

PRESIDENT'S MESSAGE

Thank you for considering Dickinson State University. Deciding where to attend college is one of the most important decisions you will make at this time in your life.

In making that decision, you will consider any number of factors: availability and quality of academic programs, excellence of faculty, access to student support services, extra-curricular activities, location and cost, just to name a few.

And whether you are a recent high school graduate, a student transferring from another institution, an international student, or an adult learner who is beginning or resuming your college education, you will certainly expect the college or university to provide the programs, services and support that will ensure your educational success.

As you look closely at DSU, please keep in mind that our university is a place where we invite you to live, learn and lead.

Live. Dickinson State University is an outstanding academic institution. But DSU students also know how to thrive outside the classroom. They are active, involved and committed – whether it's in music, theatre, politics, athletics, the visual arts or any of the other many cultural enrichment opportunities on campus.

Learn. Dickinson State University will maximize your potential as a future employee, business owner and leader in society. DSU's commitment to student learning and emphasis on academic excellence and assessment are exemplified by exit examination scores in programs such as psychology, nursing, business and music. For example, last year's graduating seniors in psychology scored at the 90th percentile on the national normed exit exam for graduates across America; 95% of the Bachelor of Science in nursing graduates passed the national licensing examination; accounting graduates who took the national normed exam in business administration scored at the 85th percentile; and 100% of last year's music education graduates passed the Praxis II licensure examination. Furthermore, 99% of last year's graduates are either employed or pursuing additional education.

Lead. Dickinson State University students demonstrate their leadership in the classroom, on the athletic field and in the community. The DSU experience will build upon your natural leadership skills as well. Through speaking out, taking risks, and tackling the unknown, you will become more confident and responsible. You may event want to consider applying for DSU's Theodore Roosevelt Honors Leadership Program, recent graduates of which have been accepted into graduate programs at Columbia University, University of Vermont, Catholic University, Emory University, and Yale University.

I invite you to browse the DSU catalog and learn more about the university and what we have to offer. I encourage you to visit our lovely campus and find out for yourself the difference Dickinson State University can make in your life.

Dr. Richard J. McCallum

President

This catalog is published by Dickinson State University to provide prospective students and other interested individuals with information concerning this institution. Any part of this catalog may be changed or revoked without notice and may not serve as a binding obligation with the State of North Dakota or Dickinson State University.

This catalog is intended to be a description of the policies, academic programs, degree requirements, and course offerings in effect for the 2008-2009 and 2009-2010 academic years. It should not be construed as an irrevocable contract between the student and the University. Dickinson State University reserves the right to change any of the policies, procedures, or fees described in this catalog and to apply these changes to any or all of its students as it sees fit. The University may also choose to add or delete course offerings or degree programs at any time.

Equal Opportunity/Affirmative Action

Dickinson State University is fully committed to equal opportunity in employment decisions, educational programs, and activities in accordance with all applicable state and federal laws, including affirmative action efforts. In that regard, Dickinson State University does not discriminate on the basis of age, religion or creed, national origin, marital status, race or ethnicity, gender, disability, or veterans' status in its admissions, employment practices, education programs, housing, food service, or other related activities.

Inquiries regarding the educational opportunities or equal employment policies of this institution should be directed to Marshall Melbye, AA/EEO Officer, Dickinson State University, 291 Campus Drive, Dickinson, ND 58601-4896 or to the Office for Civil Rights, U.S. Department of Education, 10220 North Executive Hills Blvd., 8th Floor, Kansas City, MO 64153.

Disclaimer from the North Dakota State Board of Higher Education

The State Board of Higher Education requires that the following announcement be published in all catalogs and bulletins of information issued by the state educational institutions of North Dakota: "Catalogs and bulletins of educational institutions are usually prepared by faculty committees or administrative officers for the purpose of furnishing prospective students and other interested persons with information about the institutions that issue the same. Announcements contained in such printed material are subject to change without notice; they may not be regarded as in the nature of binding obligations on the institutions and the State. In times of changing conditions it is especially necessary to have this definitely understood."

Dickinson State University is accredited by The Higher Learning Commission, a Commission of the North Central Association of Colleges and Schools, located at 30 North LaSalle Street, Suite 2400, Chicago, Illinois 60602.

TABLE OF CONTENTS

President's Message	1
Academic Affairs Calendars	
The University	
The Campus	6-8
Admissions Requirements	
FERPA	
Financial Assistance	
Scholarship Information	
Student Development	
Academic Success Center	
Career Services	
Room & Board	
Business Affairs	
Tuition and Fees	
Academic Affairs	
Baccalaureate Degree Requirements	
Associate Degrees	
Certificate Programs	
Incompletes-Work in Progress	
Adding and Dropping a Course	
Administrative Withdrawal	
Grade Appeals	
Erasing Terms for GPA Purposes	
Academic Disciplinary Action	43
Graduation Requirements	
Academic Honors	
Foreign Exchange Program	
Theodore Roosevelt Honors Leadership Program	
Pre-Professional Studies	
General Education Curriculum	
COLLEGE OF ARTS AND SCIENCE	
Fine and Performing Arts	
Language and Literature	
Mathematics and Computer Science	
Music	
Natural Sciences	
Social Sciences	
COLLEGE OF EDUCATION, BUSINESS, AND APPLIED SCIENCES	
Agriculture and Technical Studies	
Business and Management	
Health and Physical Education	
Nursing	
Teacher Education	
Extended Campus	
Course Descriptions	
Administrative and Professional Staff within College and Departments	
Within Division and Offices	
Faculty and Professional Staff	
Faculty Emeriti.	254
SBHE Members	
Dickinson State University Presidents	
Index	257-259
Campus Guide	260

ACADEMIC AFFAIRS CALENDARS 2008-2009

FALL SEN	IESTER		SPRING SEI	MESTER	
Aug. 24	Sunday	Residence Hall Check-in	Jan. 12	Monday	Residual Registration Day
Aug. 25	Monday	Residual Registration	Jan. 12	Monday	Classes Begin - 3:00 pm (MT)
Aug. 25	Monday	Classes Begin - 3:00 pm (MT)		J	4:00 pm (CT)
-	•	4:00 pm (CT)	Jan. 19	Monday	Martin Luther King
Sept. 1	Monday	Labor Day Holiday			
Sept. 4	Thursday	Last Day to Add a Class	Jan. 22	Thursday	Last Day to Add a Class
•	,	-	Feb. 16	Monday	President's Day Holiday
Oct. 13-17	MonFri.	Midterm Exams	March 2-6	MonFri.	Midterm Exams
Oct. 20	Monday	First Day Second Half Semester	March 9	Monday	First Day Second Half
Nov. 11	Tuesday	Veteran's Day Holiday		•	Semester
Nov. 10-20	•	Pre-registration/Returning			
Nov. 22	Friday	Last Day to Drop a Class	March 16-20	MonFri.	Spring Break
Nov. 26	Wednesday	Thanksgiving Recess Begins	April 10-13	FriMon.	Easter Recess
	,	(after evening classes)	April 13-30		Pre-registration/Returning
Nov. 27-28	ThursFri.	Thanksgiving Day Holiday	•		Students
Dec. 1-5	MonFri.	Pre-registration for New Students	April 10	Friday	Last Day to Drop a Class
Dec. 12	Friday	Last Day of Regular Classes	May 8	Friday	Last Day of Regular
Dec. 15-19	MonFri.	Semester (final) Exams	•	•	Classes
Dec. 19	Friday	Semester Ends	May 11-15	MonFri.	Semester (final) Exams
	•		May 16	Saturday	Commencement/Semester
			-	•	Ends

2009-2010

FALL SEM	<u>IESTER</u>		SPRING SE	MESTER	
Aug. 23	Sunday	Residence Hall Check-in	Jan. 11	Monday	Residual Registration Day
Aug. 24	Monday	Residual Registration	Jan. 11	Monday	Classes Begin - 3:00 pm (MT)
Aug. 24	Monday	Classes Begin - 3:00 pm (MT)			4:00 pm (CT)
		4:00 pm (CT)	Jan. 18	Monday	Martin Luther King Holiday
Sept. 3	Thursday	Last Day to Add a Class	Jan. 21	Thursday	Last Day to Add a Class
Sept. 7	Monday	Labor Day Holiday			
			Feb. 15	Monday	President's Day Holiday
Oct. 12-16	MonFri.	Midterm Exams	March 1-5	MonFri.	Midterm Exams
Oct. 19	Monday	First Day Second Half Semester	March 8	Monday	First Day Second Half Semester
Nov. 11	Wednesday	Veteran's Day Holiday	March 15-19	MonFri.	Spring Break
Nov. 9-30		Pre-registration/Returning			
		Students	April 2-5	FriMon.	Easter Recess
Nov. 21	Friday	Last Day to Drop a Class	April 9	Friday	Last Day to Drop a Class
Nov. 25	Wednesday	Thanksgiving Recess Begins (after evening classes)	April 12-30		Pre-registration/Returning Students
		,	May 7	Friday	Last Day of Regular
Nov. 26-27	ThursFri.	Thanksgiving Day Holiday	•	•	Classes
			May 10-14	MonFri.	Semester (final) Exams
Dec. 1-4	MonFri.	Pre-registration for New Students	May 15	Saturday	Commencement/Semester Ends
Dec. 11	Friday	Last Day of Regular Classes			
Dec. 14-18	MonFri.	Semester (final) Exams			
Dec. 18	Friday	Semester Ends			

THE UNIVERSITY

LOCATION AND SETTING

Dickinson State University is located in the city after which it is named. Dickinson, the seventh largest city in the state, is the hub of West River North Dakota and boasts a population of approximately 16,000. The University serves as a cultural, social, recreational and intellectual center for the residents of the West River region.

Dickinson, located directly along Interstate 94, is served by commercial air service transportation. The University and the city are situated near the scenic North Dakota Badlands and Theodore Roosevelt National Park, the area where Roosevelt ranched prior to his ascendancy to national prominence. One hour's drive north of Dickinson is Lake Sakakawea, created in the 1950s by the Garrison Dam project. This region of North Dakota abounds with some of the country's finest hunting, fishing, camping, and hiking opportunities.

HISTORICAL SKETCH

Dickinson Normal School was created in 1916 by a constitutional amendment approved by North Dakota voters. Classes began in 1918 with a two-year program designed to train elementary and secondary teachers. In 1931, four-year degrees were offered for the first time under the school's new name, Dickinson State Teachers College. In recognition of the institution's broadened curriculum, Dickinson State Teachers College became Dickinson State College in 1963. University status was granted in 1987 as the progression of education in the West River region was recognized by the State Board of Higher Education.

MISSION, ROLE, AND SCOPE STATEMENT

Dickinson State University is a regional four-year institution within the North Dakota University System, whose primary role is to contribute to intellectual, social, economic, and cultural development, especially to Southwestern North Dakota. The University's mission is to provide high-quality, accessible programs; to promote excellence in teaching and learning; to support scholarly and creative activities; and to provide service relevant to the economy, health, and quality of life for the citizens of the State of North Dakota. To achieve this mission, the University will provide to:

STUDENTS

Selected baccalaureate programs in the liberal arts and sciences, the fine arts, nursing, teacher education, business and technology, stressing scholarship and the habit of critical inquiry in fields of major interests; the institution offers a limited number of programs of less than four years. The liberal arts and sciences provide a sound curricular base as a foundation for the intellectual, culture and professional development of the student. The professional, technical and occupational programs will continue to evolve to meet the needs of society; a philosophy which transmits a global awareness and creates a sensitivity to the values of a diverse society in a multi-cultural world; assessment and response to their special needs through effective advising, counseling, cultural, recreational, and co-curricular programs; Educational opportunity and resources to accommodate diverse student characteristics and backgrounds by offering alternative methods of learning which are consistent with the high academic standards of the institution.

THE UNIVERSITY

FACULTY

The opportunity, encouragement, and resources for professional development, and scholarly and creative activities; The resources necessary to meet goals and objectives consistent with the institution's mission for its students; an atmosphere that is dedicated to academic freedom and the pursuit of excellence in scholarship, teaching and learning.

REGION

The intellectual, recreational and cultural services which assist in meeting the needs of the people served by the University; promotion of educational opportunities at both the undergraduate and graduate level to meet the needs of elementary and secondary educators; opportunities for applied research and service relationships with governmental units, school districts, health care institutions, post-secondary institutions, and industry; a leadership role in the development of businesses, health care and employment opportunities through consulting and cooperative arrangements and by providing access to information technology systems.

ACADEMICS AT DICKINSON STATE

The University long ago outgrew its original teachers' college status and has since adopted a broader mission. The present programs include not only teacher education and the liberal arts, but also specialized programs in business, nursing, agriculture, and computer science. There is opportunity for pre-professional study and vocational training in selected areas as well.

Recognizing the individuality of each student, the faculty strives not only to train students for future occupations but to stimulate students' curiosity and challenge their ability in many areas. Students build their programs around a core of General Education courses, which include fine arts, humanities, natural sciences, mathematics, and the social and behavioral sciences. Dickinson State University students are encouraged to complete their general education requirements by the end of the sophomore year. Students are then free as juniors and seniors to explore a major field of study. Dickinson State University believes that its curriculum offers students a healthy combination of intellectual challenge, professional training, and practical experience.

ACCREDITATIONS AND MEMBERSHIPS

- Dickinson State University is accredited by the: The Higher Learning Commission, a Commission of the North Central Association of Colleges and Schools (NCA) 30 North LaSalle Street, Suite 2400 Chicago, Illinois 60602-2504;
- National League for Nursing Accrediting Commission (NLNAC)
 350 Hudson Street
 New York, New York 10014; and
- National Council for the Accreditation of Teacher Education (NCATE)
 2010 Massachusetts Avenue Northwest, Suite 500 Washington, DC 20036-1023.

The University holds memberships in the American Association of Colleges for Teacher Education, the American Council on Education, the American Association of State Colleges and Universities, and the Council for Advancement and Support of Education.

THE CAMPUS

MAIN CAMPUS

The campus of Dickinson State University includes the following facilities:

Samuel T. May Hall (1924): Administrative offices; classrooms; Dorothy Stickney Auditorium; backstage theatre; computer laboratories; language laboratory; faculty offices for the departments of Fine and Performing Arts, and Music, Theodore Roosevelt Honors Leadership Program, Center for Multicultural Affairs, Office of Extended Campus, West River Teacher Center Interactive Video Network (IVN) classroom.

Harold E. Murphy Hall (1963, 2005, 2007): Classrooms, faculty/administration offices for the Department of Natural Sciences, anatomy, biology, chemistry, computer, general

science microbiology, research laboratories, glassware/ autoclave room, herbarium, John Thompson Auditorium, Stroup Scientific Auditorium, Murphy Hall Green House, Murphy Family Soils Laboratory.

Matilda Stoxen Library (1961): More than 100,000 volumes, 400 plus current print periodicals subscriptions, access to thousands of online journals and e-books, microfilm and audio-visual equipment and materials. Upper and lower level computer labs, Library Instruction classroom, Theodore Roosevelt Center; Common Grounds Coffee Bar; Academic Success Center, Educational Enhancement Services.

Victor Stickney Hall (1922): Faculty offices for the departments of Business and Management, Language and Literature, and Social Sciences, Student Health Service office, Everett Albers Institute and facility operations.

THE CAMPUS

Charles E. Scott Gymnasium (1953): Home of the Dickinson State University "Blue Hawks" and faculty offices for the Department of Health and Physical Education.

Harry J. Wienbergen Hall (1973): Physical education classrooms and activity facilities, faculty offices for the Department of Health and Physical Education, locker rooms, weight rooms, Ben C. Frank Human Performance Center.

Student Center (1963, 1967, 2000): Ballrooms, cafeteria and snack bar, Campus Life and Housing offices, computer access (desktops and laptops), conference rooms, fitness and recreation room, game room, Vice President for Student Development office, Student Senate office, Sodexho Food Services office, student lounge (with television), swimming pool, and University Store.

Leroy G. Pulver Hall (1967): Offices for state and local agencies.

Oscar A. DeLong Hall (1970): Co-ed residence hall. Leila G. Woods Hall (1965): Women's residence hall. Arthur C. Selke Hall (1960): Men's residence hall.

Maude Klinefelter Hall (1932): classrooms, offices, and laboratories for the departments of Teacher Education, Mathematics and Computer Science, and Nursing; Ward E. Beck Sr. Auditorium; Dickinson State University Art Gallery, and Interactive Video Network (IVN) classroom.

Main Campus Apartments (1961): An apartment complex with 24 one-bedroom apartments, housing 48 upper-class students.

Altringer Apartments Complex: An apartment building containing 16 two-bedroom apartments, and 1 one-bedroom apartment.

King Pavillion (1998): Gifted by Ed and Toni (Holubok) King, '35, this multi-use pavilion has been the site of various special events, such as DSU Arts Roundup, concerts, receptions, weddings and other community/university gatherings.

International Flag Plaza/Walk of Pride (2003): Commissioned by the DSU Foundation, this structure honors DSU's commitment to global awareness by featuring flags from every nation represented by the students of

THE CAMPUS

Dickinson State University. It serves as a venue for students, faculty, alumni and friends of the University to gather for educational forums, the arts, receptions, and reunions. In addition to the International Flag Plaza, recognition items such as personalized pavers, benches and trees, etc are incorporated in the Walk of Pride to pay tribute to alumni and friends.

Miller Apartments (2001): An apartment building containing six apartments that house 12 students.

Alumni and Foundation House (2005): Administrative offices for alumni and foundation, gardens, Phonathon Technology Center, kitchen, lobby area to serve as a place for alumni and friends to gather, reconnect, reminisce, and rediscover memorabilia from their University days; conference room to host many university, community and regional meetings enhanced by state-of-the art technology for audio/video presentations.

Hawks Point (2007): an 89-unit senior living facility, 11 independent living cottages, and a 78-unit main building; sixty units are devoted to independent living and 18 units are devoted to assisted living; Brinkman Bistro/Lounge, full-service beauty/barber salon, library, full-service dining room.

NORTH CAMPUS

Strom Center for Entrepreneurship and Innovation, family student apartments, outdoor recreational tennis and basketball courts, located one mile north of the Main Campus.

