history, and political science.

Graduate Certificate in Industrial Organizational Psychology (4 courses)

The Graduate Certificate in Industrial Organizational Psychology may be earned either on track to earning the master's degree or as a shorter course of study resulting in the certificate.

IOP 649 Applications and Issues in Industrial Organizational Psychology

This course introduces the application of psychological concepts, principles, and methods to process issues and problems in the work environment. Content is balanced between

practice and theory. Critical thinking is emphasized to prepare the practitioner for today's workplace challenges.

IOP 633 Organizational Theory and Behavior

The study of the fundamental theory of the management development process and the analysis of employee behavior patterns.

IOP 622 Leadership

Focuses on the study and analysis of human behavior patterns. Special consideration is devoted to the role of the manager as a leader and motivator of people.

IOP 701 Research Methods

Provides an overview of qualitative research methods, online databases, and Excel. Or

IOP 710 Research Design for the Social Sciences

A course designed to promote an understanding of the fundamentals of research and of various research design methodologies. Each student will be required to select an area of research, or a testable hypothesis within the social sciences and submit a research paper with appropriate supporting data and

Master of Science in Criminal Justice

Certificate of Advanced Graduate Study Certificate in Forensic Criminology Graduate Certificate in Homeland Security Graduate Certificate in Victim Studies

Allen Brown, J.D., Ph.D., Associate Professor
Michael Donnelly, J.D., M.P.A., Assistant Professor
Ann Marie Mires, Ph.D., Forensic Criminology
Program Director
Seth Racusen, Ph.D., Associate Professor
Richard Talbot, Ph.D., Associate Professor Dianne
M. White, J.D., Ph.D., Assistant Professor

Program Description

Anna Maria College recognizes that criminal justice professionals face increasing challenges that demand knowledge and an appreciation of our diverse society. Over the years Anna

Maria College's criminal justice programs have changed with the national scene, contributing to and living within some of the highest academic standards in the field. As the field of criminal justice has grown and evolved, so have our programs, which continue to stand as a model for academic change and excellence. Collaborations and partnerships have allowed the programs to provide education and leadership beyond the traditional classroom walls. Emphasis on intellectual involvement, career preparation, social awareness, and dedication to peace and justice are cornerstones of our

programs. The faculty brings a broad spectrum of educational achievements and professional experiences to the classroom. Faculty and students come together as a community of scholars and learners to acquire knowledge in an ever-changing field and to explore the boundaries of that knowledge through research and analytical thought. Anna Maria College educated criminal justice professionals have a commitment to professionalism and excellence, and are cognizant of their responsibilities to the community.

The Master of Science in Criminal Justice program is designed to prepare students for professions in criminal justice while enhancing the academic and professional knowledge of those who are already employed in the field. The curriculum engages students in the exploration of the relationship between theory and practice; the issues inherent in focusing on one over the other and the complexities of searching for answers to crime problems in an area so closely tied to social, political and economic factors. Students study both ethics and theory throughout the curriculum, integrating the two as they inform policy and decision making. The Master of Science in Criminal Justice program is approved by the Massachusetts Board of Higher Education for participation in the Police Career Incentive Pay Program established by the Quinn Bill.

Admission Requirements

In addition to the general graduate studies admissions criteria, applicants must possess an undergraduate major in criminal justice or in a closely related field. Employment in the field of criminal justice may be considered in lieu of the major.

Graduation Requirements

12-courses (36 credits) sequence in accordance with program requirements.

An overall grade-point average of 3.0.

Successful completion of the Capstone Project or written thesis.

Curriculum

The program consists of **twelve** courses: a required four course sequence, seven electives, and successful completion of the Capstone Project or a written thesis.

Required Courses (4)

- PHL 600 Ethical Theory (or equivalent)
- CRJ 710 Research Design and Methodology
- CRJ 711 Statistical Analysis
- CRJ 816 Criminological Thought

Elective Courses (7)

Seven elective criminal justice courses are required. With program director approval, students may choose to take up to three courses (nine credit hours) in elective graduate coursework from related disciplines.

Capstone/Thesis Requirement (1)

CRJ 891 Policy and Strategy or CRJ 892 Thesis

Certificate of Advanced Graduate Study

The Certificate of Advanced Graduate Study in Criminal Justice or Justice Administration is a self-designed program intended for the serious academic or professional who wishes to pursue a course of study beyond the Master's degree. In consultation with the Program Director, the student will design a course of study suitable to her/his individual interests and professional needs. The program usually consists of six to eight graduate level courses (18 to 24 credits) in criminal justice, justice administration, and other related fields.

Graduate Certificate in Victim Studies

The recognition of victim's issues has taken on great importance in this day and age. Victims of all types require advocates and service providers that can assist them in understanding their rights, informing them through the various processes and resources available, and developing programs and policies in response. The Graduate

Certificate in Victim Studies may be earned either on track to earning the master's degree or as a shorter course of study resulting in the certificate.

Students must successfully complete four courses, two required:

- ► VCT 602 Trauma and Its Effects (plus two electives as approved by the program director).

Graduate Certificate in Homeland Security

The building of national security has taken on great importance in this day and age. To succeed, professionals must be well educated on ethical and social issues of security, liberty, risk assessment and vulnerability, motivation, multiagency cooperation, intelligence cycles, victimization and fear, technology, resource management, and media/mass communication informing them through the various processes and resources available while developing best practices,

programs and policies in response. To address these issues, Anna Maria College offers a Graduate

Certificate/Concentration in Homeland Security. The Graduate Certificate in Homeland Security may be earned either on track

to earning the master's degree or as a shorter course of study resulting in the certificate.

The curriculum consists of four (4) required courses (12 credits total):

- HLS 701 Foundations of Homeland Security
- HLS 702 Domestic Threat and Policy Analysis
- HLS 703 International Threat and Policy Analysis
- HLS 704 Partnerships for Homeland Security

Graduate Certificate in Forensic Criminology

Forensic Criminology studies the breadth of criminal activities through the application of science to policing and the law. Students, who pursue the certificate option, will develop a critical understanding of criminal justice and forensics through a balance of theory and practical application. Sociological and scientific perspectives are utilized in the classroom and assist practitioners as they explore forensic criminology and seek to develop best practices, programs and policies. The Graduate Certificate in Forensic Criminology may be earned either on track to earning the master's degree or as a stand-alone course of study resulting in the certificate. The curriculum consists of two

- (2) required courses:
 - CRJ 805 Forensics
 - CRJ 816 Criminological Thought

Plus, two (2) electives, approved by the program director to equal 12 credits total. Elective courses include:

- CRJ 712 Technology and Crime
- CRJ 713 Forensic Anthropology
- CRJ 764 Forensic Psychology
- CRJ 797 Anatomy of a Homicide
- CRJ 823 Drugs and Human Behavior
- CRJ 844 Principles of Security Management
- CRJ 850 The Analysis of Terrorism

- VCT 622 Domestic and Family Violence

Graduate Certificate in Criminal Justice Leadership and Administration

The Criminal Justice Leadership and Administration Certificate caters to law enforcement and other professionals pursuing, working in, or considering a return to the field of criminal justice. The certificate provides graduate level education

focused on the unique responsibilities and challenges of leaders and emerging leaders. The program is designed to provide leadership tools that contribute to the career success and wholeness of the student. The program incorporates the successes and flaws of previous leaders through case studies, discussions, and research. Students will have the opportunity to explore rationalizations/justifications for unethical behaviors and assess proper ethical decision-making techniques. This interdisciplinary certificate incorporates courses from many of our graduate programs including business (MBA), emergency management, justice administration, public administration (MPA), psychology and criminal justice.

For students without a prior graduate degree, the courses in this certificate will be accepted into our Master of Science in Criminal Justice Program. Those within Master's program can incorporate this certificate as an area of concentration.

Learning outcomes

- 1. Develop and demonstrate an understanding of past successes and failures in the administration of law enforcement services.
- 2. Identify, compare, and contrast the leadership styles and effectiveness of historical and current law enforcement leaders.
- 3. Explore and make use of stress reduction skills targeted for police including (but not limited to) meditation, prayer, and Qi Gong for keeping police well and productive.
- 4. Evaluate and propose models
- 5. Apply theoretical knowledge to practical problems and situations and assess their ethical and moral implications
- 6. Comprehend and analyze the organization, and sociology of law enforcement
- 7. Demonstrate leadership skills that embody a commitment to diversity, social justice, and civic responsibility.
- 8. Analyze the larger context in which the criminal justice system exists and the implications of its close ties to social, practical, global and economic forces

Certificate Requirements

The Certificate in Criminal Justice Leadership and Administration is a 12-15 credit program. Students who have not taken BUS 622/MPA 503 Leadership will be required to do so as a pre- or co-requisite. Some students may be waived from that course depending on prior education and work experience.

Curriculum

Required Courses:

- CRJ 806 Ethics and Criminal Justice
- CRJ 822 Criminal Justice and Public Policy
- CRJ 798 Special Topics in Criminal Justice (Seminar in Criminal Justice Leadership)

One Elective from the following list: Preferred

BUS 611 Non-Profit/Government Accounting

- BUS 936 Budget Preparation: Non-Profit
- CRJ 912/BUS 912 Grantsmanship—Research, Writing, and Relationships
- US 629 Labor-Management Relations
- MPA 604 Strategic Planning for Public Managers
- JAD 840 Justice Administration
- PSM 601 Professional Government Management Other
- PSY 736 Multicultural Counseling
- EPR 601Essentials of Emergency Management
- JAD 821 Community Partnerships
- CRJ 630 Directed Study
- JAD 711 Special Topics in Justice Administration
- PSM 511 Special Topics in Public Administration
- or as approved by the Director

Career Opportunities:

The program is ideal for those seeking career advancement and personal and professional growth and development.

Graduate Certificate in Forensic Accounting and Fraud Examination

Certificate in Forensic Accounting and Fraud Examination explores the role of forensic accounting in identifying, deterring, preventing and responding to financial crimes. You will learn types of fraud, reasons for committing fraud, technology used to commit and identify fraud, and the impact on individual, organizational, and government victims. One key way to identify fraud and fraud risk is through the use of forensic accounting. In forensic accounting material, you will learn about partnership dissolution, embezzlement, misappropriation of assets, theft, corruption, bribery, kickbacks, fraudulent insurance claims, hidden assets, divorce, bankruptcy, money laundering, and identity theft. A successful student will develop an understanding of proper interviewing techniques and evidence collection for use to support report writing and expert witness testimony (with an awareness of laws, policies, and ethical codes of conduct). This certificate program was designed as part of an educational partnership with the Association of Certified Fraud Examiners (ACFE), "the world's largest anti-fraud organization and premier provider of anti-fraud training and education."

Note: The requirements for the certificate are based on the Association of Certified Fraud Examiners' (ACFE) criteria for becoming a Certified Fraud Examiner (CFE). Upon completion of this certificate program, students will be prepared to sit for the ACFE Certified Fraud Examiners' exam.