OFFICE OF EXTENDED CAMPUS

Bismarck Site Christina Heringer, Coordinator of the DSU Office of Extended Campus in Bismarck Bismarck State College 1309 Schafer Street, Room 203 P.O. Box 5587 Bismarck, North Dakota 58501

SOUTH CAMPUS

A classroom and shop building located on West Villard two blocks south of the Main Campus, utilized by the art and vocational-technical programs.

WEST CAMPUS

Frank P. Whitney Stadium (1971): Football field, Roger Huffman Track

Indoor Arena (1980): Large, enclosed area used for rodeo and agriculture programming, campus, and other community events.

Agriculture Building (1982): meat packing lab, classrooms and faculty offices for the Department of Agriculture and Technical Studies, maintenance shops, and an auditorium,

Consolidated Telcom Agriculture Technology Learning Center.

Completing the campus are the president's residence, the heating plant, a garage and maintenance building, tennis courts, softball fields, and intramural grounds.

MEDORA BADLANDS BIOLOGY RESEARCH AREA

(1972): Forty-three acres, known as Freeman's Frontier, located in the Badlands along the I-94 Medora East Interchange adjacent to National Grasslands.

ADMISSION REQUIREMENTS

For information about attending Dickinson State University, write to the Director of Enrollment Services, Dickinson State University, 291 Campus Drive, Dickinson, N.D., 58601-4896. New applicants for the Fall term should apply early, preferably in the Spring. Former Dickinson State University students returning after an absence should contact the Office of Enrollment Services at least 10 days before they expect to resume their studies.

CAMPUS SAFETY AND SECURITY OUESTIONNAIRE

All incoming students must complete and sign the Campus Safety and Security Questionnaire prior to being officially accepted for admission. Completed forms can be mailed to:

Dickinson State University Office of Enrollment Services 291 Campus Drive Dickinson, ND 58601

Forms can be found in the Application and Procedures booklet or can be printed online by going to www.dickinsonstate.edu and accessing Prospective Students; Becoming a Student; Applying for Admission; Application and Procedures Manual.

The information on the questionnaire will be considered as part of a review on whether or not and under what conditions a student may be admitted to Dickinson State University. If a question is answered affirmatively, additional written information will be requested for consideration by a review committee. An interview with members of that committee my also be a part of the review process. Any falsification or omission of data may result in denial for dismissal from the institution.

APPLICATION PROCEDURE

The application for admission form is available at the Office of Enrollment Services. It should be filled out completely and returned, along with a non-refundable \$35 admission fee. The admissions and registration process also requires:

. The applicant's high school transcript, or his/her GED scores, must be mailed directly to the Dickinson State University Office of Admissions and Academic Records from his/her high school, or in the case of GED scores, directly from the appropriate state agency where these documents are kept. High school transcripts must include the applicant's class rank, grade point average (based on a 4.0 honor point system) and ACT or SAT score. Applicants taking the ACT entrance exam also have to take the ACT Writing Test. The applicant's ACT or SAT score should be submitted directly from the testing center; however, a photocopy of that document taken from the high school transcript will be accepted.

2. history and present evidence of two immunizations for measles and rubella, or proof of a positive serologic test for measles and rubella, or proof that the student has a medical exemption to the immunization requirement or a signed statement of a religious philosophical exemption to the immunization requirement.

OPEN ENROLLMENT

Dickinson State's admission policy allows a student to enroll if he or she is a high school graduate or has successfully completed the GED examination and has completed the American College Test (ACT) and including the ACT Writing Test.

GED REQUIREMENTS

A beginning freshman who has not earned a high school diploma may be admitted to Dickinson State University if the student has successfully completed the GED battery of tests with an average score of 450 and a minimum score of 410 in each subject area. Any student wishing to take a GED exam should contact Dickinson Public School Central Administration at 701-456-0002.

HIGH SCHOOL STUDENTS TAKING COLLEGE COURSES

The high school student must complete the Dickinson State University form requesting permission to take a college course, and have the written permission from the high school principal or other designated high school authority. The student must be at least a junior in high school. For further information contact the Office of Academic Affairs, May Hall, room 118.

IN-STATE STUDENTS

A beginning freshman applicant who is a resident of the State of North Dakota will be admitted to a baccalaureate program at Dickinson State University provided the applicant has met the admissions requirements as set forth by the North Dakota State Board of Higher Education:

REQUIRED H.S. CORE CURRICULUM (EFFECTIVE FALL 1993)

- Four (4) units of English
- Three (3) units of mathematics, algebra I and above
- Three (3) units of laboratory science, including at least one unit each in two or more of the following: biology, chemistry, physics, or physical science.
- Three (3) units of social studies, excluding consumer education, cooperative marketing, orientation to social science, and marriage/family.

NOTE: Students who have not completed all units of the required H.S. core and wish to earn a baccalaureate degree, will be admitted but must initially enroll in an Associate Degree program (Associate in Arts, Associate in Science,

The applicans sociate complete is seichen) than the darrection aliminum of 24 semester hours of credit before receiving permission to pursue a baccalaureate degree program.

OUT-OF-STATE STUDENTS

Applicants from outside of North Dakota must meet the same general requirements as in-state students. Out-of-state students with ACT scores of less than 18 or ranking in the lower half of their graduating class will be carefully reviewed before being accepted by the University.

WESTERN UNDERGRADUATE EXCHANGE ADMISSION (WUE)

All programs at Dickinson State are available for WUE students.

RESIDENCY STATUS

Students requesting residency status must complete the North Dakota State Board of Higher Education's Application for Resident Student Status, which is available from the Division of Business Affairs office. Business Affairs will review and act upon completed applications within two weeks of their receipt.

To be considered for residency tuition for a specific semester, applications must be submitted within three weeks of the start of the semester. Refunds will not be given for semesters the student attended prior to filing the application for residency.

Under guidelines instituted by the North Dakota State Board of Higher Education, a student may obtain residency status while a student at a North Dakota institution of higher learning if he/she is

- A person less than 18 years of age who resides with a parent or guardian who has been a legal resident of North Dakota for 12 months;
- 2. A person 18 years of age or older who has been a legal resident of North Dakota for 12 months;
- 3 A dependent whose parent or guardian has been a legal resident of North Dakota for 12 months or resides in the state with the intent to establish residency in North Dakota for a period of years;
- 4. A person who graduated from a North Dakota high school within five years (64 months) prior to registration;
- A full-time active duty member of the armed forces assigned to a military installation in North Dakota;
- A spouse or a dependent of a full-time active duty member of the armed forces assigned to a military installation in North Dakota;
- 7. A dependent of an instructor who lives in North Dakota and teaches at an institution of higher education in the state:
- 8. The spouse of any person who is a resident for tuition purposes; or

Any other person who has resided in North Dakota for at least three consecutive years (36 months) within the last eight years (96 months).

INTERNATIONAL STUDENTS

Dickinson State University is authorized under federal law to accept international students. For international students the admissions requirements are as follows:

school or college transcript)

2.

3. minimum TOEFL score of 525 (195 on computer version or the equivalent) for applicants whose native language is not English

4. 5.

students.

TRANSFER STUDENTS

For admission evaluation purposes a transfer student is one who has attended one or more post-secondary institutions after high school graduation. ALL STUDENTS MUST NOTIFY THE OFFICE OF ENROLLMENT SERVICES IF THEY HAVE ATTENDED ANOTHER COLLEGE. If a transfer student has completed fewer than 24 semester or 36 quarter hours of transferable credit the admission decision may be based on both the high school record and college transcripts. In such cases, the Office of Enrollment Services must receive the student's high school transcript as well as the college transcript. Transfer students who have completed fewer than 24 semester hours or 36 quarter hours must meet the admission requirements as new freshmen.

Transfer students who have completed more than 24 semester or 36 quarter hours of transferable credit will be admitted if they are in good academic standing at their most recent institution attended. They should have a grade point average (GPA) of 2.0 on a 4.0 scale. If they do not meet the 2.0 GPA, they may be evaluated on an individual basis. Upon completion of the transcript evaluation, the student may be admitted to Dickinson State University on a full admission, probation status, or be denied admission.

Students who have graduated with an Associate in Arts Degree from a nationally or regionally accredited college or university will be considered GERTA (General Education) complete at Dickinson State University.

Note: Specific DSU general education classes which are required for certification (teacher education) or licensure (nursing) may still be required by some departments.

Transfer students who have received an Associate in Science Degree (exceptions noted below) at another institution and intend to complete a four-year degree at Dickinson State University must meet the general education requirements

of this University or the requirements of the North Dakota University System General Education Requirements Transfer Agreement.

Students who have graduated from a regionally accredited institution with an Associate in Arts degree will be declared complete (**) with request to their (baccalaureate degree) general education requirements.

Evaluation of the applicant's academic record (high

Students who have graduated from one of the following

Evaluation of the institutional swindaracial sussociatees Arts Degree or an

Proficiency in Absospate in Stinglish Daggarage loba declared complete with respect to their (baccalaureate degree) General Education requirements:

1. Any NDUS institution

Proof of Taben Milesi Condnounce yi Conlegiz (NOT) records. Fulfillment of Dhavsom Egemerahiteq Civelegen (\$Max) int-state

- Cankdeska Cikana Community College
- 5. Fort Berthold Community College
- 6. Sitting Bull College
- 7. United Tribes Technical College
- Any two-year Wyoming College ** 8.
- Highline Community College (WA)***

**Must have earned a minimum of nine (9) credits (6 credits) in beginning composition and (3 credits) basic speech. Any missing credits must be completed once enrolled at DSU.

***Associate of Arts-Option A

Students who attend colleges and universities in the North Dakota University System are guaranteed that approved General Education requirements successfully completed at one of the NDUS institutions will transfer to other NDUS institutions. This practice was made possible when the State Board of Higher Education adopted the General Education Requirements Transfer Agreement (GERTA). Transfer students should consult the Office of Academic Records for information regarding this agreement.

Transfer applicants suspended from their college of last attendance will not be admitted to Dickinson State University for one full term after the suspension (the term of suspension will not include the summer term). Transfer students must request that transcripts from all previous colleges attended be sent directly from that college to the Dickinson State University Office of Enrollment Services.

For admission purposes a partial transcript is acceptable, but must be followed by complete transcripts when the student's coursework is completed.

All transfer students who have attended a college or university for one or more terms prior to transferring to Dickinson State University will have their academic transcripts evaluated as follows:

requirements, and

2. student's major area of study.

The above action will be taken when the student completes the application for admission and an academic transcript has been received from the student's prior school. This evaluation is official and will be signed and dated by the person making the evaluation.

Dickinson State University will accept (with noted "credit limitations" and "block credit stipulations") credit from regionally-accredited institutions.

TRANSIENT STUDENTS

A student enrolled at another college or university may register at Dickinson State University for one term to earn credits toward a degree at another school. If the student wishes to attend for more than one term, the complete registration process must be followed. The student may appeal the results of the transcript evaluation to the Vice President for Academic Affairs who, upon examination, may authorize adjustments.

Family Educational Rights and Privacy Act (FERPA)

Notification of Rights under FERPA for Dickinson State University

Student records maintained by the University fall into two general categories, directory information and educational records. As custodian of student records in compliance with the Family Educational Rights and Privacy Act of 1974, the University assumes the trust and obligation to ensure the full protection of student records which includes maintaining the confidentiality of educational records. The administrative procedures that follow are to be complied with by University personnel who have or accumulate educational records that are in a personally identifiable form.

If a DSU student chooses to be a "collaborative student" with another college (courses taken from another college/ university while being simultaneously enrolled at DSU), FERPA confidentiality regulations do not apply during the term that the dual registration/s occurs. Therefore, colleges and universities participating in the collaborative process may exchange academic information without written permission from the collaborating student.

The Family Educational Rights and Privacy Act (FERPA) afford certain rights with respect to their education records.

These rights include:

- The right to inspect and review the student's education records within 45 days of the day the University

 Registrar will evaluate alternative adequation access. Students should submit to the registrar, dean, chair of the academic department, or College Dean or dethartapprophiatewifficial unitetitive requests that identify the record(s) they wish to inspect. The University official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the University official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.
 - 2. The right to request the amendment of the student's education records that the student believes is inaccurate or misleading. Students may ask the University to amend a record that they believe is inaccurate or misleading. They should write the University official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading. If the University decides not to amend the record as requested by the student, the University will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.
 - The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent. One exception which permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the University in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the University has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility. Upon request, the University discloses education records without consent to officials of another North Dakota University System (NDUS) school in which a student seeks or intends to enroll.

DIRECTORY INFORMATION

Directory information is information concerning a student that may be released publicly. It includes the following: the student's name, local address, telephone listing, date and place of birth, major field of study, classification (class level and part-time or full-time), participation in officially-recognized activities, weight and height of members of athletic teams, dates of enrollment, degrees and awards received, and the most recent educational institution attended by the student.

NOTE: A student may request that any or all of their directory information not be made public by completing a form in the Office of Academic Records between the first and 10th day of class in a semester (or between the first and fifth day of class in the summer session). This request will remain in effect until the student notifies the Office of Academic Records to the contrary. The specified directory information will then be treated the same as educational records information. In response to public inquiries, the University will only verify whether or not an individual is currently enrolled at the University.

EDUCATIONAL RECORDS

Educational records are those records, files, documents, and other materials that contain information directly related to a student's academic progress, financial status, medical condition, etc., and are maintained by the University or a party acting on behalf of the University. Educational records include more than academic records. Educational records, with the exception of those designated as directory information, may not be released without the written consent of the student to any individual, agency, or organization, other than authorized University personnel or other individuals or agencies who have a legal right to access this information.

Educational records, including but not limited to a student's academic transcript, may be released by a North Dakota University System (NDUS) institution to another NDUS institution without prior written consent, provided the student has applied for admission to the second institution.

FINANCIAL ASSISTANCE

RIGHTS AND RESPONSIBILITIES OF APPLICANTS

All students who feel they or their parents cannot adequately meet the full cost of education are encouraged to apply for student financial aid. The Office of Financial Aid is located in May Hall, room 209.

WHO MAY APPLY

Students applying for federal aid must meet the following criteria:

- Demonstrate financial need (as determined by the analysis process), except for some loan programs;
- Have a high school diploma or a General Education Development (GED) certificate, or meet other standards established by the State and approved by the United States Department of Education;
- Be a United States citizen or an eligible non-citizen;
- Be enrolled as a regular student working toward a degree or certificate in an eligible program;
- Have a valid Social Security number;
- Make Satisfactory Academic Progress;
- Register with the Selective Service, if required;
- Not be in default or owe a repayment on a Student Financial Assistance grant or loan; and
- Not have been convicted under Federal or State law of possession or sale of illegal drugs while receiving federal aid.

The Department of Education or Dickinson State University may require students, through a process called verification, to document the information provided on their application. If the applicant does not provide the requested documentation, Title IV funds will not be disbursed.

Students are required to repay any financial aid received as a result of inaccurate information. (Any person who intentionally misrepresents facts on the application violates federal law and may be subject to a \$20,000 fine and/or imprisonment).

HOW TO APPLY

Students must complete and submit a need analysis application, the Free Application for Federal Student Aid (FAFSA). The options for completing the FAFSA: online using FAFSA on the Web at www.fafsa.ed.gov, or a PDF version of the FAFSA may be downloaded at www.FederalStudentAid.ed.gov, or call 1-800-4-FED-AID and request a paper application.

Students and one parent (if providing parent information) should obtain a Federal Student Aid PIN. The PIN allows students (and parents) to sign the FAFSA electronically, to access, or to correct the processed FAFSA information. Apply for a PIN at www.pin.ed.gov.

When completing the application, students must indicate Dickinson State University as a college they plan to attend. The code for Dickinson State is 002989.

Students applying for summer aid must complete a Summer Financial Aid application. This becomes available as soon as the summer session schedule for a given year is released. Students must be enrolled in six or more credit hours to be eligible for federal student loans or federal work study.

HOW FINANCIAL AID IS DETERMINED

After completion of the FAFSA, students will receive a Student Aid Report (SAR), and the school whose code is listed will receive an Institutional Student Information Record (ISIR). The SAR/ISIR contains an Expected Family Contribution (EFC) number, which is needed to determine eligibility. The Office of Financial Aid uses the cost of education (tuition, fees, room, board, books, and other related expenses) less the EFC number and other resources to determine the student's financial need. The cost of attendance may be adjusted by submitting a Special Condition Form or by submitting a child care request form. Both forms are available at the Office of Financial Aid or at the website: http://www.dsu.nodak.edu/FA Forms.asp.

By completing the need analysis application, the student will automatically be considered for the federal, state, and campus-based financial aid programs.

WHEN TO APPLY

The FAFSA application must be completed each year. To ensure full access to all available financial aid programs, students should submit the need analysis application as soon as the family income tax returns have been completed. (If a tax return will not be filed, students may apply any time after January 1.) Priority consideration for the State Grant and campus-based aid (FWS, SEOG, and Federal Perkins) is given to those who have their FAFSA received by the Central Processor by March 15th. In order to meet this deadline, it is recommended that the FAFSA be mailed by February 15th or submitted electronically by March 1st.

Applications for financial aid will be accepted after March 15; however, funding may be limited to the Federal Pell Grant and the Federal Family Educational Loan Program.

CAUTION: Students completing the FAFSA incorrectly or omitting necessary information may be required to correct and resubmit the SAR.

NOTIFICATION OF FINANCIAL AID

Students will be notified of their financial aid by an award notice. Those who qualify may be eligible for grants, loans, and or federal work-study. Student's must electronically accept their award notice (view aid/accept aid/enter lender at *Self Service >Student Center*) before disbursement will be made.

Students must notify the Office of Financial Aid of changes in enrollment status or of additional resources received.

FINANCIAL ASSISTANCE

TYPES OF FINANCIAL ASSISTANCE

Dickinson State University provides the following types of financial aid: grants, loans, student employment and foundation scholarships/awards.

Grants: Grants are gifts of money that do not have to be repaid.

Federal Pell Grant may be awarded to undergraduate students pursuing their first bachelor's degree. The amount of the grant is based on the EFC number, the student's need, estimated cost of attendance, the student's enrollment status, and the money appropriated by the Federal Government.

Federal Supplemental Educational Opportunity Grant (SEOG) may be awarded to undergraduate students who are eligible for a Federal Pell Grant. SEOG is a campus-based program; therefore, students must complete the FAFSA and meet the priority deadline of March 15.

Academic Competitiveness Grant (ACG) may be awarded to first or second year full-time students who receive the Federal Pell Grant, attend at least half time, and completed a rigorous high school program of study. The ACG provides up to \$750 for the first year of undergraduate study, and (if the student has at least a 3.0 grade point average at the end of the first academic year) up to \$1,300 for the second year of undergraduate study. For a list of recognized rigorous programs of study in a particular state, visit www.ed.gov/admins/finaid/about/ac-smart/state-programs.html. The SMART Grant provides up to \$4,000 for the third and fourth year of undergraduate study.

Natural Science and Mathematics Access to Retain Talent (SMART) Grant may be awarded to third and fourth year full-time students who attend at least halftime: receive the Federal Pell Grant, are pursuing a specific major (biology, chemistry, computer science, computer technology management, or mathematics), have at least a 3.0 grade point average at the end of the second year and continue to maintain a 3.0 GPA at the end of each semester. A SMART Group provides up to \$4,000 for the 3rd and 4th year of undergraduate study.

Teacher Education Assistance for College and Higher Education (TEACH) Grant may be awarded to students who maintain a 3.25 grade point average and agree to teach full-time (for at least four years within eight years of graduation) at a school serving a high percentage of low income students. The students must agree to teach a specific subject (math, science, technology, engineering, a foreign language, bilingual education, special education, or as a reading specialist). The grant provides up to \$4,000 a year (not to exceed \$16,000 for undergraduates); however, if the student does not fulfill the teaching requirement, the grant funds become an unsubsidized Stafford Loan, which must

be repaid.

North Dakota State Student Incentive Grant Program (SSIG or State Grant) may be awarded by the North Dakota University System to full-time undergraduate students who are United States citizens, residents of North Dakota and have not attended college for more than eight semesters. The grants are need-based, and are dependent upon the availability of funds. Students apply by completing the FAFSA prior to March 15. For more information, visit www.ndus,edu/students/default.asp>Financial Aid.

Loans: Loans must be repaid.

Federal Family Educational Loan Programs include the Federal Stafford Loan (subsidized and unsubsidized), and the Federal Parent Loan for Undergraduate Students (PLUS).

NOTE TO FIRST TIME BORROWERS: Prior to the release of the first Federal Stafford Loan disbursement, students must:

- Complete entrance loan counseling at http://mappingyourfuture.org;
- Accept the loan and select a lender; and
- Complete a **Master Promissory Note (MPN)**. Loan information is transmitted to the guarantee agency which mails or e-mails a MPN to the student. The promissory note must be completed and returned to the lender before loan funds will be disbursed. Once a MPN has been signed, students will not have to sign another MPN while at DSU, unless the lender requests a new signature, the student consolidates their loans or the student changes lenders.

Forbearance, Deferment and Cancellation of Loan information can be found on the Master Promissory Note or by contacting the lender.

Loan funds that are received electronically are credited directly to the student's account. Loan funds that arrive in the form of a check must be endorsed by the student and then will be credited to the student's account. Any funds in excess of the amount owed the University at the time of disbursement are considered "excess aid" and may be disbursed to the student in the form of a check or direct deposit transaction. Disbursement could be delayed if students have not completed Entrance Loan Counseling, are not enrolled at least half-time, or have a "hold" on their file.

Federal Subsidized Loans may be awarded to students who are enrolled at least half-time and have need. Subsidized Stafford Loans disbursed on or after 7/01/08 will have a 6.0% fixed rate of interest; subsidized loans disbursed on or after 7/01/09 will have a 5.8% fixed rate of interest. If eligible, a freshman may borrow up to \$3,500, a sophomore may borrow up to \$4,500, and a junior or senior may borrow up to \$5,500. The maximum amount that can be borrowed is \$23,000. Local financial institutions provide funds for the Federal Stafford Loan Program; therefore, there may be an origination and default fee. Repayment begins six months after graduation or if the student ceases to be enrolled at least half-time.

Federal Unsubsidized Stafford Loan is a non-need program for those ineligible for (any or all of) the Federal Subsidized Stafford Loan. The student is responsible for the 6.8% fixed rate interest payments. The additional annual loan limit for dependent undergraduate students is \$2,000. The additional annual loan limit for independent undergraduate students (or students whose parents are unable to obtain Federal Parent Loans for Undergraduate Students) is \$6,000 a year for the first and second years of study and \$7,000 for the third and fourth years of study. Repayment begins six months after graduation or if the student ceases to be enrolled at least half-time. The aggregate unsubsidized (minus subsidized) loan amount for dependent students is \$31,000; the aggregate unsubsided (minus subsidized) loan amount for independent students is \$57,500.

NOTE: An exit interview is required at the time a student graduates, drops below half-time status or terminates enrollment at Dickinson State University. The counseling session may be completed online at http://mappingyourfuture.org. Students will receive confirmation after completion of the session and the Office of Financial Aid will be notified by e-mail.

Parent Loans for Undergraduate Students (PLUS) enable parents to borrow money to help pay for their children's education. Parents may borrow on behalf of a dependent student. The maximum loan amount that a parent may borrow for each dependent student is the difference

between the cost of attendance and any other financial assistance. The loan requires a separate application; there is an origination and possibly a default fee. If the period of enrollment is more than one semester, there will be multiple disbursements. Generally, the loan enters repayment within 60 days of the final disbursement.

Federal Perkins Loan may be awarded according to availability of revolving funds. Federal Perkins is a campusbased loan; therefore, priority is given to students whose FAFSA are received by the Central Processor by March 15. It is a five percent interest loan with a \$4,000 per year limit (maximum \$20,000). If eligible for this loan at DSU, the minimum amount is \$400. Students need to complete entrance loan counseling at http://mappingyourfuture.org and a Federal Perkins Loan Master Promissory Note. Repayment (to Student Loan Service Center, P.O. Box 5675, Fargo, ND 58105-5675) begins nine months after the borrower ceases to be enrolled at least half-time.

NOTE: Students may be granted loan forgiveness if they meet certain criteria. Examples include the Public Service Loan Forgiveness Program (for borrowers who make 120 payments on a qualified loan while employed full-time in a public service job) or the Stafford Loan Forgiveness Program for Teachers. To find out more about the eligibility requirements for teacher loan forgiveness and about deferment provisions for teaching for the Stafford Loan Program as well as the Perkins Loan Program, visit the Cancellation/Deferment Option for Teachers at www.FederalStudentAid.ed.gov/tc. For information about the Teacher Shortage Loan Forgiveness Program or the Technology Occupations Student Loan Forgiveness Program in the State of North Dakota, visit www.ndus.edu/students/ default.asp>Financial Aid.

Nursing Student Loan may be awarded according to availability of revolving funds. It is a five percent interest loan with a \$2,500 per year limit for the first two years and a \$4,000 per year limit for subsequent years (maximum \$13,000). If eligible for this loan at Dickinson State University, the minimum amount is \$400. Students need to complete entrance loan counseling at http://mappingyourfuture.org and a Nursing Student Loan Master Promissory Note. Repayment (to Student Loan Service Center, P.O. Box 5675, Fargo, ND 58105-5675) begins nine months after the borrower ceases to be enrolled at least half-time.

Nursing Education Loan is awarded by the North Dakota State Board of Nursing. Applicants must be accepted or enrolled in a nursing program approved by the North Dakota Board of Nursing. The loan amounts are up to \$2,000 for the Associate in Science in Practical Nursing Program and up to \$2,500 for baccalaureate completion programs. Repayment is by nursing employment in North Dakota after graduation and/or by monetary repayments. The application is available at www.ndbon.org; the deadline is July 1.

FINANCIAL ASSISTANCE

Short Term Emergency Loans may be obtained under certain circumstances. Short term advances, up to \$600, for educational related expenses will only be granted to those awaiting Financial Aid. The aid must be sufficient to repay the loan. A second emergency loan will not be granted to a student who has an unpaid Short Term Emergency Loan. There is a \$10 service charge. Applications for short-term emergency loans can be obtained from the Office of Financial Aid.

Student Employment: Student employment provides an opportunity to earn money to help pay educational costs. Students are paid an hourly wage, and time sheets are submitted on a bi-weekly basis. Paychecks may be through electronic transfer or claimed at the Office of Business Affairs on the 15th and last day of each month.

Student employment on campus can either be in positions funded through Federal Work Study (FWS) dollars or in positions funded through institutional dollars. If a student is eligible for Federal Work Study, the assistance is included in the Financial Aid Award Notice. Eligible students will receive a Student Employment Form. Federal Work Study is a campus-based program, and priority is given to students whose FAFSA is received by the Central Processor by March 15. Community service jobs such as reading tutors are available for students. Students who are not awarded FWS may apply for institutionally funded positions; information about institutionally funded positions is available through the Office of Career Services.

Scholarships/Awards: Scholarships/awards are gifts recognizing students on the basis of academic achievement, special skills, or other criteria.

Dickinson State University Foundation Scholarships/
Awards are supported by gifts from friends and alumni of
the University. Students complete a scholarship application
available at www.dickinsonstate.com/scholarship app.
asp. The priority deadline is December 1. Dickinson State
University Foundation scholarships and awards will be
disbursed in two equal allotments for the fall and spring
semesters. Contact the Office of Alumni and Foundation for
current listings.

Cultural Diversity Tuition Awards are for students who are United States citizens or permanent residents who can contribute to the cultural diversity of the University. Applications can be obtained from the Office of Enrollment Services and submitted to the Center for Multicultural Affairs.

Global Awareness Tuition Awards are designed to assist international students in obtaining a degree at Dickinson State. Students from a foreign country are encouraged to

apply for the Global Awareness Tuition Award on-line at www.dsu.nodak.edu/international admission.asp.

OTHER SOURCES OF FUNDING

Native American Assistance application forms are available from a Tribal Agency or from the Office of Financial Aid at Dickinson State University.

Rehabilitation Consulting & Services assists students with physical limitations or health problems. Students who wish to apply must contact their local Division of Vocational Rehabilitation Office at Bismarck, Dickinson, Jamestown, Fargo, Minot, Grand Forks, Devils Lake, or Williston.

North Dakota Job Service may have funds available through the Workforce Investment Act (WIA) for economically disadvantaged students in need of vocational training or retraining. Contact the nearest Job Service office.

Veterans, National Guard, and Veteran Tuition Waiver recipients need to contact the nearest Veterans Service Office or the Dickinson State University Veteran's Certifying Official in the Office of Admissions and Academic Records. Any dependent (child, spouse, widow, widower) of a resident veteran killed in action, totally disabled, deceased from service-connected causes, or declared missing in action, may be granted a waiver of tuition.

NOTE: The Veterans Administration provides programs of financial assistance for the education and training of eligible veterans having completed military service. These programs are designed to encourage self-improvement and offer financial help to such veterans in raising their education level. The Veterans Administration and the State of North Dakota also provide financial aid for the education of sons, daughters, spouses and surviving spouses of veterans who died or were permanently and totally disabled as a result of a service-connected disability arising out of active service in the Armed Forces, or who died from any cause while disability was in existence. In processing an application for training, the Veterans Administration will determine the applicant's eligibility for benefits. Evidence of eligibility will be provided to the applicant in the form of a Certificate of Eligibility and/or an Award Notification. For more information, contact your nearest Veterans Service office or the Office of Academic Records, Dickinson State University, Dickinson, ND 58601. In order to remain eligible to receive Veteran's Administration Benefits, students must maintain satisfactory progress as set forth by University policy.

OTHER IMPORTANT INFORMATION: 1098-T

The Office of Business Affairs sends 1098-T forms the

end of January. If the total scholarships and grants exceed the total tuition and related expenses, the student may have taxable income. However, if the total tuition and related expenses exceed the total scholarships and grants, the person who claims the student as an exemption may receive a tuition and fees deduction or education credit on the Federal Income Tax return. A worksheet, "How the 1098-T affects the IRS and you" is available at the Office of Financial Aid or at the website: http://www.dsu.nodak.edu/FA_Forms.asp.

Study Abroad Programs

Students enrolled or accepted for enrollment in a study abroad program approved for credit by Dickinson State University are eligible to receive Title IV assistance. Contact the Office of Financial Aid or the website: http://www.dsu.nodak.edu/FA_Forms.asp for a Study Abroad Financial Aid Contractual Agreement.

Consortium Agreements

Consortium agreements which can exist between eligible institutions, apply to all the financial aid programs. Under a written agreement, students may take courses at an institution other than the "home institution" and have those courses count toward the degree or certificate at the home institution. Contact the Office of Financial Aid for more information.

Disbursement of Funds

Students must meet admissions, attendance and satisfactory academic progress requirements prior to receiving financial aid. All loans, grants, scholarships, and work study awards are subject to change, depending on enrollment status, other resources, participation criteria and availability of funds. If attending the academic year, grants, scholarships and loans will be disbursed in two allotments during the period of time for which the student is enrolled. Aid is disbursed each semester during the fee payment date and thereafter. Fee payment date information can be obtained at the Office of Financial Aid or Business Affairs. The students' account will be credited and proceeds will be disbursed by the Office of Business Affairs during fee payment.

Satisfactory Academic Progress Policy

Recipients of federal student aid are required to make Satisfactory Academic Progress (SAP). Students placed on warning, probation, or disqualification will be notified by mail and the information will be available for students to view on their *Student Center>Holds/To Do List*.

Satisfactory Academic Progress will be measured in four separate ways. The four areas to be measured will be grade point average (GPA), credits attempted vs. credits completed, maximum credits allowed, and unofficial withdrawals (students with all F's). The satisfactory academic progress for each student will be measured at the end of each semester of attendance (including summer). All credits, including transfer credits, will be used in calculating

both the Quantitative and Qualitative components of Satisfactory Academic Progress.

In order to meet the minimum requirements of Satisfactory Academic Progress with respect to GPA, a student will need to have an academic standing consistent with the requirement for graduation from their program at the end of the first, second and third semesters. At the end of the fourth semester of attendance (including attendance at other institutions), a student MUST have a 2.0 or better GPA. The student's current and cumulative GPA (including transfer credits) will be used to determine the academic standing.

In order to meet the minimum requirements of Satisfactory Academic Progress with respect to credits attempted, students **MUST** complete 66.667% of the credits they attempt. This percentage will be calculated for both current and cumulative credits (including transfer credits). Classes added after the eighth instructional day of the semester will be considered attempted; classes dropped after the eighth instructional day will be considered attempted but not completed.

In order to meet minimum requirements of Satisfactory Academic Progress with respect to maximum credits allowed, students must complete their program within 150% of the published length of the program. Credits considered attempted (as defined above) will be included in the calculation of progress. To assist in monitoring progress toward maximum credits, students who have attempted 125% of their program credits will receive a warning. Student's who have attempted 140% of their program credits will be on probation. Students who have attempted 150% of their program credits will be disqualified from financial aid.

Student's who receive all Failing Grades or Incompletes in a given term will be automatically placed on financial aid disqualification.

APPEAL PROCESS

Students who have been placed on financial aid disqualification may appeal by requesting an Appeal Form. Appeals are evaluated on an individual basis. If the Director of Financial Aid denies the appeal, the student may request further evaluation from the Appeals Committee. Action taken by the Appeals Committee will be considered final. The Financial Aid Disqualification Appeal Form is available at the Office of Financial Aid or at the website: http://www.dsu.nodak.edu/FA Forms.asp.

NOTE: Any part of this policy may be changed or revoked without notice.

WITHDRAWAL/LEAVE OF ABSENCE FROM THE INSTITUTION

A student who finds it necessary to withdraw or take a leave of absence from the University must contact the Office of

FINANCIAL ASSISTANCE

Financial Aid to receive the appropriate withdrawal card or leave of absence form. Students who withdraw from the University do not complete 66 2/3% of the credit hours attempted; therefore, students would be disqualified from federal financial aid and would need an approved appeal to have the aid reinstated.

REFUND/RETURN OF TITLE IV FUNDS

Federal regulations require all institutions to develop a policy which determines the amount of Title IV grant or loan assistance that a student has earned as of the student's withdrawal date. A refund of institutional charges or the percentage of Title IV aid earned for a student, who withdraws from Dickinson State University, is calculated through the sixty percent point in an enrollment period. Unearned funds must be returned in the order specified by law. A detailed refund schedule is available in the Office of Business Affairs.

National Guard and Military Call-up for Active Duty

- All students who are in a State National Guard unit called up for active duty, or who are called back to active military duty, must present to the University a copy of their official order, or a statement from their commanding officer attesting to their active duty status. This document will be placed in the student's file in the Office of Academic Records.
- Students called up to active military duty must contact the Office of Financial Aid in order to have a "Withdrawal from the University" card filed. The contact can be made electronically, by telephone, or

- preferably in person. Once the contact is made, the "withdrawal" card will be completed and the student will officially be withdrawn from the University through standard administrative procedures.
- 3. Faculty will be notified of any student withdrawn from their course in this manner and for this reason.
- Students who withdraw from the University because of active military duty call-up will be given first priority for course registration when they return to DSU to continue their college career.
- Students will receive a full refund of all University tuition and fees paid relative to the courses from which they were withdrawn as a result of their active duty notification.
 - Students who are recipients of Title IV aid will have their funds returned as required by federal statute and regulations.
 - b. Refunds pertaining to room and board will be prorated.
 - The University store manager will provide exemptions to the book return policy for students called into active military duty.

WHO MAY APPLY

All prospective and current students of Dickinson State University may apply for scholarships and awards that are awarded through the Dickinson State University Foundation, Inc. An applicant must intend to be a full-time student at Dickinson State University for the upcoming academic year and have a minimum grade point average of 2.0.

HOW TO APPLY

Each year students must complete and sign a Dickinson State University Scholarship/Award Application. By completing this application form, students are applying for all available scholarships and awards awarded through the Foundation.

WHEN TO APPLY

The Dickinson State University Scholarship/Award Application is available online at www.dickinsonstate.com/scholarship_app.asp, starting October 1 of each year for the upcoming academic year. Students are reminded that they must complete an application for each year of attendance. Priority consideration is given to those students who have their applications on file with the Office of Alumni and Foundation for returning students and with the Office of Academic Records for new students by December 1 of any given year.