Learning outcomes

- Students will analyze financial statements for inconsistencies using Benford's Law and other techniques for investigating the likelihood of financial statement tampering or misrepresentation.
- Students will employ forensic accounting best practices demonstrating knowledge of investigative

- techniques, standards of proof, and proper reporting that supports their conclusions.
- Students will explain and differentiate between the roles and responsibilities of accountants, forensic accountants, forensic investigators, and auditors.
- Students will identify and explain methods and techniques forensic accountants use to detect financial crimes and hidden assets.
- Students will plan or evaluate the steps (and pit-falls) of a financial forensics investigation, including data and evidence collection, documentation, interviewing, reporting, and testifying.
- Students will explain the professional ethical responsibilities and legal limitations of the forensic accountant and fraud examiner, and address potential dilemmas.
- Students will identify how fraud risk can be assessed and fraudulent conduct may be deterred.
- Students will determine how allegations of fraud should be investigated and resolved.
- Students will demonstrate understanding of the prevalence, causes, and types of fraud
- Students will discuss the importance of corporate social responsibility and the need for reporting systems.
- Students will consider the impact fraud has on individuals, corporates, and governments, and international relations.
- Students will discuss the criminal justice system response to financial crimes.

Certificate Requirements

The Certificate in Forensic Accounting and Fraud Examination is a 12 credit program. Students enrolling in this certificate would greatly benefit from an understanding of the criminal justice system, the business cycle, and financial accounting or auditing. Some students may be required to take a business or criminology course as a pre-requisite.

Curriculum

In some instances, one or both pre- or co-requisite(s) may be required:

CRJ 816 Criminological Thought- Presents major theories of crime and criminality. Theories are analyzed by common sense, logic, evidence, policy utility and compatibility with one another. Theories will be examined through a discussion of measures, correlates and popular beliefs regarding the prevalence, causes, and continuance of criminal offending.

BUS 633 Organizational Theory and Behavior- The study of the fundamental theory of the management development process and the analysis of employee behavior patterns.

OR

BUS 512 Financial Accounting - Emphasizes concepts underlying business financial statements. Includes first- and second-level accounting topics

Required

CRJ 7XX Fraud Examination and Risk Assessment CRJ 8XX Forensic Accounting & Forensic Financial Investigation

Elective

Choose ONE Business related elective

- BUS 607 Financial Analysis (Prereq: BUS 512 or equivalent)
- BUS 609 Money and Banking
- BUS 611 Non-Profit/Government Accounting
- BUS 651 Legal Issues in Business
- BUS 719 Financial Controllership (Prereg: BUS 607)
- BUS 723 International Business
- MPA 635 Legal Issues in Health Care
- MPA 636 The Economics and Financing of Health

Care

SCM 710 Information Security

Choose ONE Criminal Justice related Elective

- CRJ 779 White Collar Crime
- CRJ 712 Technology and Crime
- CRJ 768 Organized Crime
- CRJ 798 Special Topics in Criminal Justice

(Corporate Crime) -Rotating topics in Criminal Justice.

- CRJ 798 Special Topics in Criminal Justice- Rotating topics in Criminal Justice.
- CRJ 799 Justice Colloquium
- CRJ 826 Social Issues in Criminal Justice
- CRJ 852 Global Issues in Criminal Justice
- HLS 701 Foundations of Homeland Security.
- VCT 616 Elder Fraud and Abuse

Career Opportunities

Forensic Accountants are employed by public accounting firms' forensic accounting divisions; by consulting firms specializing in risk consulting and forensic accounting services; or by lawyers, law enforcement agencies, insurance companies, government organizations or financial institutions."

Other areas include:

- business valuation
- merger and acquisition services
- partnership dissolutions
- divorce and child custody cases
- elder abuse and domestic violence

Graduate Certificate in Intimate Partner Violence Response and Prevention

The Certificate in Intimate Partner Violence (IPV) Response and Prevention is designed to provide professionals within the criminal justice, mental health, and social service systems with the education and practical tools needed to identify, prevent, and respond to various types of physical, emotional, fiduciary, sexual, and other violence and abuse that occurs within intimate partner relationships. Students engage in academic discussion on historic changes in public sentiment, gender disparities, and state/federal policy and legislation. Courses

within the certificate program will expose students to issues such as police responsiveness to IPV situations, community support agencies and organizations, and current research and theories. Students explore the impact of IPV on children, the intersection between IPV and drugs, mental illness, and prior abuse, and the prevalence of IPV in the LGBTQ, minority, and immigrant communities.

Note: The certificate is designed to be interdisciplinary, drawing on courses in Criminal Justice, Victimology, and Psychology to achieve a more holistic approach to the subjects.

Admission Requirements

Applicants should follow the general procedures for admission to the School of Graduate Studies.

Learning outcomes

- 1. Students will demonstrate an understanding of the multiple types of intimate partner violence and deconstruct the impact of power and control on an intimate partner relationship
- 2. Students will discuss and critique police responsiveness to intimate partner violence situations given victim preference, legislated responsibility, and police discretion.
- 3. Students will provide recommendations for policy change and program implementation
- 4. Students will explore potential outcomes based on ethical and moral considerations.
- 5. Students will examine victim/survivor's motives for leaving or remaining in an abusive or violent relationship and the community reactions to victimization and the decisions of the victim
- 6. Students will explain the impact intimate partner violence has on children and explore the multigenerational perspectives
- 7. Students will compare and contrast the prevalence of intimate partner violence considering race, ethnicity, religion, sexuality, and socioeconomic status as to gain further understanding of the multicultural and cross-economic nature.
- 8. Students will critically analyze various intimate partner violence prevention programs and awareness campaigns.

Certificate Requirements

The Certificate in Intimate Partner Violence Response and Prevention is a 12 credit program.

Curriculum

Pre-requisite/Co-requisite Course(s):

CRJ 816 Criminological Thought

Required Courses

CRJ 826 Social Issues in Criminal Justice (Intimate Partner Violence)

Two of the following:

- 1. VCT 602 Trauma and Its Effects (or PSY 743).
- 2. VCT 605 Victim Advocacy
- 3. VCT 613 Children as Victim
- 4. VCT 622 Domestic and Family Violence

5. CRJ 828 Gender and Crime

Electives: (Any One)

- CRJ 764 Forensic Psychology
- CRJ 803 Juvenile Offender
- CRJ 823 Drugs and Human Behavior
- CRJ 828 Gender and Crime
- CRJ 831 School and Workplace Safety
- MCI 610 Multicultural Perspectives
- PSY 618 Psychology of AdolescencePSY 643

Marriage and Family Therapy

- PSY 726 Alcoholism: Manifestation and Management
- PSY 727 Counseling the Substance Abusing Client
- PSY 743 Psychological Trauma (or VCT 602)
- PSY 746 Human Sexuality
- SCM 701 Workplace Violence
- VCT 601 Victim Studies
- VCT 605 Victim Advocacy
- VCT 613 Children as Victims
- VCT 622 Domestic and Family Violence
- VCT 798 Special Topics in Victim Studies- Rotating topics in Criminal Justice.

Career Opportunities

- Shelters
- Advocacy Coordinator
- Advocate
- Counselor
- Law Enforcement
- Legal
- Human Resources
- Courts

Graduate Certificate in Mental Illness, Crime, and Justice

The Certificate in Mental Illness, Crime, and Justice is designed to provide criminal justice professionals, and mental health professionals who work with these vulnerable populations in jails, prisons, probation, and diversion programs, with the necessary knowledge and skills for understanding and dealing with people with mental disabilities and emotional difficulties involved the criminal justice system. This program will entice students to advance toward a criminal justice, psychology, MPA, or other masters-level programs.

Upon completion of the Mental Illness, Crime, and Justice certification program, students will have developed an understanding of the range of mental and emotional disorders, how they are expressed behaviorally, how to interact with mentally ill individuals in a manner that minimizes danger, the current response of the criminal justice system, and ways that the system can better serve those with mental disabilities and emotional difficulties and the communities in which we live

Admission Requirements

Applicants should follow the general procedures for admission to the School of Graduate Studies.

Learning outcomes

- Students will be able to examine and explain the intersections between crime and mental illness.
- Students will be able to identify and describe various behaviors and moods associated with mental illness and the historical treatment of those behaviors.
- Students will be able to assess police, correctional, and judicial program policies and procedures as they relate to the apprehension, treatment, housing, and rehabilitation of those diagnosed with a mental illness.
- Students will present strong persuasive arguments for immediate, intermediate, and long-term change within the criminal justice system. Including treatment and monitoring of sex offenders, the criminally insane per use of the insanity defense, terrorism and hate crimes, child and adolescent mental health challenges and treatment, familial and community support organizations, and law enforcement fitness for duty assessments.
- Students will provide ethical responses to law enforcement, clinician, attorney and other professional dilemmas, in accordance with APA ethical standards and other professional codes of conduct.

Certificate Requirements

The Certificate in Mental Illness, Crime, and Justice is a 12 credit program.

Curriculum

Required:

- PSY 606 Abnormal Psychology
- CRJ 816 Criminological Thought
- CRJ 799 Justice Colloquium (Mental Illness, Crime, Justice

OR

CRJ 764 Forensic Psychology

Electives:

- CRJ 764 Forensic Psychology
- CRJ 803 Juvenile Offender
- CRJ 823 Drugs and Human Behavior
- CRJ 828 Gender and Crime
- MCI 610 Multicultural Perspectives
- PSY 618 Psychology of Adolescence
- PSY 643 Marriage and Family Therapy
- PSY 726 Alcoholism: Manifestation and Management
- PSY 727 Counseling the Substance Abusing Client
- PSY 743 Psychological Trauma (or VCT 602)
- PSY 798 Cognitive Behavioral Therapy
- VCT 601 Victim Studies
- VCT 602 Trauma and Its Effects (or PSY 743)
- VCT 622 Domestic and Family Violence
- VCT 798 Special Topics in Victim Studies- Rotating topics in Victim Studies.

Career Opportunities

- Counselor
- Support Case Worker
- Law Firms
- Health Care Centers
- Hospitals
- Academic Institutions
- Police Departments
- Correctional Facilities
- Psychiatric Facilities
- Residential Treatment Facilities

Graduate Certificate in Sexual Violence and Trauma

The Certificate in Sexual Violence and Trauma is designed to address current perspectives on sexual deviance, criminality, victimization, re-victimization, assessment, and postvictimization trauma recovery. Through scholarly and nonscholarly literature and pop-culture, the students will critique existing and emerging theories, which seek to identify explanations and rationalizations for criminal sexual behavior. This certificate combines courses and theories from the criminal justice, victim studies, and psychology in order to examine the intersections between other violent and nonviolent crimes, prior victimization and exposure to violence, and sexual deviance and offending. The coursework covers a variety of topics including species of criminality such as public order crimes, group violence, sexually-motivated crimes, and criminal subcultures and "rape culture," re-victimization, institutional victimization, human trafficking, pornography, sexual abuse against children, role of sexual violence in terrorism/war, the lives of immigrants and refugee, the mentally ill and intellectually disabled/challenged, and other protected class, minority, and disenfranchised members of society.