HOW SCHOLARSHIPS AND AWARDS ARE PROCESSED

Each academic and activity area having scholarships and awards to distribute will receive a complete listing of all students who have applied for scholarships and awards. Each area will have designated "Fund Managers" as defined by each scholarship/award, that will organize a departmental

or office scholarship/award committee. The departmental or office scholarship/award committees will forward their recommendations for each scholarship or award to the Dickinson State University Scholarship/Award Committee. These recommendations will be reviewed and processed by the University Scholarship/Award Committee. The Office of Alumni and Foundation will notify successful applicants of their selection for a scholarship/award by the end of April. Annual Scholarship/Award Receptions will be held by each department or office each spring.

DISTRIBUTION OF SCHOLARSHIPS AND AWARDS

All scholarships and awards will be disbursed in two (2) equal amounts to the nearest dollar: 50 percent will be awarded at the beginning of the fall and spring semesters. Recipients are required to send a "thank you" letter or card to the donor(s). They must also submit a copy of that "thank you" letter or card which was sent to the donor(s) to the Office of Alumni and Foundation by June 1st for returning students and September 1st for incoming students in order to receive the scholarship funds.

MAINTAINING ELIGIBILITY

Successful scholarship recipients must be enrolled as full-time students, be in good disciplinary standing and maintain a minimum grade point average of 2.0 in order to receive their scholarship or award. Additional requirements may apply as defined by the requirements of each scholarship/award fund. The requirement criteria for a scholarship/award will remain in force for all semesters of attendance. If an individual has a concern in meeting these requirements, he/she must contact the director of Financial Aid. For more scholarship information contact the director of the Office of Financial Aid.

FUNDS

1958 Football Team Scholarship

American Association of University Women/Dr. Catherine

Brand Memorial Scholarship

American Association of University Women/Arlene

Wilhelm Scholarship

American Bank Center Memorial Endowment

American Bank Center Scholarship

ASA Alumni Scholarship

Everett C. Albers Scholarship in the Humanities

Pat and Bev Altringer Scholarship

American Petroleum Institute Scholarship

American Bank Center Scholarship

American Bank Center Memorial Endowment

Americas Team Scholarship

Louise Anderson Memorial Scholarship

Marva Anderson Elementary Education Scholarship

Senster Anderson Memorial Scholarship

Senster and Florence Anderson Memorial Scholarship

Eric Arntson Agriculture Scholarship

Athletic Scholarship

Badlands Nurses Association Scholarship

Baker Boy Annual Scholarship

Baker Boy Manufacturing Technology Scholarship

Dick Bailey Athletic Scholarship

Durward and Borghild Balch Scholarship

Bank of the West Cultural Enrichment Scholarship

Margaret J. Barr Scholarship Fund

Harriet Baysore Community Service Scholarship

Wanita Beck Beal Scholarship

Christian and Carrie Beck Memorial Scholarship

Ward E. and Cora E. Beck Scholarship

Charles and JoAnn Berger Memorial Scholarship

Hazel B. Berve Scholarship

Boyde Binde Accounting Scholarship Don Blevins Memorial Scholarship Blue Hawk Advancement Scholarship

Blue Hawk Booster/Roger Huffman Scholarship

Blue Hawk Coaches Scholarship Blue Hawk Nursing Scholarship

Blue Hawk Speech Tournament Scholarship

Blue Hawk Volleyball Scholarship Miles Bollinger Memorial Scholarship Wallie Bond Memorial Scholarship Fred Brandt Memorial Scholarship Ray and Joann Braun Scholarship

Dr. Elwood Brown Vocal Music Scholarship

Orville Burda Scholarship

Agnes Kukla Burian Memorial Scholarship

Steve Burian Memorial Scholarship

Business Club Scholarship

Dr. Sam Chernasek Memorial Scholarship

CHS Foundation Scholarship Leon H. Church Journalism Award E. D. and Bessie Culver Scholarship

Custom Data Computer Science Scholarship

Dakota Ag Seed by Byron and Kathleen Richards

Scholarship

Dakota Community Bank Business Scholarship

DHS 50's Reunion Scholarship

DSU Agriculture Club Annual Scholarship

DSU Model High/Campus High Memorial Scholarship

DSU Music Endowment Fund DSU Parents' Scholarship

Dardis Annual Nursing Scholarship

Delong Family Scholarship

Delta Kappa Gamma Memorial Scholarship Department of Agriculture and Technical Studies

Scholarship

Department of Business and Management Scholarship

Department of Fine Arts – Art Scholarship

Department of Health and Physical Education Scholarship

Department of Math and Computer Science Scholarship Department of Natural Science Scholarship

Department of Nursing Annual Scholarship

Department of Social Sciences

Department of Teacher Education Scholarship

Dickinson Certified Public Accountants Scholarship

Dickinson Chapter of Business and Professional Women

Scholarship

Dickinson Press Journalism Scholarship

Edna Diers Memorial Scholarship

Hollis Dietz Athletic Scholarship

Carol and Frank Dilse Scholarship

Frank E. Dilse Memorial Scholarship

John and Geraldine Dinsdale Student-Athlete Scholarship

Jeanne and Doyle Dotson Scholarship

Shirley Dukart/Home and Land Company Nursing

Scholarship

E-Scholar Angel Program

Elizabeth (Betty) Eckelberg Memorial Scholarship

Veronica Ehrmantraut Memorial Scholarship Elementary Education Annual Scholarship

Chris Erdman Business Scholarship

Oscar and Beulah Eslinger Family Scholarship

Extended Campus Scholarship

Patrick Fadden Memorial Scholarship

Farm Credit Services Scholarship

Jon Fettig Memorial Scholarship

Finance Minor Challenge Scholarship

Gene and Sheila Fisher Scholarship

Dr. Dan B. Fitzlaugh Memorial Scholarship

Jacob and Eva Marie Focht Scholarship

Ben Frank Football Scholarship

Ben Frank Student-Athlete Scholarship

Ben Frank Student-Athlete II Scholarship

Hans and Emma Freitag Memorial Scholarship

Joe P. Frenzel Agricultural Scholarship

Barb Ganzer Memorial Scholarship

Sandy Gleave Dedication Award

Ann Hron Gilsdorf Education Scholarship

Tim Grenz Memorial Scholarship

Travis Haakedahl Memorial Scholarship

Alem Hagen Memorial Award

Georgia H. Hanson Gutensohn Scholarship

Dale Hansen, DDS and Glenice Hansen, BS MS Scholarship

Beverly Hanson Memorial Scholarship

Harold and Helen Hanson Agriculture Scholarship

Tom Harris Memorial Scholarship Jim Hartford Memorial Scholarship Ethan Haynes Nursing Scholarship

Health Care Scholarship

Della and Eckhart Heid Music Scholarship Herb Herauf Family Memorial Scholarship Donald C. Herman Memorial Scholarship Marguerite Herman Memorial Scholarship

Hertz Family Scholarship

Robert E. Hinkleman Baseball Athletic Scholarship William F. and Ursula M. Hintz Modern Language

Scholarship

Herb Hollyman Memorial Scholarship

Stacy Howell D.O. Scholarship

Ralph Hubbard Memorial Scholarship David Huether Memorial Art Scholarship Elsie and Rueben Huether Scholarship Douglas Hyke Memorial Scholarship Image Printing Art Scholarship

Independent Order of the Oddfellows Scholarship

International Student Fund

Bill and Belva Jansen Education Scholarship

Carl E. Jepson Memorial Scholarship Esther V. Jepson Memorial Scholarship Jerome's Distributing Annual Scholarship Jerome's Distributing Art Scholarship Jesperson Family Memorial Scholarship Charles A. Johnson Memorial Scholarship Milody Johnson Memorial Scholarship Don Johnston Memorial Scholarship Kadrmas, Lee, & Jackson Scholarship Boysen Kalisch Family Art Scholarship Lyla O. Kalisiak Memorial Scholarship

Raymond and Anna Marie Kilen Music Scholarship

Ed and Toni King Scholarship

Richard T. King Accounting Scholarship Maude Klinefelter Memorial Scholarship

Joe and Barbara Kokkeler Memorial Scholarship

Lewis Kostelecky Memorial Scholarship Leonard Kostelnak Memorial Scholarship

Frank and Doris Kubik Agriculture Research Scholarship

Frank and Doris Kubik Scholarship Johnny Ray Lackner Math Scholarship Lucille Law Nursing Scholarship

Rolf and Virginia Lee Memorial Education Scholarship

Lorna Lengfeld Memorial Scholarship Patrick Leonberger Memorial Scholarship Travis B. Lunda Memorial Scholarship

Cal and Cathy Lundberg Education Scholarship

MENC Music Scholarship

John and Helene MacDonald Scholarship Howard L. Mack Memorial Scholarship

Mackoff Kellogg Law Firm Music Scholarship Mackoff Kellogg Law Firm Theatre Scholarship

Makaruk Music Study Fund

Kenneth and Mary Mann Scholarship

Paulette A. Mann Scholarship Tom Manns Education Scholarship Manufacturing Technology Scholarship Marathon Oil Pre-Engineering Scholarship

Luella (Hollenbeck) May and Dotti May Scholarship Dorothy McBurney Elementary Education Scholarship Dr. Archie D. McCannel and Isabel McCannel Osborn

Memorial Scholarship

Florence Dinsdale McEwen Scholarship MDU Resources Foundation Scholarship

Deborah Starkey Medlar Social Science Scholarship

Dorothy E. Meschke Memorial Scholarship Paul Michaelson Memorial Scholarship Sam Milanovich Memorial Scholarship Charles E. Morrinson Scholarship Richard Mueller Scholarship

H. E. Murphy and Ruth Murphy Memorial Scholarship

Music Endowment Fund Music Patrons Award

Dwaine Nelson Memorial Scholarship

Ethel Nelson Scholarship

Ken and Deb Nelson Scholarship LeRoy Nichols Athletic Scholarship Dr. George A. Nicola Scholarship Kathy Nielsen Memorial Scholarship Tom Niemitalo Memorial Scholarship ND Pharmacy Pre-Professional Scholarship

ND Society of CPA's Scholarship

Dr. Dean Norum Memorial Scholarship

Annual Nursing Scholarship

Lewis E. Odland Memorial Scholarship

Jim and Harriet Olheiser and Rockford and Georgine

Olheiser Scholarship

Jack and Velma Olin Scholarship Phyllis C. (Kobitisch) Olson Scholarship Bernard Anna Opoien Memorial Scholarship

Optimist Club Scholarship

Independent Order of the Oddfellows Scholarship

Teresa Burian Ott Memorial Scholarship Laura Fugere Ouellette Scholarship Gordon and Marlys Paulsen Scholarship

Pay It Forward Scholarship

Louise and Frank Pearson Music Scholarship

PEO Scholarship

Pepsi Cola Company Annual Scholarship

Bonnie Malarchick Peterson Memorial Scholarship

Phi Eta Sigma Scholarship Phi Sigma Pi Scholarship

Floyd C. Pierce Agricultural Scholarship Hilma and Frank Privratsky Scholarship

LeRoy G. Pulver Memorial Scholarship

Georgia Raasch Nursing Scholarship

James Randal Memorial Scholarship

Reichert Fisher and Company Accounting Scholarship

Janet and Tuffy Reider Education Scholarship

Wilfred W. Renke Scholarship

General Frank and Dagny Richards Scholarship

Jim Ridenhower Scholarship

Larry and BJ Ridl Agriculture Scholarship

Daphne Doty Ritchie Education Scholarship

Sister Margaret Roberts Annual Nursing Scholarship

Kim Robinson Memorial Scholarship

Mary Dolyniuk Rodakowski Scholarship

Rodeo Athletic Annual Scholarship

Rotary Foreign Student Annual Scholarship

Rotary Freshman Annual Scholarship

Rotary Nursing Scholarship

Roughrider Commission Rodeo Award

St. Cecilia Music Club Memorial Scholarship

St. Luke's Home Annual Scholarship

Alice and Paul Schilla Scholarship

Anna Schnaidt Memorial Scholarship

Loraine C. Schumacher Memorial Scholarship

Gary W. Schwartz Scholarship

William Schweigert Nursing Scholarship

Charles and Hazel Scott Memorial Scholarship

Scranton Equity Exchange Scholarship

Don Seidl Memorial Scholarship

David Senn Memorial Education Scholarship

David F. Senn Scholarship

Ardis Severson Memorial Scholarship

Clinton and Dorothy Sheffield Memorial Scholarship

D. J. Shults Nursing Scholarship

Gregorio Sianghio Memorial Scholarship

Tim Sigl Memorial Scholarship

Doug Skinner and Mary Skinner Scholarship

Don Sletto Memorial Scholarship

Verona Sletto Memorial Education Scholarship

Slope Area Retired Teachers Association Scholarship

(SARTA)

Sodexho Management Leadership Award

Annual Speech Scholarship

Splichal Perseverance Scholarship

Larry and Ruth Stang Agriculture Scholarship

James Stanton Scholarship

Stark County Farm Bureau Annual Scholarship

State Farm Insurance Cultural Enrichment Scholarship

Doris Wilhelm Steckler Nursing Scholarship

Steffes Corporation Technology Scholarship

Linda Steve Art Scholarship

Linda Steve Music Scholarship

Linda Steve Theatre Scholarship

Jack Stewart Memorial Scholarship

Dorothy Stickney Scholarship

Stoxen Family Scholarship

Stoxen Family Scholarship

Matilda L. Stoxen Scholarship

Larry R. Strand Memorial Scholarship

Bob and Alice Stranik Scholarship

Esther M. Streater Scholarship

Jerome and Rosie Ann Strom Scholarship

Strom Business Scholarship

Wayne and Bernice Stroup Scholarship

Ruth Struss '29 Elementary Education Scholarship

Clyde and Ethel Sutherland Scholarship

Elva and Ernest R. Swanson Memorial Scholarship

Esther Swenson Scholarship

Taco John's of Dickinson Scholarship

TMI Annual Scholarship

Helen T. Tammen Elementary Education Award

Theodore Roosevelt Leadership Scholarship

Theatre Patrons' Annual Award

Bonnie M. Thompson Music Memorial Scholarship

John C. Thompson Memorial Scholarship

Roger Thompson Family Agriculture Scholarship

Valerie Thompson Elementary Education Scholarship

Harvey Thorson Scholarship

Fern C. Tickfer Memorial Scholarship

George L. and Zita Tillquist/James A. and Ethel B. Pace

Scholarship

Robert and Betty Jo Todd Scholarship

Annual Track Scholarship

John Travers and Alyce B. Travers Scholarship

Marguerite and Ed Tschida Memorial Scholarship

Nancy and Nan Uecker Memorial Scholarship

Merle and Marlys Vaagen Award

Pete and Edith Veeder Memorial Scholarship

Arthur Vickers Baseball Scholarship

Karen Voigt Memorial Endowed Scholarship

Jean Waldera and Elks Theatre Scholarship

Bev Wanner Memorial Scholarship

Linda Wanner Memorial Scholarship

Dr. Albert A. Watrel Scholarship

Bob Weinreis Memorial Scholarship

Marv and Marlys Weiss Education Scholarship

Wells Fargo Scholarship

West Fargo VFW Scholarship

Roughrider Electric Cooperative Annual Scholarship

Roughrider Electric Man Tech Scholarship

West Plains Implement Scholarship

Dr. Robert Wheeler Memorial Scholarship

Darwin Whelan Scholarship

Harry J. Wienbergen Memorial Scholarship

Arlene Wilhelm Scholarship

Leila Woods Memorial Scholarship

Mary S. Zabel Memorial Scholarship

Alex and Pauline Zalesky Scholarship

The Division of Student Development at Dickinson State University serves to support the central mission of the institution. In doing so, the primary mission of the Division is to foster student learning and development and to support students and the institution in the pursuit of excellence. The Division also seeks to offer opportunities for learning and development for the staff and faculty of Dickinson State University and for members of the larger community. In pursuing its mission, Student Development offers academic support, advising, informal counseling, health and wellness programming, financial aid services, career services, orientation and transition programming, housing, academic and social programming, international and multicultural programs, campus judicial review, and resources and programming for students' parents and their family members. Student Development also provides advising to student organizations and advocacy for student governance. The Division of Student Development offers its programs and services in a way that promotes a just, caring, inclusive, and global learning community.

ACADEMIC SUCCESS CENTER

The Academic Success Center is located in the Lower Level of Stoxen Library.

Supporting academic excellence at Dickinson State University, the Academic Success Center (ASC) provides unique learning opportunities for students and faculty. ASC provides direct services to students through academic assistance, monitoring, and intervention designed to help students succeed in the university environment. ASC also works collaboratively with faculty to enhance instructional effectiveness and advising abilities. ASC provides Dickinson State University students with trained and dedicated professional staff and peer students to help any and all students with skills related to academic success. ASC offers academic assistance to the general student population as well as to specific groups of students (i.e., students in their first year of college, students eligible for Title IV TRIO programs, students still deciding a major, students with disabilities, and students experiencing academic difficulty). That assistance includes:

ACADEMIC ADVISING

An academic advisor can help with questions regarding which courses you might want or need to take next, how to register for classes, how to set up a four or five year academic plan, how you might pursue various career options in your field, and when to take certain placement exams for the university or graduate school. If you are a freshman at Dickinson State University, the instructor for your freshman seminar is your academic advisor. Toward the end of your freshman year, if you are ready to declare a major, that person will help you in getting connected with a faculty member in your major department who will become

your academic advisor. If you have yet to declare a major, a staff member in the ASC will serve as your academic advisor until you have decided upon and declared a major. However, all students are welcome to visit the ASC at any time for general advising regarding any academic issue.

ACADEMIC MONITORING

ASC works closely with faculty to monitor student academic progress. This work includes compiling and following up on attendance data and responding to reports from faculty regarding students struggling in particular courses in order to help students who may be experiencing difficulty at DSU.

EDUCATIONAL ENHANCEMENT SERVICES (EES)

The aim of Educational Enhancement Services (EES) is to provide opportunities for the intellectual, social, and cultural development of Dickinson State University students eligible for services. EES is a federally-funded TRIO program designed to ensure academic success through intensive academic planning, individual and group tutoring, professional development workshops, and social interaction opportunities at no expense to participants.

Students in EES are successful; at least ten percent are on the President's and Dean's Lists each semester, most of our students have higher than average GPA's, several of our students are nominated for the DSU Outstanding Senior Awards each spring, and many more have been initiated into DSU's various academic honor societies.

EES maintains a state-of-the-art technology lab for exclusive use by participants. Time management, learning styles, and leadership skills software is also available to EES participants, as well as a wide range of academic skill assessments to help students achieve success while attending DSU. Incoming EES freshmen are invited to participate in an all expense paid Bridge Program the week before school starts in the fall, which, along with the EES Freshman Seminar, provides the essential building blocks for the ultimate college learning experience.

Only 200 students can be admitted into EES, and entrance into the program is very competitive. Eligibility requirements include: being a first generation college student (neither parent has a bachelor's degree from an accredited university), meeting the federal income guidelines and/or having a documented disability. Students must also demonstrate areas of academic need.

Interested students must complete an application for acceptance into EES. Once the application is processed, students will be scheduled for an interview to determine eligibility and level of interest. Incoming freshmen and transfer students are encouraged to apply to EES at the same time they apply to DSU. Please come to the EES office in the Lower Level of Stoxen Library, telephone us at 701-483-2029, or download an EES application form at http://www.dickinsonstate.edu/EES.asp.

FIRST YEAR EXPERIENCE:

ASC also works closely with faculty and other staff at Dickinson State University to present the First Year Experience program. The first-year experience at Dickinson State University helps students become independent learners able to articulate and successfully pursue their own educational and personal goals. While not all students' definition of success is defined by degree attainment, the first-year experience at Dickinson State University seeks to promote retention and persistence for those students who aspire to attain a degree.

The First Year Experience Program at Dickinson State University includes four distinct elements. They are:

- Student Orientation, Advisement, and Registration (SOAR) – SOAR marks the formal beginning of the first year experience at DSU and is designed to help students make a successful transition to the university by preparing them for the academic and social challenges that all students face.
- Freshmen Seminar The Freshmen Seminar course is designed to foster students' intellectual growth through promoting active and critical thinking, effective study and communication skills, and awareness of campus-based tools and resources for scholarly study and success in college. The course also promotes self-awareness, discussion of the importance of responsibility and self-control, understanding ethical behavior, and appreciation of life in a multicultural and globalized world.
- Learning Communities Learning Communities
 provide an opportunity for new students to develop
 connections with a group of students engaged in similar
 courses of study, either by major field or thematic
 areas of interest. Learning communities typically are
 structured to include a freshmen seminar, some type of
 communications course, and a third course in which the
 field or theme can be further explored.
- Academic Advising All new students have their freshmen seminar instructor as their academic advisor throughout the first year. Academic advisors will meet with students on a regular basis to learn more about the student's interests and aspirations, to provide advice regarding course selection or other academic issues, and to provide support in moving through the transition to college.

PEER TUTORING

ASC offers extensive peer tutoring in a variety of discipline-based areas. Upperclassmen students with demonstrated abilities in a particular area are recruited and trained by ASC to serve as tutors for fellow students. There is no charge for this service to the general student body, but students who are required to participate in the peer tutoring program as a result of their academic performance are assessed a service fee for the program. Detailed information regarding the days, times, location, and fields for the peer tutoring are available through the ASC office.

STUDENTS WITH DISABILITIES

Students needing accommodations for professionally documented physical, psychological, or learning disabilities may contact ASC for assistance. ASC will work to assist the student in attaining academic, career, and personal goals with the greatest degree of independence possible. Services may include testing accommodation, taped textbooks, a person to take notes, readers, and adjustments in classroom, food service, or housing arrangements.

SUPPLEMENTAL INSTRUCTION

While peer tutoring offers general assistance for various skill areas, supplemental instruction is made available through ASC for students needing developmental assistance in a particular course. Students may be placed in supplemental instruction for English or Math based on their placement scores, or students may request to be enrolled in supplemental instruction being sponsored by a department in a particular field. (See the course schedule for the availability of department-sponsored opportunities). Students placed in supplemental instruction for English or Math will be assessed a program fee for that service. There is no charge for departmentally-sponsored supplemental instruction courses.

TESTING

ASC administers the math and writing placement exams of all incoming first-year students.

WRITING CENTER

Through the newly developed Writing Center, ASC provides students help with writing (including topic selection, grammar, essay structure, research) for all subject areas. All levels of writers are welcome to get assistance at the Writing Center.

WORKSHOPS

ASC staff will provide workshop programs on a variety of academic skills throughout the year. Examples include workshops on using the DSU catalog and course schedule to register for classes, learning styles and study skills, tips for applying to graduate school, time management, and using technology for presentations.

CAREER SERVICES

The Office of Career Services, located in May Hall, room 206, provides students with the knowledge to make informed choices regarding career opportunities. The office assists students in exploring their full range of life and work possibilities. Career Services also functions as the central placement and job referral service for all alumni, current graduates, and students seeking part-time and full time employment.

CAREER ASSESSMENT AND EXPLORATION

As a means for helping students to identify and pursue their career goals, Career Services first assists students in assessing their skills and interests, thinking about experiences they enjoy, and developing an understanding of their personality and values. Career Services also helps students to determine the relationship between their skills and interests and potential career fields. Important in this process is helping students find out about the educational requirements, salary, working conditions, and future outlook of the fields in which they are interested.

Career Services uses tools such as the Predictive Index Survey, which measures basic personality and behavior patterns, and then links the patterns to possible career choices. Another tool, the Discover Program, a computer-based planning system provides students with a developmental guidance process and a comprehensive database of educational and occupational information to help them make important career and educational decisions.

JOB PROCUREMENT SKILLS AND EMPLOYMENT

Career Services offers a wide variety of information on resumes, cover letters, and interviewing skills. A great bonus students can take advantage of is Career Services' capabilities to critique their resumes and cover letters. A comprehensive library is maintained on employment literature, including employer directories, vacancy listings, resume and interviewing guides, and videos.

The office also provides students with access to current part-time and full time employment openings locally and across the nation. Resumes may also be posted on the Career Services website.

Workshops are offered on Career Assessment, Career Exploration, Job Search, Resume Writing, and Interviewing Skills.

INTERNSHIP CENTER

Internships can provide students with an excellent opportunity to link classroom learning with experiential learning and to explore possible career fields. Internships require the cooperation and participation of the student, a faculty member, and a host site. The Internship Center in Career Services can assist students in identifying or developing internship opportunities and in helping students prepare an internship proposal for consideration by a faculty member.

COOPERATIVE EDUCATION

Recognizing the need for students to develop professional skills and acquire real world work experience prior to graduation, the Division of Student Development advocates cooperative education as a viable alternative for students wishing to enhance and expand their academic experience. Cooperative education is a partnership among Dickinson State University, its students, and designated area employers with specified responsibilities for each party. Employment through cooperative education is structured and monitored by the Office of Career Services. Students may receive university credit by enrolling in ASC297/ 497 and completing the necessary requirements of their placement.

CREDENTIAL FILES

Graduates may establish a credential file, which will be mailed to prospective employers with the graduate's consent. This file consists of a personal data form, recommendations and a transcript. This file is a powerful job-seeking tool and works nicely to complement a resume and cover letter.

JOB FAIRS

Each spring, the Office of Career Services sponsors a Job Fair on Campus. This provides excellent opportunities for students and community members to meet face-to-face with some of the area top business employers.

For education majors, Career Services cooperates with other North Dakota universities to sponsor a state education career fair, called the Education Connection. This fair is held in Grand Forks, ND.

GRADUATE SCHOOL INFORMATION

Career Services is also a source of information on Graduate Schools. The office houses many graduate catalogs from universities across the United States and can help students by providing them with information on determining their graduate school goals and objectives.

The Office of Career Services hosts a Graduate School Fair in the Fall semester. Some of the panel topics covered are: Why go to graduate school? How to pick a graduate school? How to finance graduate school? How to manage graduate school, a job and your family. The dos and don'ts of applying to graduate school. Graduate schools are also invited to campus for a fair where students and the general public can visit with the graduate schools on an individual basis.

MULTICULTURAL AFFAIRS

The Center for Multicultural Affairs serves all students, staff and faculty at Dickinson State University. The Center offers a place to relax, study, and socialize. Its purpose is to increase international awareness and understanding within the university community and in the city of Dickinson and surrounding area. The Multicultural Affairs staff provides support, advocacy and referrals for nearly 400 international students from over 30 countries and culturally diverse students from all regions of North Dakota and the United States.

RESIDENTIAL LIFE

The Residential Life program and facilities at Dickinson State University are designed to provide the resident student with a comfortable, attractive, and dynamic place in which to live and learn. A variety of educational, cultural, social, and recreational programs are presented to enhance the residential experience, and Residential Life staff work with student residents to create an environment which facilitates personal growth, provides a sense of community, and encourages academic excellence.

HOUSING POLICY

The University feels (and research supports) that students have a better opportunity to succeed in college if they are residents of campus housing. Therefore, Dickinson State University housing policy requires all students who are under the age of 21 and who have completed fewer than 60 credit hours by the beginning of the Fall 2008 semester to sign a contract for room and board for the 2008-09 academic year. Students reaching the age of 21, or acquiring 60 or more completed credit hours during the first semester may request to have the contract terminated at the end of the fall semester. Students requesting exemption from this policy must do so in writing. Approval of requests for exemption from this policy is at the discretion of Residential Life. Reasons for approval for exemptions may include: students living locally (within 25 miles of campus) with parents, immediate relatives, or guardians; married students; single parents with one or more dependents; and students with extenuating personal or medical conditions.

RESIDENCE HALLS

Dickinson State University maintains three traditional residence halls for approximately 450 students. The majority of rooms are designed for shared occupancy, however based

on space and availability, students may be able to have a shared room as a single at a higher cost. Rooms in these halls include furnishings (bed, dresser, desk and desk chair), broadband access to Internet, basic telephone service (dial tone and local service, long distance calls not included), basic cable service, utilities included, free laundry facilities, and access common recreation and study rooms.

The University also maintains three apartment complexes adjacent to campus. Main Campus apartments offer 24 shared apartments housing 72 students. Miller Apartments offers six apartments housing 12 students. Preference for housing assignment to either Main or Miller Apartments is offered to upperclassmen; freshmen are typically not assigned to either of these facilities. Altringer Apartments offers housing for 46 students and is reserved for students participating in the Theodore Roosevelt Honors Leadership Program. Main, Miller, and Altringer Apartments feature kitchens (including refrigerator/freezer, stove, sink, counter and cabinet space), living rooms, private bathrooms, furnishings (bed, dresser, desk and desk chair), broadband access to Internet, basic telephone service (dial tone and local service, long distance calls not included), basic cable service, utilities included, and free laundry facilities.

NORTH CAMPUS APARTMENTS

In addition to the residence halls and Main, Miller, and Altringer Apartments, Dickinson State University offers housing for students and students with families in the North Campus Apartments. This facility is located several miles north of campus, and assignment to North Campus Apartments is typically reserved to students who are upperclassmen and students with families.

Rental arrangements for this facility are based on whether the resident is assigned as a single student or as a student with family. Rental arrangements for single students are made in the same away as those for student living in the other residential facilities (furnished with basic telecommunications services and utilities, meal plan required). Rental to students with families is based on a monthly rental rate for an unfurnished apartment.

2008/2009 Room Rates

Residence hall room rates for the 2008/09 academic year are shown below. One half of the rate is billed per semester.

Type of room	2008/09 rate
Altringer Apartments (shared)	\$1,566
Altringer Apartments (single)	\$2,175
Delong Hall (shared)	\$1,533
Main Campus Apartments	\$1,533
Miller Apartments (shared)	\$1,566
Miller Apartments (single)	\$2,175
North Campus Apartments	\$1,566
Selke Hall	\$1,533
Woods Hall (shared)	\$1,533
Woods Hall (single)	\$2,175

Rental charges for the 2008/09 academic year for family housing in North Campus Apartments are shown below.

Type of apartment	2008/09 rate
One-bedroom	\$380
Two-bedroom	\$458

FOOD SERVICE

Dickinson State University provides food service through Sodexho, a professional company that specializes in school and college food service management. While the University is in session, food service is provided at the Student Center through either the cafeteria or the snack bar.

Students living in campus residence halls (excluding those renting as students with families in North Campus Apartments) are required to participate in a campus board plan. Student living in the three traditional residence halls must choose from one of three options for a five-day per week or seven-day per week meal plan; students living in the apartments (Main, Miller, Altringer, or North Campus) may also select a fourth meal plan option providing 65 meals per semester.

Students living off campus are welcome to purchase meals with cash at either the cafeteria or snack bar, but purchasing a meal plan may be a more economical alternative. Students living off campus may purchase special meal plans through the University's Office of Business Affairs.

Board rates for the 2008/09 academic year are shown below. One half of the rate is billed per semester.

- * Flex dollars may be used for purchases in the snack bar.
- ** Two meals, brunch and dinner, are served on Saturday and Sunday.

Type of plan	2008/09 rate
Monday-Friday (5 days) 10 meals/week w/\$100 flex per semester*	\$2,526
Monday-Friday (5 days) 15 meals/week w/no flex \$	\$2,526
Monday-Sunday (7 days) 19 meals/week w/no flex \$**	\$2,747
65 meals/semester w/\$50 flex per semester	\$810

HOUSING FEES

Students must pay housing and board fees by the fee payment day of each semester. Housing and board fees are subject to change with one semester's notice.

REFUND OF ROOM AND BOARD

Students who must withdraw from the University (or those receiving approval from Residential Life to vacate their room and board contract for other reasons in accordance with existing Residential Life policies) and who complete a proper check out from the residence halls (in accordance with Residential Life policies) may receive a refund of the unused portion of their room and board contract. Any refund of the unused portion would be on a pro-rated basis based on the date of check out from the residence halls in accordance with the following schedule:

If the student checks out during	Room refund
1st week of classes	95%
2 nd week of classes	90%
3 rd week of classes	80%
4 th week of classes	75%
5 th week of classes	70%
6 th week of classes	65%
7 th week of classes	60%
8 th week of classes	50%
9th week of classes	45%
10 th week of classes	40%

If the student checks out during	Board refund
1st through 7th class days	90%
8 th through 15 th class days	80%
16th through 20th class days	70%
21st through 30th class days	60%
31st through 40th class days	50%
41st through 50th class days	40%
51st through 60th class days	30%
61st through 65th class days	20%
66 th through 75 th class days	10%

SMOKING POLICY

All residence halls are smoke-free. Students who chose to smoke will need to do so outside.

STUDENT HEALTH SERVICES

Student Health Service is located in Stickney Hall, room 114. Health education and promotion of healthy college lifestyles serve as the foundation of the Student Health Service program. A registered nurse is on duty from 8:00 a.m. to 12:00 noon weekdays to provide general health services. Services include: health assessment, screening and monitoring, immunizations and first aid. Nurse practitioners are on duty eight hours per week; a schedule for the nurse practitioners is posted on the door of the Health Service. Nurse Practitioners provide services including: physicals, women's health, wound care, prescribing medications, ordering lab or X-ray, and much more.

A local physician serves as physician advisor/collaborator for the Student Health Services. Referrals are also made to the local clinics and emergency room physicians as needed. In addition, the University has a policy designed to prevent the spread of significant diseases. This policy can be found in the Student Guide.

All students who are registered at Dickinson State University may use the service. There is no charge for visits to the health service. There is a nominal charge for certain vaccinations. The health service is supported through student fees.

The Student Health Services will not provide a student with a written excuse from classes. It is the student's responsibility to arrange an excuse with the instructor.

WELLNESS PROGRAM

As a service of the Division of Student Development, DSU offers a campus wide Wellness Program. This Wellness Program combines the physical, intellectual, emotional, social, occupational and spiritual dimensions into a program of active learning with the goal of achieving life long well being.

In addition to offering a regular schedule of exercise classes, special events, classroom presentations, group discussions and individualized consultations, the Wellness Program coordinates the following programs:

Alcohol Awareness through the Arts: This is an annual program that uses creative writing, dance, music, theatre and visual art to stimulate discussion and critical thinking on our campus about potential negative consequences of binge drinking.

The Peer Educators Program: This is a group of students trained to educate, confront, listen to, and help their

peers make healthy lifestyle choices. Students choosing to participate in the Peer Educators Program are trained through Bacchus/Gamma Peer Education Network and receive a national certification.

For more information on any of the Wellness Program offerings please call the Wellness Program office at (701) 483-2194 or check the web site at http://www.dsu.nodak.edu/wellness.asp.

STUDENT ACTIVITIES

The University recognizes the need to provide a well-rounded slate of activities and experiences outside of the classroom. The Office of Student Activities works closely with many Dickinson State University clubs and organizations to offer a variety of activities that attempt to meet the programming and entertainment needs of a diverse campus population. In particular, the Office of Student Activities has primary responsibility for the Campus Activity Board and Campus Programming Committee. These two organizations program and schedule the vast majority of student entertainment programs outside of the classroom with funding by student activity fees.

CLUBS AND ORGANIZATIONS

To increase their involvement on campus, students can choose from a wide array of student activities. Listed below are the current active student clubs and organizations on campus.

Accounting Club

Agriculture Club

Art Club

Business Club

Campus Activity Board

Campus Crusade

Catholic Campus Ministry

Campus Program Committee

Cheerleaders

Chess Club

Chi Alpha

Chorale

Choral Union

Circle K

College Republicans

Collegians for Life

Collegiate 4-H

Color Guard

Concert Band

Dance Company

DSU Unitarian Club

English Club

Film Makers Club

Friends of Internationals Club

Gay Straight Alliance (GSA)

Global Leadership Club

History Society

Impressions - Student Literary Magazine

Inter-residence Hall Council

International Club

Intramural Athletics

Jazz Band

League of Political Scientists

Lions Club

Lutheran Campus Ministry

M.E.N.C. - Music Honorary

Mu Phi Epsilon - Music Honorary

Music Teachers Association

Nursing Students Association

Omicron-Psi - Non-traditional student honorary

Pacesetters

Pep Band

Phi Eta Sigma

Pi Kappa Delta

Pi Lambda Theta

Psychology Club

Rodeo Club

Science Club

Sigma Beta Delta

Sigma Tau Delta

Speech and Debate Society

Student Ambassadors

Student Education Association

Student Inter Tribal Organization

Student Organization for Unity and Liberation (SOUL)

Students Other Than Average (SOTA)

Student Senate

University Players

Western Concept - Campus Newspaper

Young Democrats

STUDENT CENTER

The Student Center serves as the community center for all Dickinson State University students, faculty, staff, administration, alumni, and guests. As the living and dining room on campus, the center provides services, conveniences, and amenities that members of the university community need in their daily lives apart from the academic curriculum.