Learning outcomes

- 1. Students will identify and differentiate between various theories of criminality and rationalization for sexual offending.
- 2. Students will conceptualize ideas in criminal justice and apply methods for exploring those ideas.
- 3. Students will assess and compare sex offender monitoring and rehabilitation programs
- 4. Students will differentiate between sexual offending and deviance through cultural and historical lenses.
- 5. Students will defend or criticize current sexual assault laws, policies, and law enforcement responses.
- 6. Students will accurately identify and communicate immediate, intermediate, and long-term trauma associated with sexual violence, including victim behavior and presentation.
- 7. Students will examine the impact of visual, print, and social media on "rape culture," gender-based biases, and miseducation related to consensual and non-consensual sexual contact (physical and non-physical).
- 8. Students will consider ethical boundaries for working with sexual offenders and victims.

Certificate Requirements

The Certificate in Intimate Partner Violence Response and Prevention is a 12-15 credit program.

Curriculum

Pre-requisite/Co-requisite Course(s):

- CRJ 710 Research Design and Methodology Required Courses
- CRJ 816 Criminological Thought
- CRJ 7XX Sexual Violence and Victimization

One of the following

- VCT 602 Trauma and Its Effects (or PSY 743)
- VCT 613 Children as Victims
- CRJ 764 Forensic Psychology

Electives: (Any One)

- CRJ 764 Forensic Psychology
- CRJ 803 Juvenile Offender
- CRJ 823 Drugs and Human Behavior
- CRJ 828 Gender and Crime
- CRJ 831 School and Workplace Safety
- MCI 610 Multicultural Perspectives
- PSY 618 Psychology of Adolescence
- PSY 643 Marriage and Family Therapy
- PSY 726 Alcoholism: Manifestation and Management
- PSY 727 Counseling the Substance Abusing Client
- PSY 743 Psychological Trauma (or VCT 602)
- PSY 746 Human Sexuality
- SCM 701 Workplace Violence
- VCT 601 Victim Studies
- VCT 605 Victim Advocacy
- VCT 613 Children as Victims
- VCT 622 Domestic and Family Violence
- VCT 798 Special Topics in Victim Studies- Rotating topics in Criminal Justice.

Career Options

- Sexual Violence and Trauma Careers
- Therapist/Clinician
- Police Officer or Federal Agent
- Victim Advocate
- Court Appointed Advocate
- Legal Professional
- Probation Officer
- Rehabilitation Facilities
- Nurses
- Juvenile Justice Professionals
- Clergy
- Any career working with people

Graduate Certificate – Self-Designed

Tailor your studies to your career and education goals! Select from a wide variety of elective courses to match your personal interests while you consider your professional path.

For those students who prefer not to choose a specific specialization or who are exploring multiple career options, the Self-Designed/General track offers a completely custom MSCJ experience personalized to individual interests and professional goals.

Four electives at the graduate level (with advisor guidance).

Graduate Criminal Justice Course Descriptions

(all classes are three credits unless otherwise noted)

CRJ 630 Guided Course

Examines specific topics in criminal justice under the direction of a faculty advisor.

CRJ 710 Research Design and Methodology

Designed to enhance students' awareness of the fundamentals of research and research design. Students are required to complete work that demonstrates their ability to conceptualize ideas in criminal justice and apply methods for exploring those ideas.

CRJ 711 Statistical Analysis

Focuses on probability and statistics with an emphasis on data analysis, including univariate and multivariate techniques. Statistical problem solving is engaged using various data sources.

CRJ 712 Technology and Crime

Provides an overview of the intersection between technology and crime. This includes the study of criminal acts committed with the use of technology and the role of technology in investigation and analyzing crime rates and patterns.

CRJ 713 Forensic Anthropology

Designed to introduce the student to the realm of Forensic Anthropology as a Forensic Science and its place within the criminal justice system for criminal investigation, civil matters, and human rights issues.

CRJ 764 Forensic Psychology

Provides an overview of forensic psychological theory and practice. Students will be exposed to the relevant laws, psychological theory and research, and the importance of understanding the racial, ethnic, cultural, gender, sexual orientation, and socio-economic factors that must be taken

into consideration in the culturally competent practice of forensic psychology.

CRJ 768 Organized Crime

Provides an analysis of the history and development of the traditional model of organized crime in the United States and an introduction to the changing landscape of the field by surveying the prominence of selected transnational criminal organizations. The organized crime groups are studied from the perspective of their roles as economic and non-state political actors.

CRJ 779 White Collar Crime

Studies the causes, laws, policies and consequences associated with crimes organized by those whose economic, political and privileged positions provide opportunity for the commission of white collar crimes.

CRJ 797 Anatomy of a Homicide

Encompasses criminal homicide case presentation from collection of evidence through to the courtroom. Cases are assigned to teams that research case development and prosecution, as well as, defense perspective on homicide.

CRJ 7XX Sexual Violence and Victimization

This course examines current perspectives on sexual deviance, criminality, and victimization. Through literature and popculture, the course analyzes existing and emerging theories, which seek to identify explanations and rationalizations for criminal sexual behavior. The intersection between other violent and non-violent crimes and sexual deviance and offending is examined. The course covers a variety of topics including species of criminality such as public order crimes, group violence, sexually-motivated crimes, and criminal subcultures and "rape culture," re-victimization, institutional victimization, human trafficking, pornography, and sexual violence against children. The course explores the social, legal, clinical, and public policy issues involving sex offenses and offenders in the United States in comparison to other countries and cultures.

CRJ 7XX Fraud Examination and Risk Assessment

This course explores the role of fraud and white-collar crime in society. Topics include types of fraud; methods of committing fraud; typologies of "fraudsters," "cons," and other white-collar criminals; technology used to commit; identify and deter fraud, and victim impact. Through the use of textbooks, current research, and case studies, the student will develop an understanding of proper interviewing techniques and evidence collection for use to support report writing and expert witness testimony (in accordance with laws, policies, and ethical codes of conduct). This course is taught as part of an educational partnership with the Association of Certified Fraud Examiners

(ACFE), "the world's largest anti-fraud organization and premier provider of anti-fraud training and education."

CRJ 798 Special Topics in Criminal Justice

Rotating topics in Criminal Justice.

CRJ 799 Justice Colloquium

A seminar designed to allow for focused analysis on selected justice issues. Issues include but are not limited to: Contemporary Case Law; Violent Crimes; Community Partnerships; Stress Management in Public Safety; Deviance; and The Supreme Court.

CRJ 803 Juvenile Offender

Explores the philosophy and practice of the juvenile justice system from the Illinois Juvenile Justice Act of 1899 to present policies and process. Students are challenged to examine critically the juvenile justice system—its mandate, separateness, and effectiveness.

CRJ 805 Forensics

Studies the application of science to law. Introduces forensic science concepts, history, processes and issues including how forensic science is linked with other components of the criminal justice system.

CRJ 806 Ethics and Criminal Justice

Examines ethical principles as they apply to the many practical problems that confront criminal justice professionals in the performance of their duties and responsibilities. Uses case studies to illustrate ethical reasoning and examine issues of social justice.

CRJ 816 Criminological Thought

Presents major theories of crime and criminality. Theories are analyzed by common sense, logic, evidence, policy utility and compatibility with one another. Theories will be examined through a discussion of measures, correlates and popular beliefs regarding the prevalence, causes and continuance of criminal offending.

CRJ 822 Criminal Justice and Public Policy

Facilitates critical thinking about the approaches to the delivery of public safety services through an examination of the processes of developing and implementing law and policies. Includes the study of the complexities of the political process

and of behaviors and attitudes of individuals in various agencies in an attempt to understand and assess planning decisions.

CRJ 823 Drugs and Human Behavior

Considers of the effects of psychotropic substances on individual and societal human behavior. Students will study the history of drug use in the United States, and the development of regulatory and enforcement policies and practices. The behaviors studied will chronicle the effects of drug abuse upon individuals. Societal behaviors, domestic and international, that result from widespread use or trafficking of illegal drugs will also be examined.

CRJ 825 Community Corrections

Examines critically policy formation in probation, parole and community control through legislative initiatives and institutional philosophy in our state and federal systems. Examines the philosophy and practice of the correctional system as it exists today. Students will critically examine the structure of the system, sentencing, and alternative methods of punishment.

CRJ 826 Social Issues in Criminal Justice

Examines those forces in a society that shape thinking and group attitudes. Gives special consideration to diverse issues related to the breakdown of the family structure, domestic violence, child abuse, problems of the economically deprived, race and ethnic relations, the homeless, the mentally ill, and alcoholism and drug abuse.

CRJ 828 Gender and Crime

Examines gender differences in criminal offending, criminological theory, and the experiences and treatment of women offenders, victims and professionals in the criminal justice system.

CRJ 831 School and Workplace Safety

Focuses on the global phenomena of workplace and school violence, how these forms of violence can be prevented, and what can be done to limit the harm and help those who have been directly or indirectly affected. These issues will be addressed using a multidisciplinary, contextual approach, drawing on theory and research from psychology, law, sociology, business, education, criminal justice, human services, history, and political science.

CRJ 844 Principles of Security Management

This course provides comprehensive coverage of principles and issues in security management. Students examine the historical growth and trends in security.

CRJ 850 The Analysis of Terrorism

Examines fundamental issues concerning terrorism, including the doctrine of systematic terrorism, current interpretations of terrorism, and its common patterns and motives. Examines prevention, societal impact, and federal, state, and local agency responses.

CRJ 852 Global Issues in Criminal Justice

Explores global issues facing the criminal justice system and criminal justice systems in other countries, with emphasis on special topics in international terrorism, victimization and transnational crime.

CRJ 8XX Forensic Accounting & Forensic Financial Investigation

This course is designed to educate students in how to evaluate and review financial statements, increasing student understanding of fraud and financial crimes. Course materials and lectures discuss professional responsibilities, fiduciary duties, ethical standards, and current legislation and policy. Topics include partnership dissolution, embezzlement, misappropriation of assets, theft, corruption, bribery, kickbacks, fraudulent insurance claims, hidden assets, divorce, bankruptcy, money laundering, and identity theft. This class is ideal as a continuation of the Fraud Examination and Risk Assessment course. Materials used in the course are from our educational partnership with the Association of Certified Fraud Examiners (ACFE), "the world's largest anti-fraud organization and premier provider of anti-fraud training and education."

CRJ 890 Internship

Provides advanced students with an opportunity to apply acquired skills at a specified agency. The internship is supervised by a faculty member and requires the student to submit a written proposal and final written report. Program Director approval required.

CRJ 891 Policy and Strategy (Capstone Project)

Serves as the final evaluation for Criminal Justice students. Requires case studies and other materials to demonstrate oral and written competence in the areas of research, professional responsibility, and management. Analyzes issues of law, policy, and society, allowing students to integrate knowledge and

Graduate Studies

experience as they apply ethical principles in developing effective strategies to confront issues facing practitioners within the realm of human service and criminal justice. Culminates with a final project presented to a faculty panel. Prerequisite: CRJ 710, 711 and completion of 24 credit hours.

CRJ 892 Thesis

Facilitates thesis writing within criminal justice. Specific guidelines are available from the Program Director. Prerequisites: CRJ 710, 711, completion of 24 credit hours and Program Director approval. 3-6 credits.