Both the cafeteria and the snack bar are located in the Student Center. Other amenities include a game room, lounge, fitness center, swimming pool, conference rooms, and ballrooms. Located in the Student Center are: Office of Residential Life, Sodexho-Marriott Food Services, Office of Student Activities, Student Development (including the Office of the Vice President for Student Life), and the Student Senate.

INTERCOLLEGIATE ATHLETICS

The Dickinson State University Blue Hawks are members of the Dakota Athletic Conference (DAC-10), the National Association of Intercollegiate Athletics (NAIA), and the National Intercollegiate Rodeo Association (NIRA).

Men and women who are attending the University and who have met eligibility requirements may participate in:

MenWomenFootballVolleyballCross CountryCross CountryBasketballBasketball

Indoor/Outdoor Track Indoor/Outdoor Track

Golf Golf Baseball Softball Rodeo Rodeo

Wrestling

For more information, contact the Office of Intercollegiate Athletics, Wienbergen Hall, room 1, 701-483-2181.

Intramural Athletics

Intramural sports are available for both men and women throughout most of the year. Scott Gymnasium, Wienbergen Hall, the Student Center, Whitney Stadium, and surrounding athletic fields provide students with some of the best athletic facilities in the upper Midwest. Students also have the opportunity to travel to other parts of the upper Midwest for regional competition in certain intramural sports programs. Intramural sports that are offered include:

Flag Football - Men and Co-recreation
Badminton
Water Basketball
Ping Pong
Basketball - Men, Women, Co-Recreation, and 3-on-3
Volleyball
Softball
Darts

STUDENT GUIDE

Additional information concerning all of the Student Development services, the Code of Student Conduct, and a complete description of all clubs and organizations is available in the Student Guide. This publication also contains the Campus Crime Statistics and the relevant policies and procedures concerning security, campus safety, and information regarding the reporting of crimes occurring on the Dickinson State University campus. The Student Guide is distributed in the Fall semester of each year and is also available on the Dickinson State University World Wide Web address: http://www.dsu.nodak.edu/guide.asp

BUSINESS AFFAIRS

TUITION AND FEES

Tuition and fees will be collected at the Division of Business Affairs, May Hall, room 107, approximately the 10th day of class each semester. Specific days will be published in the registration materials. Tuition and fee bills will not be sent prior to the day payment is due. Tuition and fees not paid on the designated days will be assessed a late fee. Visa, MasterCard, Discover, cash, and checks are all accepted as forms of payment. North Dakota University System policy prohibits granting credit of any kind. All fees are subject to change without notice.

Tuition (per	r semester)
---------------------	-------------

Resident Tuition\$	2,010
South Dakota, Montana, Saskatchewan,	
and Manitoba Non-Resident Fees\$	2,512
Minnesota Non-Resident Fees\$	2,139
Western Undergraduate Exchange (WUE*)\$	3,015
All Other Non-Resident Fees\$	5,366

Other Mandatory Fees (per semester)

J (I	
University Fee\$2	259.00
Student Government Activity Fee\$	60.00
Technology Fee\$	72.00
Connect ND Fee\$	81.00
NDSA Fee\$.36
Badlands Activity Center Fee\$	60.00

Special Course and Program Fees

The Department of Nursing and the Department of Teacher Education programs require certification fees and program testing which students register and pay for independently

Special course fees apply only if a student is enrolled in courses with published special course fees.

courses with published special course fees.	
Nursing Program Fee, per semester	
(Baccalaureate Completion Program)	\$150.00
Nurses' Fee (insurance and laboratory, clinical)	
AASPN Program, per semester	\$100.00
Computer Fee, per credit hour	\$5.00
Natural Sciences Lab Fees,	
per laboratory course $$20.00 - 30.00$ per s	emester

Miscellaneous Fees

Application Fee (non-refundable)	. \$35.00
Audit Fee, per semester hour (non-refundable)	
Resident	. \$83.75
Course Challenge Fee, per semester hour	
(non-refundable) Resident	. \$83.75
Parking Fee, per academic year	. \$30.00
Recording Fee, per semester hour	. \$50.00
International Student Health Insurance Fee\$	950.00

Several courses have laboratory fees. Check the registration materials for special course laboratory fees.

There is a \$30 fee for each check returned for lack of sufficient funds. In addition, the student will have to pay the regular late registration fee if satisfactory payment is not made before courses begin. All costs incurred in the collection of financial obligations to the University will be the responsibility of the student.

Dickinson State University will not release official transcripts until all financial obligations are paid.

REFUNDS FOR TUITION AND FEES

The student who registers at Dickinson State University and later plans not to attend must provide the Office of Admissions and Academic Records a written request that he/she be dropped from the University's rolls. The student who drops from attendance will be responsible for all tuition and fees if he/she does not submit such a request.

For students who must withdraw from school after registration of the fall or spring semester, the following refunds will be made upon presentation of an official drop card to Business Affairs.

The percentage of refund is based upon class length for percentage rates, please contact the Office of Business Affairs in May Hall Room 107 or call 701-483-2328.

Students who drop a course or courses and remain in school with fewer than 12 hours will receive refunds based upon the following schedule:

First seven class days 100% Thereafter 0%

Although a refund will not be granted after the seventh calendar day for course changes, the student may add the same number of hours at no charge.

MOTOR VEHICLE AND PARKING REGULATIONS REGISTRATION OF VEHICLES

Every student and employee must have a parking permit to park on campus. There are two types of permits, Staff and Student. An individual must register his/her own vehicle at the Division of Business Affairs, May Hall, room 107.

A parking fee of \$30 is paid at the beginning of the fall semester. Refunds are prorated on a semester basis. To obtain a refund, the individual must present the current permit to the Division of Business Affairs. Replacement parking permits may be purchased at the Division of Business Affairs for \$2.00 if a student changes vehicles or has lost his/her parking permit. Temporary parking permits may be obtained at Business Affairs for a vehicle that is to be parked on campus for only a few days. All parking permits must be displayed on the driver's side of the rear bumper.

BUSINESS AFFAIRS

General Regulations

- 1. Parking areas:
 - Employee Parking: To be used by Dickinson State employees only (does not include student employees).
 - b. Visitor Parking: Not to be used by either students or employees.
 - c. Open Parking: Areas not designated as visitor or employee parking.
 - d. Pulver Hall west parking lot: Not to be used by students or employees.
 - e. Handicapped Parking (marked with blue curbside paint and/or cross-marks indicated by wheelchair access sign): To be used only by vehicles displaying handicapped parking permit and current Dickinson State University permit.
 - f. Vehicles may be towed at owner's expense for purposes of snow removal if parked in an area not designed for overnight parking.
- 2. Drivers of vehicles shall yield the right of way to pedestrians.

PENALTIES AND ENFORCEMENT

Fines for violations of parking regulations on campus are \$10, except for visitor violations which are \$20. However, the fine may be reduced to half if paid by the end of the third school day following the day the violation was issued, except for visitor violations which remains at \$20. Fines for parking in designated handicapped parking areas are \$100 which may be reduced to \$50 if paid by the end of the third school day following the day the violation was issued.

Appeals on parking violations must be brought to the Division of Business Affairs within three school days of their receipt. After three school days, absolutely no violations will be waived for any reason.

Unpaid violations will result in the University's placing a hold on transcripts until such times as fines are paid. Any vehicles with unpaid violations may result in the towing away of the vehicle from the campus at the owner's expense.

Vehicles in No Parking Zones are subject to towing without notice. The individual assumes all costs of towing.

ACADEMIC AFFAIRS

UNIVERSITY LEARNING OUTCOMES AND ASSESSMENT PROGRAM

Participation in University Assessment Program

Dickinson State University has an on-going program of assessing university-wide learning outcomes for students who graduate from the institution with either an associate or baccalaureate degree.

I. Critical Thinking Skills

Students will demonstrate critical thinking in a variety of contexts for life long learning.

II. Communication and Technology Skills

Students will demonstrate proficiency in communication skills in a variety of forms including the effective use of current technologies and other information resources.

III. Multicultural and Global Experience

Students will demonstrate knowledge of national and international multiculturalism and the importance of global citizenship.

IV. Aesthetic Experience

Students will demonstrate knowledge of the arts and humanities including participation in artistic activities.

V. Discipline Based Knowledge

Students will demonstrate discipline-specific knowledge and career skills related to their field/s of study.

VI. Health and Wellness Knowledge

Students will demonstrate knowledge of the importance of health, wellness, and maintaining a healthy lifestyle.

These learning outcomes are institutional in nature and are incorporated within specific outcomes for each major program. Major programs, courses, and university programs are all geared to implement and develop the above learning outcomes during the academic careers of Dickinson State University students in order to provide students with the quality education needed for future employment and function as a productive member of society. All faculty and students are active participants in producing and inculcating these learning outcomes. Therefore, participation in assessment activities such as pre- and post-testing, portfolio development, and capstone courses including exit exams in major fields is mandatory for all students as part of the University's academic experience.

All candidates for graduation (Bachelor's Degree only) must review Dickinson State University's assessment requirements.

NOTE: Degrees will not be posted on the official transcript until graduation exit exam and assessment requirements are met at an acceptable level as determined by the University.

Participation in Writing Across the Curriculum (WAC) All Dickinson State students seeking a certificate, associate, or baccalaureate degree will participate in the University program to develop writing skills. This program is called "Writing Across the Curriculum" and involves completing a minimum number of credit hours in coursework that includes intensive written assignments and the development of writing skills. All major programs will include writing intensive courses and a capstone course that includes extensive student writing. As part of this program, the required college composition courses (ENGL 110 – College Composition I and ENGL 120 – College Composition II) will be completed no later than the sophomore year with mandatory enrollment during the first year of college. Successful completion of these two basic composition courses are necessary pre-requisites for enrollment in any 200, 300 or 400 level writing intensive courses.

The Dickinson State University Writing Across the Curriculum Project has endorsed the following goals:

- 1. To measurably increase the use of the writing as a teaching and learning technique in the Dickinson State University curriculum.
- 2. To implement sequences of writing activities within the Dickinson State University curriculum.
- To implement entrance evaluation of students' reading and writing skills, and to offer appropriate placement to entering students.
- 4. To introduce students to the kinds of academic and professional writing performed in specific disciplines.
- 5. To improve student writing for a general, collegeeducated audience, and to enhance future employability.
- 6. To provide cultural and professional communication models for a cross-section of the University community including parents and families of students.

This project is on going. Each student will complete the six semester hours of College Composition I and II (or Honors Composition) required in the general education component. Each department will develop or designate 12 semester hours of writing intensive course/s within the courses required for each major at the 200, 300, and 400 levels of coursework. Each capstone experience required for degree majors will include sufficient writing components to meet the writing intensive standards. Thus, students will have specific points in their undergraduate careers which will emphasize the development and application of writing skills across the academic curriculum and have a minimum of 18 semester hours of writing intensive courses for all baccalaureate degrees, and nine semester hours of writing intensive courses for all associate degrees.

Student Evaluation of Faculty and Courses

Student evaluation of faculty and courses is an important part of DSU's learning outcome assessment program plus North Dakota State Board of Higher Education policy requires faculty evaluations with significant student input. Faculty course evaluations provide valuable data to Dickinson State

ACADEMIC AFFAIRS

University for institutional research, curricular revision, and personnel management.

These evaluations are completed online and can be accessed during the evaluation time period, and instructions can be found on the DSU website. All student responses on the faculty course evaluations will be confidential and used by the University for the purposes cited above.

CURRICULA

All academic policies of Dickinson State University may be appealed through the Vice President for Academic Affairs.

Dickinson State University awards the following degrees:

Bachelor of Applied Science in Technology

Bachelor of Arts

Bachelor of Science

Bachelor of University Studies

Bachelor of Science in Education

Bachelor of Science in Nursing

Associate in Arts

Associate in Applied Science

Associate in Science

The University also offers non-degree curricula in preprofessional programs, vocational training, and extension work.

BACCALAUREATE DEGREE REQUIREMENTS REGARDING UPPER DIVISION COURSEWORK

All baccalaureate degree graduates must have earned a minimum of 32 semester hours of credit upper division (300-400) coursework, either from Dickinson State University or at some other four-year institution.

DECLARATION OF MAJOR

All students must declare a major by the end of their freshman year for advising and registration purposes. All undeclared students will be listed as seeking a Bachelor of University Studies degree.

Major/Minor Minimum Credit Requirements

All **Majors** must consist of a minimum of 32 semester hours, 18 hours must be from DSU.

All <u>Minors</u> must consist of a minimum of 21 semester hours, 12 hours must be from DSU. (Teacher Education minors must consist of a minimum of 24 semester hours).

A student can not minor within their major field of study.

BACHELOR DEGREES COMPOSITE DEGREES

In order for a major to be listed as a Composite Degree Program in the University catalog, its major curriculum must require the completion of a minimum of 56 semester hours of credit.

BACHELOR OF ARTS DEGREES

The Bachelor of Arts program is a liberal arts curriculum designed to encourage a knowledge of Western culture, to promote a proficiency in the skills of writing and speaking, and to provide for concentrated study in a major and a minor area.

General Education-See the requirements listed in the General Education.

Major and Minor – A major and a minor program of study are required for the Bachelor of Arts degree. The student's major and minor areas must ordinarily be part of the Bachelor of Arts curriculum, but some departments allow the selection of a cognate or an interdisciplinary area in lieu of a minor. A minor is also required for graduation unless the major consists of 56 or more credit hours.

All Bachelor of Arts graduates must complete 16 credit hours of foreign language studies. The 16 credit hours can be in one language or in multiple languages.

BACHELOR OF SCIENCE DEGREES

Students seeking a Bachelor of Science degree may choose a major from the Department of Business and Management, Department of Natural Sciences, or Department of Mathematics and Computer Science. A minor is also required for graduation unless the major consists of 56 or more credit hours.

BACHELOR OF UNIVERSITY STUDIES DEGREES

The Bachelor of University Studies (BUS) program affords students the opportunity to plan their own curriculum, and to choose those courses which seem most valuable and interesting to them. Students should note that the BUS degree does not qualify the graduate for teacher certification.

BACHELOR OF UNIVERSITY STUDIES DEGREE – PRIOR DEGREE EXCEPTION

If a student has earned a baccalaureate degree (or higher) from Dickinson State University or any other regionally accredited institution (or foreign institution) prior to enrolling at DSU, the student may not graduate with a Bachelor of University Studies degree from Dickinson State University.

Requirements – All BUS students must:

1. Meet all the criteria for graduation, including the general education requirements expected in other degree programs. *Note*: The major for all B.U.S. degree recipients will be posted as University Studies. A specific minor will be posted on the academic transcript if all of the academic requirements for the minor are met (Minors are optional). **Teaching minors cannot be attached to the BUS degree.**

ACADEMIC AFFAIRS

- 2 Complete a minimum of 128 semester hours;
- 3. Earn at least 32 semester hours from Dickinson State University;
- 4. Earn at least 32 semester hours in upper-division (300-400) courses; and
- Apply for the BUS degree through the Office of Academic Records.
- 6. The Director of Academic Records or the Director of Extended Learning will serve as the academic adviser.

BACHELOR OF APPLIED SCIENCE IN TECHNOLOGY

The Bachelor of Applied Science in Technology Degree is a baccalaureate completion program that builds on an Associate in Applied Science Degree (AAS). This allows the applied technology aspect of the AAS degree to be used as the major for the Bachelor of Applied Science.

BACHELOR OF SCIENCE IN EDUCATION DEGREES

The Bachelor of Science in Education curriculum offers two programs for teaching in elementary (1-6, K-6) and secondary schools (7-12).

Elementary Education – The Bachelor of Science in Education degree, with a major in Elementary Education, includes General Education courses, professional education courses, the areas of proficiency, a minor or two areas of concentration, and elective courses.

Approved minors include:

Art Education	Mathematics Education
Biology Education	Music Education –
	Choral
Chemistry Education	Music Education –
	Instrumental
Coaching	Physical Education
Computer Science Education	Political Science
Communication Education	Psychology
Earth Science Education	Science Education
English Education	Social Science
	Education
Geography	Sociology
History	Spanish Education

Professional elementary education requirements and areas of proficiency are listed under the Department of Teacher Education.

Theatre Education

Secondary Education – The Bachelor of Science in Education degree with a major in an approved secondary teaching subject includes courses in General Education, professional education, the major field, the minor field, and elective areas. In selecting major and minor fields, students should consider both their own interests and the

most common combinations in secondary schools. Due to the federal No Child Left Behind legislation, students are encouraged to consider completion of two teaching majors rather than a teaching major and a teaching minor.

Major Fields Are:

*(Students completing a composite major are not required to complete a minor.)

Art Education Music Education -**Biology Education** Instrumental Music **Business Education** Physical Education Chemistry Education Science Education Composite* Communication Education **English Education** Spanish Education Technology Education in History Education Mathematics Education cooperation with Valley Music Education - Choral City State University Theatre Education Music Education -

Instrumental and Choral

Composite*

Minor Fields Are:

Art History - European Biology Journalism **Business Education** Mathematics Chemistry Music - Choral Music - Instrumental Coaching Communications Physical Education Computer Science Political Science Earth Science Psychology English Sociology Geography Spanish

History Technology Education (in

cooperation with Valley City

State University)

History – American Theatre

For K-12 licensure in art, physical education, music, and secondary education, students must take additional work in the major plus a sequence of professional education courses that gives them a background in working with elementary students. The specific courses in the major can be found under the appropriate major section in the catalog. Specifics of the professional core are found under the Department of Teacher Education.

ASSOCIATE DEGREES ASSOCIATE IN ARTS

This general education degree is considered as the primary degree for students who will be pursuing a four-year degree in the future.

ASSOCIATE IN SCIENCE

Agriculture Sales and Service

ASSOCIATE IN APPLIED SCIENCE

Office Administration Practical Nursing

CERTIFICATE PROGRAMS (NON-DEGREE)

Entrepreneurship
Entrepreneurial Leadership
Farm and Ranch Management
Human Resource Management
Minimum Cumulative GPA 2.00

PRE-PROFESSIONAL CURRICULA

The pre-professional curricula are designed to prepare students for additional undergraduate work or graduate study. Students enrolling in these programs are assisted in preparing for an undergraduate professional degree not offered at Dickinson State University, or for admission from Dickinson State University to a graduate professional school. Specific preparation and coursework are arranged in consultation with a pre-professional academic adviser. Some of the options for pre-professional study at Dickinson State University are: athletic training, chiropractic, criminal justice and corrections, dental hygiene, dentistry, dietetics, law, medical technology, medicine, mortuary science, occupational therapy, optometry, pharmacy, physical therapy, and veterinary medicine.

CHANGING MAJORS OR ADVISORS

A student may, at any time, change his/her major and/or academic advisor. The student should report to the Office of Academic Records for instructions on how to facilitate these changes.

CREDITS

Dickinson State University operates on the semester system. Ordinarily, one credit requires one class period per week for 16 weeks. Credit given in courses varies according to the number of class meetings per week.

STUDENT LOAD

New First-time freshmen are not permitted to take any excess load credits during their first semester at DSU.

The normal load for a semester is 16 credit hours (summer session, seven hours). Students can enroll for a maximum of 18 hours without an advisor signature. Enrollment for any additional credits beyond 18 credit hours (19-21 credit hours, summer session 8-9 credit hours) requires signatures of the advisor the appropriate department chair/s, and a minimum GPA of 3.00.

No student may take more than 21 credit hours in a regular semester or nine hours in a summer session.

Waiver of restrictions (hours/GPA) can be granted by the college dean if recommended by the department chair.

INTER-TERM AND SUMMER SESSION

The day following Dickinson State University's summer session is officially designated as the first day of the University's inter-term. The inter-term will end on the first class contact day of the Fall term as officially designated in the common academic calendar which is established and mandated by the North Dakota University System.

All academic credits earned by students officially enrolled in the summer session will be recorded as part of Dickinson State University's officially designated summer session. All academic credits earned by students (new incoming freshman, new transfers, or returning students) via competency examinations, directed study classes, independent study classes etc., which may be earned while the summer session is in progress, but are outside the scope of DSU's officially designated summer session (i.e., DSU's Summer Orientation and Registration SOAR events), will not be recognized or reported as part of the summer session. In order to maintain accuracy with respect to Fall semester enrollment reporting requirements, especially with respect to new first time freshman, these credits will appear on the transcript as part of the following Fall term. However, these credits are officially recognized by Dickinson State University as inter-term credits.

STUDENT BODY CLASSIFICATION

The student body is classified according to the number of credits earned.

Freshmen: students who have earned 0-23 semester hours. *Sophomores:* students who have earned 24-59 semester hours.

Juniors: students who have earned 60-89 semester hours *Seniors:* students who have earned 90 or more semester hours.

Full-time students are enrolled for 12 or more semester hours.

Part-time students are enrolled for fewer than 12 semester hours.

In order to remain on task to graduate in four years, students must complete an average of at least 16 credits per semester.

CLASS ATTENDANCE POLICY

Students are expected to attend all scheduled classes and labs as published in the official class schedule. Any regular deviation from this general policy must be approved by the instructor and the college dean.

Student excuses fall in the following categories:

- If the student is ill, it is his/her responsibility to contact instructors regarding absence. Student Health will not give excuses for missing classes.
- 2. Academically related (field trips) and institutionally sponsored activities (athletics, tours, etc.) will be excused. The adviser or coach will prepare an excuse sheet and the students involved must present this sheet to their instructors prior to the activity (if possible).

All other absences must be cleared with each instructor. It is the instructor's decision to determine if the absence is excused or unexcused.

All students have the responsibility of personally contacting their instructors concerning their missing work for any absence from class.

Course Numbers

Course	1 unibers		
001-099	Non-degree credit, pre-college level courses		
	including remedial skills courses do not count		
	toward graduation.		
100-199	Taught at the freshman level, or the first course		
	in a sequence.		
200-299	Taught at the sophomore level.		
300-499	Taught at the junior and senior level, but open to sophomores with permission from the instructor.		
	-		

Special course numbers include:

X90	Education methods courses within disciplines
X91	Discipline Seminar
X92	Experimental Course
X93	Peer Tutoring
X94	Independent Study, Undergraduate Research
X95	Service Learning
X96	Study Tours
X97	Internship, Externship, Cooperative Education
X98	Pre-professional Experience, Clinical, and
	Student Teaching
X99	Special Topics, Readings

GRADE POINT SYSTEM

University grades are reported in letter symbols, each carrying a value in honor points per credit hour. The grade point average (GPA) is the average of the student's honor points on a 4.00 point scale. The system is as follows:

		Honor Points
Grade	Significance	Per Credit Hour
A	Superior	4
В	Above Average	3
C	Average	2
D	Below Average	1
F	Failure	0
W	Withdraw	0
I	Incomplete	0
S	Satisfactory	0
U	Unsatisfactory	0
AU	Audit	0

SATISFACTORY-UNSATISFACTORY OPTION

This plan is designed to encourage students to broaden their education by taking courses outside their primary areas. Students may take courses with grades of "S" (satisfactory) and "U" (unsatisfactory), rather than the traditional grades of "A" through "F" subject to the following guidelines:

- 1. A grade of "S" grants credit toward graduation but does not affect the student's GPA. A grade of "U" neither grants credit nor affects the GPA.
- Freshmen may not elect to take courses on an "S-U" basis.
- 3 No more than 30 semester hours of "S-U" grades, including the 11 semester hours pre-service teaching block, will count toward the bachelor's degree. No more than 15 semester hours of "S-U" grades will count toward the associate degree.
- 4. After the normal period for adding a course the student may not change to, or from, an "S-U" choice.
- 5. With the exception of experiential learning, only courses outside the major, minor, areas of concentration, or areas of proficiency may be taken for an "S-U" grade. Courses in professional education, unless so identified, may not be taken on an "S-U" basis. Experiential learning credits earned on the "S-U" basis may be used in the major, minor, or areas of proficiency upon approval of the college dean. Students choosing to major or minor in a field in which they have completed a course on an "S-U" basis may request the department to accept the "S" grade, but the department may require that the grade be changed to a regular letter grade, or that the student take a substitute course.
- 6. Some courses in a student's major or minor may be offered only on an "S-U" basis. Students may take these courses if required by their programs without the courses being counted toward the normal 30 hour limit. Departments wishing to offer "S-U" courses must receive prior approval from the Curriculum Council.

7. In "S-U" courses, work of "C" level or better is required to receive an "S" grade.

For further information, contact the Office of Admissions and Academic Records.

INCOMPLETES – WORK IN PROGRESS

Incompletes are to be used to accommodate the student who was ill or had extenuating circumstances and could not reasonably complete the coursework during the term, and for those courses which will extend into the following term (i.e., internships).

Courses for which an "I" (Incomplete) grade notation was given <u>MUST</u> be completed by the end of the next semester (summer session excluded). If, by that time, the instructor of the course has not submitted a Change of Grade form, the "I" grade will administratively be changed to an "F" grade. The university director of Academic Records is authorized to make these administrative grade changes.

Incompletes changed to F's can not be altered after the student has graduated.

Any subsequent grade change can be done only with the approval of the appropriate faculty member (or the appropriate department chair if that faculty member is no longer employed by the University) and the Vice President for Academic Affairs.

AUDIT OF ACADEMIC COURSES

Students who wish to audit courses at Dickinson State University must apply for and receive the permission of the class instructor. A student may not request such permission until after the regular registration period as regular enrollees have a priority in filling the class.

The following conditions will apply:

- Only lecture type courses may be audited. Audits will not be permitted in activity, laboratory, or classes requiring special equipment (example: computer).
- No courses taught online or inter-active video may be audited.
- 3. No academic credit will be granted.
- 4. The student may not switch from the audit to regular registration or vice versa after the last day to add a class
- The audit registration will appear on the student's transcript. Audit forms may be obtained at the Office of Admissions and Academic Records.
- The following audit fee schedule will apply:
 Resident: one-half resident tuition rate.

 Non-resident: one-half non-resident tuition rate.

REPETITION OF COURSES

Students at Dickinson State University repeating a course that was previously taken on this campus or subsequently taken on the campus of another accredited institution:

- 1. Will have both grades recorded on their transcripts;
- 2. Will not have the credit and grade of first course calculated in the GPA;
- 3. Will have the repeat grade and credit recorded when the amount of credit given for the repeat is different than the credit for the original course. The original grade and credit will remain on the transcript BUT will not be used to fulfill graduation or GPA requirements.

Students at Dickinson State University taking a course that was previously taken at another campus must obtain the approval of the college dean or the Vice President for Academic Affairs to receive permission to treat the course as a "repeat." Once this permission is received, the above policy will apply. The Office of Academic Records will record the course as a repeat that was taken previously on campus and that has the same title, course number, and credit.

CHANGE OF ENROLLMENT STATUS CHANGING COURSE REGISTRATION (ADDING AND DROPPING)

ADDING A COURSE

Students may add a course freely by self-service without obtaining the instructor's written permission through the 11thcalendar day following the residual registration day. The addition of other courses will not be permitted after the 11th calendar day without expressed written consent of the instructor(s).

DROPPING A COURSE

Students may drop a course freely by self-service through the 12th week of the semester by accessing the Campus Connection student portal in the DSU web page. No drops will be allowed after the 12th week. All course drops will be noted on the student's transcript as a "W" beginning with the 11th day of the semester after residual registration day.

ADMINISTRATIVE WITHDRAWAL FROM COURSES

Under special or extenuating circumstances, a student may be administratively withdrawn from one course per semester at any time, either during the current enrollment, or after the course has been completed and grade assigned through the Vice President for Academic Affairs in coordination with the Registrar and/or Vice President for Student Development if circumstances warrant such action. Either a student, instructor, or administrator can request such a withdrawal in writing on the appropriate form. Students may not single out specific courses that receive a failing grade for withdrawal unless the course was never attended or mistakenly registered for. If the withdrawal is approved, the Vice President for Academic Affairs will submit a written document to this effect to the Office of Academic Records, for implementation with copy placed in the student's permanent file.

If a student is administratively withdrawn during a session of current enrollment, the instructor of record and advisor for a course from which a student has been administratively withdrawn will be notified that the course withdrawal has been recorded and informed of the reason for the withdrawal.

Because of potential difficulties in contacting instructors who may no longer be employed by the University with respect to the verification of the student's attendance record in any particular course, no administrative withdrawal will be granted after more than one calendar year has passed.

Exceptions to the one-year limitation and single course for administrative course withdrawal may be granted because of documented extenuating personal circumstances after being considered by the Registrar and Vice President for Academic Affairs.

An administrative course withdrawal will create "W's" for the course/s being withdrawn. All remaining course grades completed during the semester of withdrawal will remain on the transcript, i.e., courses completed during the eight-week block sessions.

ADMINISTRATIVE WITHDRAWAL FROM THE UNIVERSITY

A student may be administratively withdrawn from the University at any time either during the current enrollment session or ex post facto for prior enrollment sessions through the Vice President for Academic Affairs in coordination with the Registrar and/or Vice President for Student Development if circumstances warrant such action. Either a student, instructor, or administrator can request such a withdrawal. If the withdrawal is approved, the respective Vice President will submit a written document to this effect to the Office of Academic Records. The Vice President for Academic Affairs (for academic reasons) or the Vice President for Student Development (for disciplinary or student life reasons) will submit a written document to the Office of Academic Records for implementation with a copy placed in the students' permanent file. The offices of Financial Aid, Residential Life, and Business Affairs will be notified of such action so that any financial impact to the student can be calculated and the student duly notified of such.

If a student is administratively withdrawn during a session of current enrollment, the instructor(s) of record for the student's courses and the student's advisor will be notified of the withdrawal. An administrative withdrawal from the university will create "W's" for <u>all courses</u> enrolled in the entire semester regardless of course completion or course grades assigned.

Because of potential difficulties in contacting instructors who may no longer be employed by the University with respect of verification of the student's attendance record in any particular course, no administrative withdrawals will be granted after more than one calendar year has passed, with respect to the semester(s) in question. Exceptions to the one-year limitation on administrative withdrawal from the University may be granted because of documented extenuating personal circumstances after being considered by the Registrar and Vice President for Academic Affairs.

Administrative withdrawal from the University <u>does not</u> replace the term erasure policy as found in the DSU catalog and the Academic Procedures and Policies Handbook.

COURSE ENROLLMENT RESTRICTIONS

All courses that are technology based or in high-demand as identified in the printed course schedules are subject to administration withdrawal after the second class period if the student has not been present, or has not informed the instructor of his/her absence.

GRADE APPEALS

Occasions arise when a student is convinced that a final course grade is in error. The student may make an informal and formal appeal of the grading decision through the Academic Appeals Process as outlined in the Student Guide and the Academic Affairs Handbook.

CHANGE OF FINAL GRADE

In addition to incompletes, there are certain cases where a change of final grade is permitted. Within the 12-week period into the next term, the instructor has the option to change the grade within his/her professional judgement. After the 12-week period, the instructor must obtain the approval of the college dean before the change of grade may be enacted.

WITHHOLDING OF TRANSCRIPTS OR REGISTRATION PRIVILEGES

Official transcripts may be withheld if the student has not fulfilled financial obligations or participated in the assessment program at Dickinson State University. The student will, however, be given grade results and unofficial transcripts. Non-fulfillment of financial obligations may result in the student being denied further registration until the obligation is satisfied.

TRANSCRIPTED ACADEMIC DATA "FROZEN" AT THE TIME OF DEGREE COMPLETION

Once graduated with a baccalaureate degree, Dickinson State University will not permit any alteration to the course titles, grades, or GPA calculation of a student's academic transcript for any reason, unless incorrect information was initially recorded as a result of misinformation received by the registrar from a Dickinson State University faculty member or administrator.

TRANSFER OF CREDITS FROM NON-REGIONALLY ACCREDITED INSTITUTIONS

DSU will accept a maximum of 20 (equated) semester credits from any post-secondary institution that holds state or specialized accreditation, such as the Association of Independent Colleges and Schools, but not regional accreditation or any post-secondary institution eligible for Federal Title IV funds. Any semester credits earned through an institution, which holds no accreditation what so ever, will not be accepted in transfer. The Director of Academic Records and the Vice President for Academic Affairs may research the validity and integrity of those institutions where questions exist. Any request for a transfer of credits

beyond 20 (equated) semester credits will be handled on an individual basis with the decision made by the Director of Academic Records and the Vice President for Academic Affairs in coordination with the department chairs if necessary. Any credits accepted in transfer will count as free elective credits and will be recorded as individual courses under a single term. Grades will be accepted at face value as indicated on the institution's transcript. In the event that a "S" or "U" (Satisfactory or Unsatisfactory) grade was given, that grade will be changed and posted as a "C" grade. In situations where credit was awarded and a numerical percentage grade was given (but no letter grade was attached to the course), a grade of "C" will be posted.

If for course substitution purposes, a student wishes to use a specific course as an equivalent DSU course, that particular course would be reviewed by the appropriate chairperson in order to determine if a specific course equivalency exists. If such an equivalency does exist, the chairperson would have the option of granting an appropriate course substitution.

This policy is in accordance with that of Dickinson State University's regional accrediting agency, the Commission on Higher Learning of the North Central Association, which permits each institution to determine the transferability of credit from non-regionally accredited colleges.

TRANSFER CREDITS:

Acceptance of transfer credits for specific programs or to satisfy degree requirements is governed by institution policies, the system-wide common course numbering (CCN) system, the General Education Requirements Transfer Agreement (GERTA), and statewide articulation agreements. Where identified by one of these programs, full value for identified credit must be granted for admission to the institution, the individual identified programs, and/or general education requirements. Where not identified by one of these programs, college-level transfer credits shall be accepted at full value for admission to the institution if earned in: (1) other NDUS institutions; (2) North Dakota tribal colleges; (3) institutions that are members of, or hold candidate-for-accreditation status from regional accrediting associations; or (4) other institutions that offer comparable courses and programs and are accredited by an accrediting association that is a member of the Council for Higher Education Accreditation (CHEA) or U.S. Secretary of Education.

If needed, credits will be converted to semester hour equivalencies. All courses earned at other institutions, which are accepted at DSU, will appear on the DSU transcript. Course titles, credits, and grades will be indicated. Transfer credits used to meet specific program course requirements will be determined by the department chair. See Page 47 for minimum DSU hours required for majors and minors.

Three GPA's will be indicated on a DSU transcript:

- Cumulative GPA: This GPA will reflect all of the coursework which has been accepted in transfer and all work that the student has completed while enrolled at DSU.
- Institutional GPA: This GPA will reflect the cumulative GPA of all the coursework that has been completed at DSU.
- Term GPA: This GPA will reflect the grade point average, which has been earned in any given academic semester (term).

TRANSFERS OF ASSOCIATE IN ARTS DEGREE

If a student transfers to DSU from a full-accredited college and has earned and Associate in Art degree and has completed six credit hours of freshman composition courses and also three credit hours in a public speaking course, the student will be considered basically completed with respect to his/her general education requirements. However, some DSU majors require very specific courses as part of their general education program. If those specific courses were not completed as part of the AA degree, those specific courses would need to be completed at DSU.

Erasing Terms for GPA Purposes

For the purpose of raising his/her Dickinson State University cumulative G.P.A., a student may request permission to erase any term of his/her previous academic work (only one DSU term may be erased) if the student meets the following criteria: (NOTE: Terms from institutions other than DSU may not be erased.)