CRJ 912 Grantsmanship-Research, Writing and Relationships

Focuses on the various steps involved in researching, utilizing sources, developing goals and objectives and cultivating relationships for grant support.

HLS 701 Foundations of Homeland Security

This course explains the history of building national security, its mission and its role. Through a consideration of best practices and the balance between security and liberty, it examines the organizational structures and resources required to defend the homeland. This course provides an overview of DHS operations including mission, operational planning, execution and evaluation, security and communications, intelligence collection and reporting, critical infrastructure protection, and ethical, social and economic issues including the need to address victimization and fear.

HLS 702 Domestic Threat and Policy Analysis

This course examines, through an assessment of risk and vulnerability, various domestic groups' culture, history, ideology and motivation, capabilities, methods and activities within contexts of political, ethical, social, and legal issues. Included in this examination is the emergence and growth of paramilitary and terrorist groups within the United

States. Particular attention will be focused on U.S. policy, media impact, intelligence cycles, acts and procedures at governmental, state, and community levels.

HLS 703 International Threat and Policy Analysis

This course examines, through a risk and vulnerability assessment of the global terrorism phenomenon, various international groups' culture, history, ideology and motivation, capabilities, methods and activities within contexts of political, ethical, social and legal issues. Included in this examination is the emergence and growth of extremist and terrorist groups such as Al-Qaeda, Hamas, and other terrorist networks. Particular attention will be focused on U.S. foreign policy, media impact, intelligence cycles, acts and procedures at governmental, state, and community levels.

HLS 704 Partnerships for Homeland Security

This course will identify and analyze best practices in multiagency cooperation, including the roles of local, state, and federal law enforcement, intelligence, and emergency management agencies in conjunction with the public sector as required for collective welfare and implementation of the Homeland Security Act. The role of technology and communication is included as well as an analysis of the Patriot Act, its practice, and its ethical, social and legal implications for American life today.

VCT 601 Victim Studies

Considers the evolution of the study of Victimology from a historical perspective. It will focus on the scientific study of the physical, emotional and financial harm people suffer as victims in our society. The course will also examine the public's political, social, cultural and economic reactions to victimization.

VCT 602 Trauma and its Effects

This course examines the different ways trauma and crime can impact victims. It includes an analysis of who is affected by trauma and crime; immediate, short-term and long-term reactions; factors that impact a victim's ability to cope;

Posttraumatic Stress Disorder (PTSD) and emotional and psychological trauma; and the spiritual impact of trauma and crime.

VCT 605 Victim Advocacy

An examination of the developing field of victim advocacy. The course will focus on the history and nature of the victims' rights movement, basic victims' rights, communication and service provision, cultural and spiritual skills, and ethical issues. The analysis will conclude with an analysis of best practices and opportunities for collaboration within the field to move it forward.

VCT 613 Children as Victims

This course will analyze the special vulnerabilities and needs of children. Issues surrounding their vulnerability, how the justice system responds to and works with others in addressing those needs and vulnerabilities, and services and treatment will be the focus.

VCT 616 Elder Fraud and Abuse

This course will provide an overview of the various types of elder abuse and fraud to include financial fraud, identity theft, telemarketing scams, sweetheart scams, Medicare scams and swindles, phishing, physical and mental abuse, exploitation by caretakers, and neglect. This course will look at the laws governing these crimes and the agencies charged with investigation and care of elderly victims. The special problems of dealing with geriatric victims will be discussed.

VCT 622 Domestic and Family Violence

Analyzes the experiences of and responses to domestic violence. The course will examine the causes and effects of violence within various family structures and interpersonal relationships. Theoretical and legal analysis will be a focus as well as research and systematic response. Research data, as well as case studies, will be utilized to help illustrate and further explore the various forms of violence in intimate relations.

VCT 798 Special Topics in Victim Studies

Rotating topics in Victim Studies.

GRADUATE STUDIES

Master of Social Work (MSW)

Jude Gonsalvez. PhD, MSW., Director- Master of Social Work Program

Jennifer Morazes, PhD, MSW., Assistant Professor

Lenore Rust, LICSW, MSW., Director of Field- MSW

Program Description

The Master of Social Work program intends to build on the rich history of Anna Maria College to prepare advanced level social work practitioners who have specialized knowledge and clinical skills for working with individuals, families, groups, communities and organizations that are based on a firm generalist practice foundation. This program seeks to prepare students for the positions of clinical social workers, clinical case managers, school social workers, child welfare workers, substance abuse counselors, family counseling and administrative practice through one specialization or concentration that is Advanced Generalist Practice. It seeks to prepare students to work at the micro, mezzo and macro level of Social Work. The program will prepare graduates for practice and licensure in the state of Massachusetts and across the country as licensure certified social workers (LCSW), Licensed Independent Clinical Social Worker (LICSW). The program will be primarily offered through on-the-ground courses.

Anna Maria's MSW program prepares students for Advanced Generalist in a variety of areas of interests:

- Administration in Social Work
- School Social Work
- Teen Counseling
- Marriage and Family Counseling
- Medical Social Work
- Psychiatric Social Work
- Child Welfare Services
- Geriatrics
- Hospice
- Crisis Centers

The MSW program has the following degree options:

•Full time: 62 credits completed in two years

• Part time: 62 credits typically completed in three years

• Advanced Standing: applicants who have a BSW may qualify for advanced placement of 30+ credits completed over three semesters (Fall, Spring, and Summer)

Field Placements

Anna Maria College's MSW curriculum is uniquely designed as students take classes while doing concurrent fieldwork. You get the chance to apply what you learn, not at the end of your program, but during your program. Students are placed in a variety of social service agencies throughout central Massachusetts and beyond. Your field work will give you an opportunity to work with diverse populations and we will assist you in selecting an appropriate and convenient field placement. If you work at a social service agency, you may be able to complete your field work there.

Admission requirements

Degree Requirements

The Masters of Social Work consists of 62 credits; 20 courses with an overall GPA of 2.7 (B-) including an integrated seminar.

Required Courses:

Foundation Year

SWK 501 Social Work and Practice Fields (3)

This is the first of the two required social work courses for the foundation year. Examination of the history and development of Social Work and U.S social welfare programs and policies as they pertain to marginalized individuals. In addition, it provides the conceptual framework of generalist social work practice. This first course in the methods sequence introduces the concept that methods to be used in a given situation depend on the needs and preferences of the client, as well as on the skills of the social worker. It teaches the basic macro and micro intervention skills, techniques, and processes required for sound social work practice at the beginning

of the professional level. Focus is on professional and personal values and knowledge of self.

SWK 502 Ethical Theory, Diversity and Social Justice (3)

This course content address specific core areas. The core content areas are history and evolution of values and ethics in social work; ethics theories (e.g. Abramson, Gilligan, Levy, Keith-Lucas, Loewenberg, Reamer, etc.); and social justice. Professional standards of social work practice, such as exhibited in the ethical codes of the National Association of Social Workers and the Council on Social Work Education; Professional values and self-awareness about ethical professional behavior Ethical decision making processes and dilemma examples. The course expands the knowledge of students in terms of race, ethnic identity, and various disenfranchised populations.

SWK 503 Social Welfare Policy (3)

This course examines the policies, programs, issues, and problems that social service workers confront.

Encourages the student to develop critical and analytical skill in examining our present policies and in considering possible alternatives. Present day policies are analyzed through the lenses of history and contemporary economic, social, political, value, and spiritual milieus. Using professional ethics and value, and cross-cultural knowledge as foundations, the rich contribution and strengths of diverse range of individuals and groups, in particular women and people of color, are brought to bear in evidence-based analyses of historical and contemporary policy

SWK 504 Growth and Behavior in Social Environment (3)

This course introduces the physical, psychological social, spiritual and cultural forces impacting the growth and development of individuals within the context of their families, communities, and society. Provides the student with the opportunity to integrate knowledge from courses in biology, psychology and sociology. Using a life span approach, the course covers the prenatal period through the aging years and death.

SWK 505 Field Work & Seminar I (4)

SWK 505/510 Field Work and Seminar I and II (4 Cr per semester) these courses build on the knowledge, and skills gained in the foundation field work education placement. Students beginning experience working with individuals, families, small groups, communities, and organizations within the political, social, and cultural context of the setting. Issues of social and economic justice within organizational and community context and how they addressed through policy or program development and evaluation. Students must complete 225 field placement hours per semester for a total of 450 hours.

This course focuses on the development of applied social work skills, knowledge, values, cognitive and affective processes for generalist practice in a diverse population setting. As such, it provides students with an experiential learning experience consistent with an advanced field course. This course consists of 450 hours of practicum experience. Students are expected to attend all hours of practicum and training, demonstrating appropriate social work skills and use of self.

The course emphasis is on the development of beginning social work skills and the application of these skills to the practice setting. Skills include the application of all the generalist curriculum content combined with the concurrent first semester social work generalist content. This content encompasses an understanding of human behavior and social theories along with a commitment to the profession and an adherence to social work values and ethics. It also includes specific practice skills such as effective communication and professional use of self within the rural practice milieu as well as an understanding of and respect for persons who may not be from the same background—in other words, a respect for human diversity.

SWK 506 Generalist Practice with Individuals (3)

This course builds on the first course- Social Work and practice (SWK 501) content. Student gain generalist practice skills. This course is an integration of theory and practice in working with clients as direct practitioners. Students gain knowledge of generalist practice at the

micro level. This is one of the foundation courses of social work for MSW students. It is recommended to be taken concurrently with Field work in the foundation year.

SWK 507 Generalist Practice with Families and Groups (3)

This is the third of the foundation practice course. It prepares students asses larger systems such as groups, and families. The course covers interactional models of practice in the context of social work with groups, the group as a mutual aid system, and principles of group formation with the beginning phase of group work. The course covers these topics within the context of families and special attention is paid to social work practice with diverse groups, those oppressed and at-risk, and to institutional patterns of discrimination. This course is taken concurrently with SWK 510 Field work and seminar –II. And integrates practice experience and course learning. Continues the development of the general skills required to intervene on a generalist practitioner level.

SWK 508 Generalist Practice with Communities and Organizations (3)

This course provides the student with an understanding and appreciation of macro social work practice with organizations and communities. Students will learn the social worker's role and responsibility in solving problems and promoting change in the communities and organizations. A broad range of topics will be covered, including community organization, advocacy, policy analysis, supervision/administration and grant writing.

SWK 509 Social Work Research Methods (3)

Examines the role and the step-by-step process of research in the social work profession; includes a review of relevant research in the field and instructs students in the evaluation of their own practice of social work. Students will be oriented to social statistics and its use in social work profession. This is one of the foundational courses for the MSW student. It will probably be taken in the second semester or in the summer of the first year.

SWK 510 Field Work & Seminar II (4)

SWK 510 Field Work and Seminar II (4 Cr per semester) this course is a continuation of SWK 505 and continues to build on the knowledge, and skills gained in the foundation field work education placement. Students will continue to experience working with individuals, families, small groups, communities, and organizations within the political, social, and cultural context of the setting. Issues of social and economic justice within organizational and community context and how they addressed through policy or program development and evaluation. Students must complete 225 field placement hours per semester for a total of 450 hours.

Grade Mode: Pass/Fail.

SWK 599 The Bridge Orientation Program for Advanced Standing (0)

The purpose of this class is to provide an orientation to social work graduate-level learning for advanced-standing students. The orientation will comprise an introduction to the program mission, curriculum, and social work competencies. There will be a focus on field placement expectations as well as advanced practice and evidence-based practice. Students will be expected to complete readings/videos, in-class activities, and a final reflection paper on one's identity as a social worker.

Concentration Year/Advanced Standing Year

SWK 601 Policy and Practice (3)

This course focuses on social work macro practice skills including the history of social welfare as well as social welfare policy as it impacts communities and service delivery organizations. It teaches policy practice skills that enable students to use evidence based practice to frame interventions for social issues that affect the lives of marginalized groups of people and populations-at-risk. Using professional values and ethics and the employment of critical thinking skills as a base, students will demonstrate their ability to evaluate the effectiveness of culturally competent policy practice interventions. Prerequisite is Social Welfare policy.

SWK 602 Evaluation and Assessment (3)

Social Workers in any setting need to demonstrate facility with client diagnosis. This course helps student assess individuals in the context of mental disorders in the person-in- environment. The evolution and assumptions of the DSM- V systems are examined in terms of strengths and limitations. Students oriented to the various disorders at advanced generalist level. It help students develop competence and critical thinking in the diagnostic process, while also considering diagnosis in a way that is consistent with social work values and principles.

SWK 603 Administration and Supervision (3)

This course is an advanced generalist practice course at the macro level. The first part of this course will focus on social work practice from an administrative perspective and the second part will focus on supervision in social work practice, including theories and principles of culturally competent management and organization issues in administration, within the context of professional social work. Includes consideration of social and economic justice and ethical imperatives and influences of funding patterns, legislation, organizational culture, and structure on program planning, and implementation. The second part provides the requisite knowledge and skills for assuming basic responsibilities of supervisor. The part of the course examines the purpose, principles, and methods of supervision applicable to many social work settings and the demands upon the supervisor and supervisee. Emphasize is on the supportive, educational, and administrative elements of supervision. Issues specific to women and other minority groups are also addressed. This course is taken concurrently with Fieldwork and Seminar -III

SWK 604 Integrated Seminar - I (Applied Research) (2)

First half of a year-long course that serves as a capstone to the full MSW learning experience. Design and conduct human rights -based research projects that integrate the key concepts of the MSW program's curricular themes and course work. Develop an integrative project proposal in this semester that contributes to the knowledge, skills, and values of justice-based social work practice.

Prerequisites: completion of foundation year courses. Offered fall or winter break

Extended course description Students apply scientific methods of knowledge development for social work clinical practice; ethical standards for scientific inquiry; quantitative and qualitative research methods; and research designs to critical evaluation of research in the clinical concentration and to development of a plan for research project implementation. Students will engage in an advanced research practice experience that enables them to demonstrate the capacity to plan, conduct, and evaluate a research project in an agency or other approved venue. The research proposal is implemented during the spring semester while enrolled in SWK 609 Integrated Seminar-II and usually concurrently enrolled in Advanced Field Internship.

SWK 605 Field Work and Seminar - III (4)

SWK 605/610 Field Work and Seminar III and IV (4 Cr per semester) these courses build on the knowledge, and skills gained in the foundation field work education placement. Students gain additional experience working with individuals, families, small groups, communities, and organizations within the political, social, and cultural context of the setting. Issues of social and economic justice within organizational and community context and how they addressed through policy or program development and evaluation. Students must complete 310 clock hours per semester. Taken concurrently with the practice course in the concentration

Grade Mode: Pass/Fail.

Prerequisites: Completion of all required 500 level MSW courses or admission to the Advanced Standing MSW program.

SWK 606 Advanced Practice with Couples, Families, and Groups (3)

This course provides students with advanced generalist theories, knowledge, values, and skills for evidencebased direct practice with couples, families, and treatment groups. Students develop, analyze, integrate and apply advanced knowledge and skills in the comprehensive assessment and the differential application of treatment approaches and intervention strategies in social work practice at the micro level with couples and families and at the mezzo level with treatment groups. This course presents a framework for comparing, contrasting, and differentially applying these models to direct practice with diverse populations and in a variety of field settings, with emphasis on practice in a multicultural community context.

SWK 609 Integrated Seminar- II (Research Project) (2)

Second half of the year-long integrative project course. Students complete the human rights action project begun in the fall. Projects focus on advancing human rights and social and economic justice for children, families and communities, through education, social action, and policy. Projects integrate the concepts learned in previous courses and reflect the curricular themes and justice-based focus of the program. Prerequisites: completion of foundation year courses and SWK 604.

SWK 610 Field work and Seminar - IV (4)

SWK 605/610 Field Work and Seminar III and IV (4 Cr per semester) these courses build on the knowledge, and skills gained in the foundation field work education placement. Students gain additional experience working with individuals, families, small groups, communities, and organizations within the political, social, and cultural context of the setting. Issues of social and economic justice within organizational and community context and how they addressed through policy or program development and evaluation. Students must complete 310 clock hours per semester. Taken concurrently with the practice course in the concentration

Grade Mode: Pass/Fail.

Free Elective Courses (minimum two courses)

SWK 702 Child Welfare Practice and Services (3)

SWK 703 Supervision in Social Work Practice (3)

SWK 704 Critical issues in Chemical Dependence (3)

SWK 705 Social Work Perspectives on Psychopathology – (3)

SWK 706 Family Focused Social Work Practice (3)

SWK 708 Gerontology (3)

SWK 709 International Independent Study (3-6 credits)

SWK 710 Independent Study (3)

SWK 811 Death and Dying (1.5)

SWK 812 Practice of Mindfulness

SWK 813 Marital and Family Therapy (1.5)

SWK 814 Psychological Trauma (1.5)

SWK 815 Cognitive Behavioral Therapy (1.5)

SWK 816 Motivational Interviewing (1.5)

Resources and Directories

Anna Maria College Trustee Roster 2014-2015

Robert C. Appis '88G CEO/President Egg and I, Inc. Ogunquit, Maine

Jacqueline LeBoeuf, SSA '72, '08G Wellness Counselor Sisters of Saint Anne

Marlborough, Massachusetts

Joseph J. Bafaro President J.J. Bafaro, Inc.

Mechanical Contractors Worcester, Massachusetts

Brian A. O'Connell, Esq. Manager of Business Services Killingly Public Schools Danielson, Connecticut

Annette Bibeau, SSA '57 Provincial Secretary Sisters of Saint Anne St. Marie Province

Marlborough, Massachusetts

Elizabeth Ann Quinn '65

Vice Chair

Retired Superintendent

Old Rochester Regional School District

Mattapoisett, Massachusetts

Rita M. DeRoy, SSA '68 Sisters of Saint Anne St. Marie Province Marlborough, Massachusetts

Rev. Richard F. Reidy

Vicar General

Diocese of Worcester Worcester, Massachusetts

Joanne M. Dion, SSA Province Co-Leader Sisters of Saint Anne

Marlborough, Massachusetts

Mary Lou Retelle, ex-officio

Interim President Anna Maria College Paxton, Massachusetts

Paul A. DiPierro, Chair, ex-officio

Retired

Shrewsbury, Massachusetts

John J. Spillane, Esq.

Partner

Spillane & Spillane, LLP Worcester, Massachusetts

Kimberly A. Kennedy '97G Assistant VP, Operations Arbella Insurance Group Quincy, Massachusetts

Marguerite A. St. Amand, SSA '74

Sisters of Saint Anne

Marlborough, Massachusetts

Rev. Paul D. Kennedy, DD Retired Holden, Massachusetts

Carolyn J. Stempler Owner Carolyn and June Designs, Inc. Shrewsbury, Massachusetts

Marion E. Krug '67 Owner MetriTech, Inc. Champaign, Illinois

Erik G. Wexler
President - Vanguard Health Systems - New England/Chicago
Region Office and
CEO - Saint Vincent Hospital
Worcester, Massachusetts

Pauline A. Laurence, SSA '72 Province Co--Leader Sisters of Saint Anne Marlborough, Massachusetts

Maureen G. Wilkinson '90 Secretary of the Board Vice President/Director HarborOne U Mansfield, Massachusetts

College Administration

David Breen (2015) Chief Operations Officer

Sharon M. Davenport Vice President for Institutional Advancement

Christine L. Holmes Ed.D. (1999) Vice President for Academic Affairs

Andrew O. Klein (2007) Vice President for Vice President for Student Affairs

David Rosati (2013)
Vice President for Finance and
Administration/ Chief Operating Officer

Telephone Directory Main Telephone (508) 849-3300 or 800-344-4586

Academic Programs Office Telephone: (508) 849-3359 Fax: (508) 849-3343

Admission

Telephone: (508) 849-3360 Fax: (508) 849-3362

Alumni and College Relations Telephone: (508) 849-3342 Fax: (508) 849-3339

Athletics

Telephone: (508) 849-3446 Fax: (508) 849-3449

Bookstore

Telephone: (508) 849-3461 Fax: (508) 849-3749

Business Office

Telephone: (508) 849-3425 Fax: (508) 849-3229

Campus Security

Telephone: (508) 849-3456

Career Development Center Telephone: (508) 849-3345 Fax: (508) 849-3362

Financial Aid

Telephone: (508) 849-3366 Fax: (508) 849-3735

Health Services

Telephone: (508) 849-3458 Fax: (508) 849-3471

Information Technology Telephone: (508) 849-3325 Library

Telephone: (508) 849-3405 Fax: (508) 849-3408

Registrar

Telephone: (508) 849-3401 Fax: (508) 849-3229

Residence Life Office Telephone: (508) 849-3459 Fax: (508)849-3532

ADA Coordinator Dennis Vanasse, M.Ed. (508) 849-3372 dvanasse@annamaria.edu

Affirmative Action Coordinator Lisa Driscoll (508) 849-3398

ldriscoll@annamaria.edu

Faculty

School of Business

Elzbieta Manos (1988) Director of Business Programs Associate Professor Ph.D. Candidate, University of Massachusetts, Amherst B.S., M.B.A., Anna Maria College emanos@annamaria.edu

Michael Morgan (2015) Assistant Professor, Sport Management M.P.A, Anna Maria College B.A, Biscayne College

Theodora Welch (2012)

Assistant Professor, Business Administration B.A., McGill University MBA, JMSB, Concordia University

Ph.D., John Molson School of Business, Concordia University twelch@annamaria.edu

Adjunct Faculty

Edward Atamian (2017) Lecturer, Business M.B.A., Anna Maria College B.A., Boston College eatamian@annamaria.edu

Mark Beaudry (2007) Lecturer, Business/Criminal Justice B.S., M.S., Northeastern University Ph.D., Capella University mbeaudry@annamaria.edu

Kristine Blum (2012) Lecturer, Business B.B.A., University of Wisconsin - Eau Claire M.B.A., DePaul University kblum@annamaria.edu

Daniel Case (2010) Lecturer, Business, Education M.Ed., Worcester State College B.S., University of Massachusetts, Amherst dcase@annamaria.edu

B.S., University of Massachusetts, Amherst dcase@annamaria.edu
John Clark (2008)
Lecturer, Business
B.S., M.B.A., Anna Maria College
jclark@annamaria.edu

Kathleen Derzius (2007) Lecturer, Business A.S., Mount Wachusett Community College B.S., M.B.A., Anna Maria College kderzius@annamaria.edu

James Dorsey (2009) Lecturer, Business B.S., Engineering, U.S. Military Academy M.B.A., Bryant University

Erica Foskett (2013) Lecturer, Business B.A., University of Massachusetts - Amherst J.D., Suffolk University Law School eforkett@annamaria.edu Bruce Gilmore (2011) Lecturer, Business B.S., Worcester State College M.B.A., Anna Maria College bgilmore@annamaria.edu

Alan Feltham (1982) Lecturer, Business B.S., Wentworth College of Technology M.B.A., Anna Maria College afeltham@annamaria.edu

Bobby Hazelton (2006) Lecturer, Business B.S., Auburn University J.D., Suffolk University Law School bhazelton@annamaria.edu

Jessica Hedstrom (2017) Lecturer, Business M.B.A., B.S., Anna Maria College jhedstrom @annamaria.edu

M.B.A., B.S., Anna Maria College jhedstrom @annamaria.edu

Michael A. Holbrook (1992) Lecturer, Business B.A., Fairfield University M.B.A., Anna Maria College mholbrook@annamaria.edu

John A. MacDonald (2016) Lecturer, Business Ph.D., Capella University M.B.A., Ashland University B.S., University of Western Ontario

Linda Nolin (2013) Lecturer, Business M.B.A., Anna Maria College B.S., Rhode Island College A.S., Rhode Island College Inolin@annamaria.edu

Brian O'Brien (2010) Lecturer, Business B.A., Assumption College M.Ed., Worcester State College bobrien@annamaria.edu

Claudia Plasse (2007) Lecturer, Business M.A. University of Cologne, Germany Diploma, University of Munich, Germany cplasse@annamaria.edu

Paul Proko (2016) Lecturer, Business M.B.A., Anna Maria College

B.A., Upsala College

M.B.A., Anna Maria College B.A., Upsala College

Felicia Riffelmacher (2009) Lecturer, Business B.S., Becker College M.B.A., Suffolk University friffelmacher@annamaria.edu

Jeffrey Turgeon (2009) Lecturer, Business B.A., Worcester State College M.S., Georgia Southern University jturgeon@annamaria.edu

Gary Ward (2012) Lecturer, Business B.S., M.Ed., Worcester State College gward@annamaria.edu

Bernard Wood (1985) Associate Professor, Business Administration B.S., M.S.M.E., MBA, WPI bwood@annamaria.edu

Robert Zukowski (1985) Lecturer, Business B.S., M.Ed., C.A.G.S., Worcester State College Ph.D., The University of Connecticut rzukowski@annamaria.edu

School of Visual and Performing Arts

Full time Faculty

Darrell Matsumoto (2014) Assistant Professor, Photography Director of Visual Arts Programs & Art Gallery B.F.A., Fine Art and Design, University of Hawaii, Manoa M.F.A., Photography, Rhode Island School of Design dmatsumoto@annamaria.edu

Adjunct Faculty

Maureen Caouette (1999) Lecturer, Art Education B.A., New York Institute of Technology M.A., University of Massachusetts mcaouette@annamaria.edu

Joe DiGregorio (2005) Lecturer, Stained Glass, Watercolor B.A., Anna Maria College M.Ed., Fitchburg State College CAGS, Clark University jdigregorio@annamaria.edu

Dyan Gulovsen (2016) Lecturer, Graphic Design B.F.A., Painting, Syracuse University Art Education Certification, K-12, University of Hartford M.A., Graphic Design, Savannah College of Art and Design dgulovsen@annamaria.edu

Julie Soucy Hurley (2017) Lecturer, Art Therapy B.S., Music Therapy, Long Island University/C.W. Post M.A., Clinical Art Therapy, Long Island University/C.W. Post jhurley@annamaria.edu

Alice M. Lambert (1987) Associate Professor, Art (emerita) B.F.A., Anna Maria College M.A., Rhode Island College alambert@annamaria.edu

Timmary Leary (2016)
Lecturer, Graphic Design
B.A., Biology, Design, Providence College
M.A./C.A.G.S., Rehabilitation Counseling, Assumption College
M.A.T., Art Education, Rhode Island School of Design
Certificate in Computer Graphic Design, Clark University
Master's Program in Educational Leadership, Worcester State
tleary@annamaria.edu

Joseph Ray (2016) Lecturer, Art

A.S., Fine Art, Munson Williams Proctor Institute B.F.A., Studio Art/Painting, State University of New York, Oswego M.F.A., Studio Art/Painting, Massachusetts College of Art and Design jray@annamaria.edu

Sumiyo Toribe (2001) Lecturer, Painting B.A., Phillips University M.F.A., Savannah College of Art and Design storibe@annamaria.edu

Jason Travers (2016), Lecturer Art B.F.A. The Art Institute of Boston M.F.A. American University jtravers@annamaria.edu

Susan Tritell (1988) Lecturer, Art Therapy A.B., Sarah Lawrence College M.P.S., Pratt Institute Psy.D., Wisconsin School of Professional Psychology stritell@annamaria.edu

David Wackell (2008) Lecturer, Printmaking B.A., Fine Arts, Westfield State College M.F.A., Savannah College of Art and Design dwackell@annamaria.edu

Michael Yefko (2016) Lecturer, Art A.A., Art Education, Holyoke Community College B.F.A., Rhode Island School of Design myefko@annamaria.edu

School of Humanities

Lisa LeBlanc (1997)
Associate Professor, English
B.A., Regis College
M.A., Boston College
M.A., Ph.D., The Catholic University of
America
lleblanc@annamaria.edu

Barbara Driscoll de Alvarado (2008) Associate Professor, Humanities and Spanish B.A., Boston State College (With Honors) M.A., Ph.D., University of Notre Dame bdriscoll@annamaria.edu

James Bidwell (2007)
Assistant Professor, History
B.A., University of Maine, Orono
M.A., Ph.D., Boston College
jbidwell@annamaria.edu

Travis Maruska (2008) Assistant Professor of Writing B.F.A., University of North Dakota M. F. A., Chapman University tmaruska@annamaria.edu

Dr. Craig Blais (2014) Assistant Professor of English BA University of San Francisco MFA Wichita State University Ph.D. Florida State University cblais@annamaria.edu

Dr. Marc Tumeinski (2015)
Assistant Professor, Theology
BA, Westfield State College
MA, Holy Apostles College and Seminary
PhD, Maryvale Institute, Liverpool Hope
University
mtumeinski@annamaria.edu

Dr. Matt Waldschlagel (2016) Assistant Professor of Philosophy B.A. University of New Hampshire M.A. Kent State University Ph.D. University of Kansas mwaldschlagel@annamaria.edu Dr. Kent Wallace (2016)
Visiting Assistant Professor of Theology
B.A. State University of New York, College at Oswego
M.A. Providence College
Ph.D. Duquesne University
kwallace@annamaria.edu

Adjunct Faculty

Nicholas Opanasets (2010) Lecturer Philosophy B.A. Political Science, Boston College Ph.D. Political Science, Boston College nopanasets@annamaria.edu

Dr. Christina Danko (2017) Lecturer Philosophy B.A. Clark University M.A., Ph.D. Claremont University cdanko@annamaria.edu

Jesse Limanek (2016)
Lecturer History
B.A. History, Worcester State University
M.A. Education/History Worcester State University
J.D. Massachusetts School of Law
jlimanek@annamaria.edu

Dr. Lorna B. Rinear Lecturer History B.A. American Studies Wellesley College M.A. Women's History, Boston College Ph.D. US Immigration History, Rutgers University lrinear@annamaria.edu

Dr. Virginia R. Heslinga (2006) Lecturer English B.A., Marshall University M.A., Widener University Ed.D. University of Phoenix vheslinga@annamaria.edu

Dr. Christine Keating (2017) Lecturer English B.A. English Regis College M.S. Education Assumption College Ph.D. California Institute of Integral Studies ckeating@annamaria.edu

Nancy Fournier (2017)
Lecturer English
B.S. Education Wheelock College
J.D. Western New England College
M.A. Education Administration, Curry College
nfournier@annamaria.edu

Kathleen Morrissey (2017)

Lecturer English

B.A. English Fitchburg State University

M.A. English Fitchburg State University

kmossissey@annamaria.edu

Dr. Mary Wall (2017)

Lecturer English

B.A. English University of Notre Dame

M.A. and Ph.D. English, University of Virginia

Charlottesville

mwall@annamaria.edu

Sandra Duguay (2012)

Lecturer English

B.A. American Studies, Barrington College

M.A. Health Administration, Clark University

M.A. Education, Anna Maria College

sduguay@annamaria.edu

Dorothy Erickson (2013)

Lecturer English

B.A. Writing and Literature, Lesley University

MFA. Creative Writing, The New School

University

derickson@annamaria.edu

Colleen Shaughnessy-Zeena (2012)

Lecturer English

B.A. American Literature and History Wheaton

College

Master of Education Worcester State University

cshaughnessyzeena@annamaria.edu

Lauren Favulli (2016)

Lecturer English

B.A. English/Education, Assumption College

M.A. Secondary Education, Worcester State

University

lfavulli@annamaria0.onmicrosoft.com

Mary DiDomenico (2016)

Lecturer English

B.A. Journalism, University of Massachusetts

Amherst

M.A. English, University of Massachusetts

Amherst

mdidomenico@annamaria.edu

Kimberly King-Cormier

Lecturer ASL

B.S. Elementary and Special Education Salve Regina University

M.A. Special Education Assumption College

kking-cormier@annamaria.edu

Dr. Jeanne Moore (2008)

Lecturer, Italian, French

B.A. Millersville University

M.A., Ph.D. Tufts University

jmoore@annamaria.edu

Sindy Collazo (2012)

Lecturer Spanish

M.A. Business Administration, Universidad Interamericana de

Puerto Rico

M.A. Theology, Weston Jesuit School

scollazo@annamaria.edu

Christina Rosi (2016)

Lecturer Spanish

B.A. Political Science Smith College

Diploma for Advanced Studies in Spanish, University of

Zaragoza

MPA Public Policy University of Massachusetts

crosi@annamaria.edu

Gary Haywood (2006)

Lecturer Theology

B.A. University of Massachusetts

M.D., D.M., Gordon-Conwell Theological Seminary

ghaywood@annamaria.edu

Patricia Clark (2014)

Lecturer Theology

B.A. Catholic Studies, Anna Maria College

M.A. Theology, Boston College

pclark@annamaria.edu

Kevin Dowd (2014)

Lecturer Theology

B.A. History, Harvard University

M.A. Education in Religious Education Boston College

kdowd@annamaria.edu

Jennifer Vaughan (2017)

Lecturer Theology

B.A. English, Seattle Pacific University

M.A. Theology, Oxford University, United Kingdom

jvaughan@annamaria.edu

Fr. Michael Lavallee (2017)

Lecturer Theology

DRE Certification, Diocese of Worcester

BA, Sociology, Assumption College

MA, Religious Education, Assumption College

M DIV, St. John's Seminary, Brighton, MA

mlavallee@annamaria.edu

Claudia Plasse (2007) Lecturer, Media M.A. University of Cologne, Germany Diploma, University of Munich, Germany cplasse@annamaria.edu

School of Justice and Social Sciences

Allen Brown (2009)

Associate Professor, Criminal Justice B.A. University of Florida Ph.D., J.D., University of Nebraska abrown@annamaria.edu

Lisa Carpino (2005)

Assistant Professor, Psychology B.S., Worcester State College M.H.A., Clark University lcarpino@annamaria.edu

Richard L. Connors (1965)

Director, Master of Arts in Counseling Psychology Associate Professor, Psychology A.B., St. Mary's Seminary College (Baltimore) M.A., C.A.G.S., Assumption College rconnors@annamaria.edu

James DiReda (2013)

Michael Donnelly (2008)

Assistant Professor, Criminal Justice & Public Administration B.A., Wesleyan University J.D., Suffolk University M.P.A., Harvard University mdonnelly@annamaria.edu

Jude Gonsalvez
Director, Social Work Program
Assistant Professor, Social Work
B.A., The American College-Madurai, India
Bachelor of General Law-Madurai Law College-Madurai, India
M.A., Loyola College-Madurai, India
Ph.D., Madras Christian College-Madurai,
India jgonsalvez@annamaria.edu

L. Michael McCartney (2006) Associate Professor, Criminal Justice B.A., Fordham

M.A., American International College Ph.D., University of Massachusetts, Amherst mmccartney@annamaria.edu

Ann Marie Mires (2008)

Assistant Professor, Criminal Justice B.A., University of New Hampshire M.A., University of Arkansas Ph.D., University of Massachusetts, Amherst

Ph.D., University of Massachusetts, Amherst amires@annamaria.edu

Jennifer Morazes (2017)
Assistant Professor, Social Work
B.A., Harvard University
M.Div., Episcopal Divinity School, Cambridge, MA.
MSW. / Ph.D., University of California, Berkeley
jmorazes@annamaria.edu

Tonisha Pinckney (2016)
Director, Criminal Justice Programs
Assistant Professor
B.S., Kean University
M.S., University of Cincinnati, Ohio
M.A., University of Massachusetts at Lowell
Ph.D., University of Massachusetts at Lowell
tpinckney@annamaria.edu

John Pratico (2017)

Director, Psychology Programs
Assistant Professor, Psychology
B.A., College of the Holy Cross
M.A., Anna Maria College
CAGS, Lesley University
Psy.D., Massachusetts School of Professional Psychology

jpratico@annamaria.edu

Seth Racusen (2003)

Associate Professor, Criminal Justice & Political Science

S.B., Massachusetts Institute of Technology Ed.M., Harvard University

Ph.D., Massachusetts Institute of Technology sracusen@annamaria.edu

Lenore Rust (2017)
Instructor, Social Work
Director of MSW Field Placement
B.S., Worcester State College
MSW, Rhode Island College
lrust@annamaria.edu

Kelly Sullivan (2016) Instructor, Social Work Field Placement Coordinator B.S., Worcester State College MSW, Salem State College

Richard Talbot (2007)

Associate Professor, Criminal Justice & Sociology
B.A., University of Maine
M.A., University of New Hampshire
Ph,D., University of New Hampshire rtalbot@annamaria.edu

Julienne A. Ugalde (2008)

A.S., Quinsigamond Community College B.S., Worcester State College M.S., Wheelock College jugalde@annamaria.edu

Dianne M. White (2005)
Assistant Professor, Legal Studies & Political Science
B.S., Suffolk University
M.A., Boston College
J.D., New England School of
Law Ph.D., Brandeis University
dwhite@annamaria.edu

Joanne Zannotti (2006) Assistant Professor, Social Work B.A., Anna Maria College M.S.W., Boston College jzannotti@annamaria.edu

Adjunct Faculty

David Armstrong (2001) Lecturer, Criminal Justice B.S., M.A., Anna Maria College M.P.A., Clark University darmstrong@annamaria.edu

Mark Beaudry (2007) Lecturer, Criminal Justice B.S., M.S., Northeastern University Ph.D., Capella University mbeaudry@annamaria.edu

Timothy Bibeaud (2003)
Lecturer, Criminal Justice B.A.,
College of the Holy Cross
J.D., New England School of
Law tbibeaud@annamaria.edu

Keith Bourdon (2006) Lecturer, Criminal Justice B.A., Southwestern Massachusetts University M.A., Bridgewater State College kbourdon@annamaria.edu

Tara Brennan (2011)
Lecturer, Criminal Justice, M.P.A.
B.A., Salve Regina University M.S.,
M.P.A., Anna Maria College
Ph.D. (Cand.) Salve Regina University
tbrennan@annamaria.edu

Gerard Campbell (2006)
Lecturer, Legal Studies
B.A., State University of New York
J.D., Rutgers University School of
Law MSCJ, Westfield State
gcampbell@annamaria.edu

Tracy Casey (2010)

Lecturer, Social Work and Criminal Justice B.A. Social Work, Anna Maria College M.A. Social Work, Springfield College M.S. Criminal Justice, Anna Maria College tcasey@annamaria.edu

Lori Churchill (2011)

Lecturer, Social Work B.S.W., Wheelock College

M.S.W., Boston University School of Social Work lchurchill@annamaria.edu

Mark A. Conlon Lecturer, Criminal Justice B.A., University of Rhode Island

M.P.A., University of Massachusetts-Amherst J.D., Suffolk University Law School mconlon@annamaria.edu

Shawn Conrad (2006)

Lecturer, Sociology and Business B.A. Assumption College M.Ed. Anna Maria College sconrad@annamaria.edu

Kathleen M. DelloStritto (2012) Lecturer, Criminal Justice B.A., Assumption College

J.D., Western New England School of Law kdellostritto@annamaria.edu

Jean Desto (2010)

Lecturer, Psychology and Human Development and Human Services

B.S. Worcester State College M.Ed. Cambridge College M.Ed. Boston College jdesto@annamaria.edu

Gerard Durand (2009) Lecturer, Criminal Justice B.S., Roger Williams Univeristy M.A., Boston University gdurand@annamaria.edu Maureen Ferguson (1998) Lecturer, Psycholgy and Education B.A., English, College of the Holy Cross

M.A. Counseling Psychology, Anna Maria College C.A.G.S., Anna Maria College mferguson@annamaria.edu

Evangelina Gonzalez-Dufresne (2009) Lecturer, Social Work

B.S., Worcester State M.A., Springfield College egonzalez-dufresne@annamaria.edu

Vincent Gorgoglione (2001) Lecturer, Criminal Justice B.S., M.A., Anna Maria College vgorgoglione@annamaria.edu

Bobby Hazelton (2006) Lecturer, Legal Studies B.S., Auburn University J.D., Suffolk University Law School bhazelton@annamaria.edu

Scott Joubert (2011) Lecturer, Criminal Justice, M.P.A. B.A., Worcester State University

M.S. Boston University sjoubert@annamaria.edu

Richard Kalinowski (1999) Lecturer, Criminal Justice B.S., Worcester State College J.D., University of Tulsa rkalinowski@annamaria.edu

Francis Leahy (2002) Lecturer, Criminal Justice B.A., Fitchburg State College M.A., Anna Maria College fleahy@annamaria.edu

Francyne Lefemine (1999) Lecturer, Criminal Justice B.A., Clark University M.A., Anna Maria College flefemine@annamaria.edu

Stephen Lundrigan (2011) Lecturer, Psychology B.A., Saint Anselm College

M.A. Counseling Psychology, Assumption College slundrigan@annamaria.edu

James Markowski (2006) Lecturer, Criminal Justice B.A., St. Francis College M.A., Anna Maria College jmarkowski@annamaria.edu

William T. McAndrew (1989) Lecturer, Criminal Justice B.A., Stonehill College M.A., Assumption College wmcandrew@annamaria.edu

Donald Moran (2009) Lecturer, Criminal Justice B.A., Assumption College M.A., Clark University dmoran@annamaria.edu

Mary Ann Nalbandian (2009) Lecturer, Psychology

B.A., Biology and Psychology, Clark University M.A., Psychology and Guidance, Assumption College mnalbandian@annamaria.edu

Thomas O'Brien Lecturer, Criminal Justice

B.A., Worcester State College M.A., Anna Maria College M.P.A., Suffolk University tobrien@annamaria.edu

Andrew Obuchowski (2003) Lecturer, Criminal Justice B.S., Anna Maria College M.S., University of New Haven aobuchowski@annamaria.edu Meghan O'Connell (2009) Lecturer, Social Work B.S., Worcester State College M.A., Bridgewater State moconnell@annamaria.edu

Andrew Peck (2006) Lecturer, Criminal Justice B.S., Springfield College

M.A., University of Massachusetts - Lowell apeck@annamaria.edu

Morgan Rafferty (2008) Lecturer, Psychology B.A., English, College of the Holy Cross

M.A., Psychology, State University of New York at

Stony Brook, Ph.D., Social Psychology, State University of New York at Stony Brook

mrafferty@annamaria.edu

Andrew Sluckis (2008)
Lecturer, Criminal Justice
B.S., M.S., Western New England College asluckis@annamaria.edu

Anthony Pellegrini (2009) Lecturer, Criminal Justice B.A., College of the Holy Cross M.A., Boston University apellegrini@annamaria.edu

Jack Tobin (1994)

Lecturer, School of Justice & Social Sciences A.B., St. Anslem College M.P.A., Northeastern University jtobin@annamaria.edu

Robert D. Trostel (1994) Lecturer, Criminal Justice B.A., St. John's College

M.Div., St. John's School of Theology M.Ed., Northeastern University

J.D., Southern New England School of Law rtrostel@annamaria.edu

Gail Turner (2000)

Lecturer, Legal Studies/Paralegal B.A, Anna Maria College

J.D., Western New England College School of Law <u>gturner@annamaria.edu</u>

Frederick Wassel (2010) Lecturer, Psychology B.S. Fitchburg State College M.S. Anna Maria College Ed.D. Boston University fwassel@annamaria.edu

Stacey Weego (2007) Lecturer, Legal Studies/Paralegal B.S., Atlantic Union College J.D., Suffolk University Law School sweego@annamaria.edu

Doris Whitworth (2010)
Lecturer, Psychology and Education
B.A. Anna Maria College
M.A. Anna Maria College
dwhitworth@annamaria.edu

Timothy Woodward (2007) Lecturer, Psychology B.S. Northeastern University M.A. Anna Maria College twoodward@annamaria.edu

School of Education

Joanne M. McDonnell (2006)
Director of Education Programs
Assistant Professor, Education
B.A., M.Ed., University of Massachusetts,
Amherst
imcdonnell@annamaria.edu

James Bidwell (2007)
Associate Vice President for Academic Affairs
Assistant Professor, History
B.A., University of Maine, Orono
M.A., Ph.D., Boston College
jbidwell@annamaria.edu

Lisa LeBlanc (1997)
Associate Professor, English
A.B., Regis College
M.A., Boston College
M.A., Ph.D., The Catholic University of
America
lleblanc@annamaria.edu

Darrell Matsumoto (2014)
Director of Visual Arts Programs & Art
Gallery
Assistant Professor, Photography
B.F.A., University of Hawaii, Manoa
M.F.A., Rhode Island School of Design
dmatsumoto@annamaria.edu

Reagan G. Paras (2015)
Assistant Professor of Music, Director of Music Programs
B.M., Anna Maria College
M.A., Gordon College
rparas@annamaria.edu

Julienne Ugalde (2008)
Assistant Professor, Human Development and Human Services and Education
B.A., Worcester State College
M.A., Wheelock College
jugalde@annamaria.edu

Shelie Wells (2015)
Field Placement Coordinator, Education
Assistant Professor, Education
B.A., Anna Maria College
M.Ed. Framingham State University
swells@annamaria.edu

Adjunct Faculty

Matthew Aronian (2017) Lecturer, Education B.A. Framingham State College M.Ed. Lesley University C.A.G.S. Cambridge College maronian@annamaria.edu

Tara Strand Balunis (2017)
Lecturer, Education
B.S. Colby-Sawyer College
M.Ed. Fitchburg State College
C.A.G.S., Ph.D. University of Massachusetts,
Amherst
tstrandbalunis@annamaria.edu

Daniel Case (2006) Lecturer, Education B.S. University of Massachusetts, Amherst M.Ed., Worcester State University dcase@annamaria.edu

Judith Cournoyer (2009)
Lecturer, Moderate Disabilities
B.S., M.Ed., Westfield State College
C.A.G.S. American International College
jcournover@annamaria.edu

Erin DeCoste (2015)
Moderate Disabilities Program Coordinator,
Education
Lecturer, Moderate Disabilities
B.A., St. Joseph's College
M.Ed. Anna Maria College
edecoste@annamaria.edu

Maureen Ferguson (1998)
Lecturer, Psychology and Moderate Disabilities
B.A., College of the Holy Cross
M.A., Anna Maria College
C.A.G.S. Counseling Psychology, Anna Maria
College
mferguson@annamaria.edu

Jeff Glick (2015)
Lecturer, Education
B.A., Skidmore College
M.Ed., Clark University
jglick@annamaria.edu

Virginia R. Heslinga (2006) Lecturer, Education B.A., Marshall College M.A., Widener University Ph.D., University of Phoenix vheslinga@annamaria.edu

Lucille A. Marcigliano (1997) Lecturer, Education B.A., Assumption College M.Ed., Anna Maria College Imarcigliano@annamaria.edu

Catherine Polis (2016)
Lecturer, Moderate Disabilities
B.S. Bridgewater State College
M.S. Lesley College
C.A.G.S. Bridgewater State College
cpolis@annamaria.edu

Trefa White (2016) Lecturer, Education B.S., Nichols College M.Ed., Anna Maria College twhite@annamaria.edu

Olga Papadopoulos (2012) Lecturer, Education B.A., Worcester State College M.Ed., Worcester State College M.Ed., Anna Maria College opapadopoulos@annamaria.edu

Dennis Vanasse (1997) Lecturer, Moderate Disabilities B.A., Anna Maria College M.Ed., Fitchburg State College dvanasse@annamaria.edu

Doris Whitworth (2010) Lecturer, Moderate Disabilities B.A., M.A., Anna Maria College dwhitworth@annamaria.edu

School of Fire and Health Sciences

Judy Kenary
Dean of the School of Fire & Health
Sciences B.S.N., Pace University
M.B.A., Anna Maria College
Ed.D., University of Hartford
jkenary@annamaria.edu

Linda Esper, Ed.D., RN Dean of Nursing Programs University of Harford Anna Maria College (MSN, MBA) Stacey Carroll, Ph.D., ANP-BC Assistant Professor of Nursing Ph.D. Boston College scarroll@annamaria. edu

Arne Christensen (2012)

Assistant Professor Biology/Health Sciences B.S. University of Massachusetts: Amherst Ph.D. University of Massachusetts: Amherst achristensen@annamaria.edu

Karin Ciance (2011) Instructor, Nursing

R.N., Worcester City Hospital School of Nursing B.S.N., Worcester State University

M.S., Worcester State University kciance@annamaria.edu

Janet Davis
Clinical Coordinator B.S.N., Assumption
College
M.S.N., University of Massachusetts,
Worcester. MA

Paul Erickson (1995)

Professor of Biology & Natural Sciences A.B., M.A., Ph.D., Clark University perickson@annamaria.edu

Ted Flanagan (2011)

Director, Paramedic Science and Online EMS Programs B.A., UMass Amherst

M.F.A. Southern New Hampshire University Certificate tflanagan@annamaria.edu

Louis Gagne Nursing Lab & Simulation Specialist B.S.N., M.S.N., Chamberlain College of Nursing Patricia Goodwin (2013)
Instructor, Nursing
M.S.N., Tennessee State University
B.S.N., Aquinas College
A.D.N., Aquinas College
pgoodwin@annamaria.edu
Joan-Beth Gow (2006)
Assistant Professor, Biology
B.A., Colby College

Kimberly Griffiths
Instructor, Nursing
M.S. Chamberlain College
kgriffiths@annamaria.ed
U

Eileen Kane
Instructor, Nursing
BSN, Worcester State
College caseMasters in
Nursing Education, Western
Governors University
Ph.D., (cand.), University of
Wisconsin-Milwaukee

John Moschella, Ed.D.
(2013)
Visiting Assistant Professor
Ed.D., Cambridge College
M.A., Anna Maria College
M.Phil., University of Kansas
M.A. Salem State College
A.B. Saint Anselm College
A.S. Bunker Hill Community College
jmoschella@annamaria.edu

Susan Swedis (2001) Associate Professor, Environmental Science A.B., M.A., Ph.D., Clark University sswedis@annamaria.edu

Adjunct Faculty

Sheri Bemis (2011) Lecturer, M.P.A. M.P.A., Anna Maria College sbemis@annamaria.edu

Gertrude Cahill (2006)

Lecturer M.S., Anna Maria College gcahill@annamaria.edu

Daniel Case (2006) Lecturer, Business, Education M.Ed., Worcester State University B.S., University of Massachusetts, Amherst dcase@annamaria.edu

Michael Cassidy Lecturer, Fire Science B. S., Harvard University M.S., National University mcassidy@annamaria.edu

Ann Maria Catalano B.S.N., Binghamton University M.S.N., Boston University Ph.D., Boston College

Gary Daugherty (1995) Lecture, Fire Science M.S., Villanova gdaugherty@annamaria.edu

Kristen DeRosa B.A., Boston College M.S.N., Vanderbilt University

Ricci Hall (2006) Lecturer, Emergency Medical Services B.A., M.A., Clark University M.Ed., Worcester State College rhall@annamaria.edu

Elizabeth Horn
B.A., American
nternational College
B.S.N., University of
Rochester M.S.N.,
University of
Pennsylvania

Thomas F. O'Connell (2005) Lecturer, Fire Science B.S., Empire State University of New York M.Ed., Eastern Nazarene College toconnell@annamaria.edu

John E. Parow (2003)

Lecturer, Fire Science B.S., University of Cincinnati M.A., Empire State University of New York jparow@annamaria.edu

Tina Paul (2012)
M.S., Worcester State
University
M.S.N., Worcester State
University
tpaul@annamaria.edu

Brian Skirvin-LeClair
(2011)
Online Instructor, Nursing
DNP, Regis College
MS, Simmons College
RN, Quinsigamond Community College
bskirvin-leclair@annamaria.edu

John F. Sullivan (2000) Lecturer, Fire Science B.S., Anna Maria College M.A., Clark University jsullivan@annamaria.edu

Keith A. Ventimiglia (2006) Lecturer, Emergency Medical Services B.A., College of the Holy Cross M.Ed., Cambridge College kventimiglia@annamaria.edu

Stephen F. Walsh (2000)
Lecturer, Fire Science
B.S., University of Massachusetts—Boston
M.A., Framingham State College
swalsh@annamaria.edu

Ph.D., Clark University jgow@annamaria.edu

John Moschella, Ed.D. (2013)
Visiting Assistant Professor
Ed.D., Cambridge College
M.A., Anna Maria College
M.Phil., University of Kansas
M.A. Salem State College
A.B. Saint Anselm College
A.S. Bunker Hill Community College
jmoschella@annamaria.edu

Paulette Remijan (2002) Assistant Professor, Nursing B.S.N., Anna Maria College

M.S.N., University of Massachusetts premijan@annamaria.edu

Susan Swedis (2001)
Associate Professor, Environmental Science
A.B., M.A., Ph.D., Clark University
sswedis@annamaria.edu

Carol Tyksienski (2013)
Assistant Professor, Nursing
D.N.P., MGH Institute of Health Professions, Boston, MA
M.S.N., University of Connecticut
B.S.N., Anna Maria College
R.N., St. Vincent Hospital School of Nursing
ctyksienski@annamaria.edu

Adjunct Faculty

Sheri Bemis (2011) Lecturer, M.P.A. M.P.A., Anna Maria College sbemis@annamaria.edu

Gertrude Cahill (2006) Lecturer M.S., Anna Maria College gcahill@annamaria.edu

Daniel Case (2006)

Lecturer, Business, Education
M.Ed.,, Worcester State University B.S, University of
Massachusetts, Amherst
dcase@annamaria.edu

Michael Cassidy

Lecturer, Fire Science B. S., Harvard University M.S., National University mcassidy@annamaria.edu

Gary Daugherty (1995) Lecture, Fire Science M.S., Villanova gdaugherty@annamaria.edu

Ricci Hall (2006)
Lecturer, Emergency Medical Services
B.A., M.A., Clark University
M.Ed., Worcester State College
rhall@annamaria.edu

Thomas F. O'Connell (2005)
Lecturer, Fire Science
B.S., Empire State University of New York
M.Ed., Eastern Nazarene College
toconnell@annamaria.edu

John E. Parow (2003)
Lecturer, Fire Science
B.S., University of Cincinnati
M.A., Empire State University of New York
jparow@annamaria.edu

Tina Paul (2012)

M.S., Worcester State University M.S.N., Worcester State University tpaul@annamaria.edu

Brian Skirvin-LeClair (2011) Online Instructor, Nursing DNP, Regis College MS, Simmons College RN, Quinsigamond Community College bskirvin-leclair@annamaria.edu

John F. Sullivan (2000) Lecturer, Fire Science B.S., Anna Maria College M.A., Clark University jsullivan@annamaria.edu

Keith A. Ventimiglia (2006) Lecturer, Emergency Medical Services B.A., College of the Holy Cross M.Ed., Cambridge College

kventimiglia@annamaria.edu

Stephen F. Walsh (2000) Lecturer, Fire Science B.S., University of Massachusetts—Boston M.A., Framingham State College swalsh@annamaria.edu

Margaret Yoder (2011)
Instructor, Nursing
M.S., R.N., C.N.E., Walden
University myoder@annamaria.edu