- 1. The individual must be currently enrolled as a student at DSU at the time the request is made.
- 2. Specific academic requirements must be met prior to the granting of a term erasure. The student must have completed a minimum of 12 semester hours of DSU academic credit (either one term as a full-time student or in consecutive terms as a part-time student) and have a minimum GPA of 2.5 for the term (or consecutive terms) immediately prior to the request.

A term erasure request will be granted only once, and all academic work would continue to be shown on the student's transcript; however, the entire term would be removed for GPA purposes. **NOTE:** A partial term erasure is not permissible and no term erasure can be awarded after a degree has been granted.

None of the credits of the erased term could be used for graduation purposes. Once a term has been erased, it can never be reinstated on the student's academic record at a later date.

NOTE: The word <u>Erase</u> with respect to this policy does not mean that the coursework and grades for any

semester disappear from the transcript. All coursework and grades will continue to be visible. However, the grades will not be factored into the student's cumulative GPA.

Any student granted permission to erase term(s) will have a statement printed on his/her transcript indicating the term erasure. Students receiving veterans benefits are cautioned that if they choose to erase an academic term that contained a course that they passed (D or above) and if they received veterans benefits for that term, the erasure could result in a partial loss of future financial benefits.

NOTE: Students who are pursuing a teaching degree (elementary or secondary) are not allowed to exercise the "term-erasure" option due to the need to use grades for all courses for teaching licensure.

For further information, contact the Office of Academic Records.

INTERNATIONAL COURSE WORK

International students who have attended and earned academic credit at an accredited university outside of the United States may request that those credits be posted on a DSU transcript.

Almost without exception, the student will be required to have the courses evaluated by a professional credit evaluation services in the U.S. before any credit will be accepted and posted on a DSU transcript or used by DSU to fulfill degree requirements. The fee required to have this evaluation done will be the responsibility of the student.

Once posted on a DSU transcript, the student may not request, at a later date, that those credits be removed from the DSU transcript for any reason.

Students may not select only certain classes to be posted on a DSU transcript. Either all acceptable course work (as determined by DSU) will be posted or none of it will be posted.

ARMED SERVICE CREDIT

Dickinson State University may grant college credit to students who completed specific courses of instruction while on active duty in the armed services.

Credit granted will be based on the recommendations set forth in the American Council on Education's "Guide to Evaluation of Educational Experiences in the Armed Services."

Two types of academic credit may be granted:

 Courses or activities which are accepted by Dickinson State University but cannot be directly connected

to a specific course in the current Dickinson State University catalog, will be posted in bulk as "free elective credit" towards the minimum number of credits required for the degree being sought. Maximum: 10 credits.

 Courses or activities which can be directly connected to a specific course in the University catalog, will, with appropriate departmental approval generally through the experiential credit process be posted as a specific course(s) on a students transcript. Maximum: No limit.

NOTE: All transcripted armed service credit will be posted with "S" (satisfactory) grade notations. An "S" grade does not affect the student's GPA. A maximum of 30 credits of "S" may be used towards satisfying graduation requirements in a baccalaureate degree program; a maximum of 15 credits of "S" in an associate degree program. A recording fee (currently \$20 per credit hour) must be paid before the credits will be posted.

For specific information, contact the Director of Academic Records, May Hall, room 111.

ACADEMIC DISCIPLINARY ACTION Academic Misconduct

Dickinson State University does not sanction or tolerate academic misconduct by students. Academic misconduct such as cheating on exams, plagiarism, etc. is defined in the Dickinson State University Student Guide under Article III. A. - Academic Misconduct.

When the instructor has substantial evidence that such an academic misconduct has occurred, the instructor can determine the degree of penalty within his/her jurisdiction with regard to the course in which the misconduct occurred. Such penalties may range from a verbal warning to failure of the course. Proven gross academic misconduct by students may result in disciplinary actions that go beyond academic sanctions within the course. These actions may be severe such as expulsion from an academic program, and in extreme cases, expulsion from the University. A written report of the incident will be placed in the student's permanent file in the Office of Admissions and Academic Records and destroyed upon graduation.

If the student does not agree with the instructor's allegation of academic misconduct and subsequent penalty, he/she may make an informal and formal appeal through the Academic Appeals Process as outlined in the Student Guide and the Academic Affairs Policies and Procedures.

Electronic Devices

The use by students of all electronic devices (cell phones, translators, calculators, recorders, MP3 players, and watches with data processing capabilities, or any other such device) is prohibited in classrooms, especially during exams, unless

expressly permitted by the course instructor. Students needing special accommodations will be exempted from this policy if the need for using the electronic device is certified through the Academic Success Center.

ACADEMIC PROBATION/SUSPENSION

Probation: Any student who does not maintain a minimum cumulative GPA) of 2.00 will be placed on probation and will remain in probationary status until a 2.00 (or higher) cumulative GPA is achieved.

Suspension: Any student who has attempted at least 24 semester hours of credit and does not maintain a minimum cumulative GPA of 1.60, may be suspended from DSU for a minimum of one regular term (Fall or Spring semester). Students receiving all F's for a term may also be suspended. Any student who is suspended following the Spring semester, will not be permitted to enroll for the following summer session. After being suspended, a student may submit a written appeal to the Vice President for Academic Affairs – May Hall 118.

After a student has completed his/her suspension, or successfully appealed, he/she may re-enroll. However, if the student does not earn a minimum term GPA of 2.50 for his/her first term following the suspension, the student may be placed in suspension status again.

Students who are suspended academically <u>may be required</u> through the suspension appeal process to "contract" for enrollment in ASC 153, Academic Skills Enhancement, or ASC 155, Academic Success in the University Environment (See catalog course descriptions) as part of the suspension appeal approval for re-admission to the University and re-enrollment in coursework. The courses are designed to enhance the student's opportunity for academic success. The courses have a \$50 University Fee and a \$15 Course Fee. Each ASC course is graded, and satisfactory completion of the course is mandatory in order for the student to remain in good standing and not have the suspension invoked again.

TRANSFER STUDENTS

Transfer students entering Dickinson State University with a GPA below the listed minimum standards will be placed on academic probation at the time of enrollment. The institutional probation and/or suspension policy will apply at the end of the transfer student's first term (excluding summer session). For further information, contact the Office of Admissions and Academic Records.

COURSE CONFLICT

Course conflicts arise when a student enrolls in two classes that meet on identical days at identical times. If a conflict exists, the student must resolve this conflict by visiting with both instructors and coming up with a mutually agreeable

solution. If no solution can be agreed to by all parties involved, the student must drop one of the classes.

CLOSED CLASSES

If a student desires a course that is considered closed, the student may request the instructor's permission to be added to that class. If the instructor and/or department chair approves the request, the instructor will complete a "closed class" form, and department personnel will then send the form(s) to the Office of Admissions and Academic Records.

ADVISOR "HOLDS"

Any student who has earned 59 semester hours of credit or less will have an "advisors" hold placed on his/her registration privileges each term. The "hold" will be removed once the student has met with his/her assigned academic advisor.

FINAL EXAMINATION POLICY

Where applicable, a final examination will be held at the end of most courses according to the published examination schedule. If a final exam is not given, faculty will meet with their classes at the appropriate exam time for a term-end instructional activity, e.g., discussion course projects or presentation of a seminar paper. Faculty cannot arbitrarily delete the final exam period from their course schedules for convenience or expediency because the final period is counted as part of the total instructional days required by the State Board of Higher Education. Any such cancellation of final exams because of personal emergency, etc., must be approved in advance by the Vice President for Academic Affairs. Any change in final exam time from the published schedule requires the approval of the College Dean. Any student who would be disadvantaged by such a change should report this in advance to his/her instructor, who will ensure that satisfactory alternate arrangements will be made. Any unresolved test schedule conflicts may be appealed to the College Dean.

Students having more than three exams on a single day can request to one of the course faculty to move the exam to another day or make other arrangements to take the exam. The Department Chair will be informed of the situation. Any unresolved conflicts may be appealed to the College Dean.

A student who is absent from a final examination without a valid excuse will normally receive an "F" for the course. If a valid excuse is accepted by the instructor, the policies on incompletes or change of grade will apply.

Graduating Students Taking Final Exams (Bachelor and Associate Degrees)

Graduating students will attend class up to commencement day.

Students will not be pulled out of the commencement line if it is known at the last minute that they did not complete graduation requirements.

The actual diplomas will not be presented at commencement. The diplomas will be mailed out three to four weeks after commencement.

Graduating students will be released from class for graduation practice, etc. Instructors will make appropriate arrangements with senior students to complete the final examination prior to commencement.

Substitution - Waiver Policy

Permission may be granted to substitute or waive requirements for General Education, majors or minors, or other institutional requirements upon approval of the student's adviser, the department chair, and the Director of Academic Records. The following requirements apply:

- Requirements for General Education: The student must have the approval of his/her adviser, the department chair of the student's major, the department chair of the course, and the Director of Academic Records.
- Requirements for majors and minors: The student must have the approval of his/her adviser, the department chair of the student's major, and the Director of Academic Records.
- 3. Other institutional requirements: The student must have approval of the his/her adviser, the department chair of the student's major, and the Director of Academic Records. All substitution or waiver requests approved must be within the policies of the institution and the State Board of Higher Education.

For further information, contact the Office of Academic Records, May Hall, room 111.

ALTERNATIVE CREDIT-EARNING OPTIONS

Alternative credit-earning options provide the student with unique opportunities to earn academic credit without participating in formal instruction via a regular classroom setting.

All credits earned through alternative credit-earning options, will be given pass/fail (S/U) grades.

NOTE: A maximum of only 30 semester credits with pass/fail (S/U) grades may be used to meet graduation requirements.

NOTE: BEFORE TRANSCRIPTING CREDIT FOR THE FOLLOWING ALTERNATIVE METHODS OF EARNING ACADEMIC CREDIT, A STUDENT MUST HAVE EARNED A MINIMUM OF TWELVE (12) SEMESTER HOURS OF CREDIT FROM DICKINSON STATE UNIVERSITY AND MUST HAVE A MINIMUM CUMULATIVE GRADE POINT AVERAGE OF 1.60:

Armed Services Credit Attached Learning Credit Experiential Learning Credit Service Learning Credit

CHALLENGE EXAMINATIONS

Dickinson State University has a limited number of academic areas that offer <u>challenge</u> examinations for specific classes.

EXPERIENTIAL LEARNING

Credit may be awarded for past work experience, which can be directly related to a specific, existing course in the University catalog. Credit will be awarded at the discretion of the appropriate department chair. Amount of credit will match the designated course in the catalog. Note: Credit cannot be designated and transcripted under Special Topics 299/499.

SERVICE LEARNING

Credit may be awarded for extra-curricular university or community service activities (on-campus or off-campus), which were completed within the current semester of enrollment and can be tied to an existing course in the University catalog. Previous service activities cannot be used. Service learning experiences will be arranged through the appropriate department chair and credit will be awarded at the chair's discretion. The amount of credit will vary.

Note: Credit cannot be designated and transcripted under Special Topics 299/499.

ARMED SERVICE TRAINING AND EXPERIENCE

Dickinson State University may grant up to a maximum of 10 semester hours of academic credit to students who have competed specific courses of instruction while on active duty in the armed services. Credit will be granted based upon the

recommendations of the American Council on Education's publications: "Guide to Evaluation of Educational Experiences in the Armed Services." One physical education activity credit will be waived. All credits will be posted in the term in which the credits were granted.

ATTACHED CREDIT

Credit may be awarded for educational workshops and/or training which has a direct correlation between the content of the training received and the general curriculum of a specific department within the University. Credit will be awarded at the discretion of the appropriate department chair. The amount of credit will vary based upon a number of factors, which may include the academic rigor of the training and/or the length of the training or workshop. Generally, one semester hour of credit is awarded for each 16 hours of seat time. (Note: All attached credit will be designated under special topics 299/499.)

For additional information regarding alternative creditearning options, contact either the Director of Academic Records in May Hall, room 111 or the Director of Extended Campus (701-483-2166).

ENGLISH AND MATH PLACEMENT EXAMS

All incoming first-time freshman will be given a placement exam in English and Math in order to determine which general education course in English Composition and Math they will be placed in. The exam is generally given during the SOAR sessions during the summer, but may also be administered mid-year through the Academic Success Center. The placement exams are the English Criterion Test and the DSU Math Placement Test. The ACT test scores are also used for placement purposes. Student scoring 17 or below on the ACT Verbal Test and/or below a three on the Criterion Test will be placed in ENGL 100, Basic English, which must be completed before enrolling in ENGL 110, English Composition I (general education requirement). Students taking the ACT Test for college admission must also complete the Writing Test part of the exam for placement purposes. Students scoring below 16 on the ACT Quantitative Test and/or 15 on the Math Placement Test will be placed in MATH 102, Intermediate Algebra, which must be completed before enrolling in MATH 103, College Algebra (general education requirement). The placement for both English and Math in the developmental courses lower than the general education requirements is mandatory if the above scores are not met.

CLEP

Advanced Placement Examinations

Dickinson State University does accept certain CLEP and Advanced Placement Examinations for credit. A maximum of 15 semester hours of this type of credit may be applied to a four-year degree, and eight semester hours may be applied to a two-year degree. All recorded CLEP credits will be

recorded as "S" and will not affect the student's GPA.

(NOTE: Students must score a minimum of three on the College Board Advanced Placement Examinations and, as is the case with CLEP test scores, students must also pay a recording fee.)

CLEP

Dickinson State does accept subject area CLEP tests as approved by the University. (NOTE: Dickinson State University does not accept General Education CLEP tests.) CLEP subject examinations may not be taken to establish credit for a course in which a student has earned credit in a higher level sequential course, or in a subject the student has previously failed.

CLEP tests not on the approved list may be taken for credit if the student has the written approval of the college dean or department chair of the particular subject area. CLEP tests are all computer based.

The minimum passing score for CLEP tests may vary. Some CLEP tests require a response in the form of essay questions. No essay will be evaluated or graded unless the minimum passing score is obtained on the subjective portion of the test.

Procedure for CLEP testing:

- CLEP tests may be scheduled through Office of Academic Records.
- 2. \$70 is charged for the test, payable upon taking the test.

NDUS CLEP Subject Area Tests and Scores

See registrar in the Office of Academic Records for current list of acceptable CLEP tests.

NOTE: Students taking advanced placement tests for approved Dickinson State University courses must achieve a score of three or more in order to receive college credit and provide official documentation.

INDEPENDENT STUDY, UNDERGRADUATE RESEARCH, INTERNSHIPS, ONLINE COURSES, AND SPECIAL TOPICS, READINGS

SPECIAL ACCESS FEE

A Special access fee will be charged for the following category of courses: Directed Study, Independent Study, Online courses, and Internships. This fee will be paid above and beyond the flat tuition rate for 12 semester hours and may result in a significant increase in the total tuition billed to the student.

The only exception made for non-payment of this special access fee would be if the course to be offered as Directed Study, Independent Study, Internship, or in an On-Line format is specifically mandated for graduation within a

major, and has not been offered in the regular schedule within the previous two years, i.e., internships required for business majors and offered on a regular basis will not be charged a special access fee. Exceptions for payment of the special access fee for these courses will be very limited with each exception being granted on a case-by-case basis.

All students need to check with their faculty advisor or the Director of Academic Records before enrolling in any of theses courses.

DIRECTED STUDY

This is a course that is listed in the Dickinson State University catalog but is not offered during the term requested. There is no obligation for a faculty member to offer a course by directed study, and this type of enrollment should be utilized only under unusual circumstances involving graduation. The course is usually taught to just one student.

INDEPENDENT STUDY (RESEARCH)

A research related project with specific academic content and to which is attached an appropriately descriptive title. Credit values will vary depending upon the structure of the class and will be determined by the supervising faculty member. There is no obligation for a department (or faculty member) to offer this type of project. All research projects must receive approval from the appropriate department chair.

INTERNSHIPS

An internship is an on-the-job experience during which the student is able to put his/her educational training into a practical application and earn academic credit at the same time. One academic credit will be granted for each 40 hours of work that is completed by the student.

From one to six credits may be earned during any specific internship experience. A maximum of 12 semester hours of internship credit may be used to fulfill graduation requirements. Students should visit with their academic advisor and the appropriate department chairperson regarding internships.

SPECIAL TOPICS, READINGS

A uniquely designed advanced topics course is within a specific discipline. Course content and other related academic requirements are to be determined by the instructor.

CROSS LISTED COURSES

Cross listed courses found either in the catalog or in the course schedules are courses that have two prefixes but are the same course, i.e., HIST 345 – U.S. Presidency (3cr), POLS 345 – U.S. Presidency (3cr).

These courses can be taken for credit within only one of

the prefix disciplines; the example course above can be taken for either History credit or Political Science credit, but not for credit in both disciplines taken simultaneously or separately. Cross listed courses can not be repeated in another semester with a registration in the opposite prefix from the one the student was previously granted credit in.

A student is limited to 16 semester hours of credit earned via Directed Study, Independent Study (Research), and/or Special Topics, Readings that will count toward the graduation requirement of 128 semester hours.

GRADUATION REQUIREMENTS NOTICE TO ALL STUDENTS

TRANSCRIPT POSTING OF OFFICIAL GRADUATION DATES

The official graduation date posted on transcripts will reflect the term and date when the Office of Academic Records certifies that all graduation requirements have been met. In the case of Incomplete courses that are needed for graduation, and completed after the term of enrollment, the courses are posted for the term of enrollment and the graduation date is posted for the graduation date (Fall, Spring, Summer) closest to the actual completion of all degree requirements and certification by the Registrar.

Most of the pages that follow contain a variety of information regarding the academic requirements with respect to the completion of a degree program at Dickinson State University. Every enrolled student will have access to personalized assistance (an appropriate academic advisor) and information (an official University catalog) related to their academic program thus ensuring that the student will be able to complete his or her degree within a reasonable length of time.

All students who graduate with a baccalaureate degree, associate degree, or awarded a certificate, must have a minimum cumulative GPA of 2.00. Some programs require a minimum GPA that is higher than 2.00.

While the University guarantees that every student will have access to this type of valuable information and guidance, it is each individual student's responsibility to carefully review the specific degree requirements of his/her academic program and the general graduation requirements of the University indicated in this document and to take advantage of that assistance and guidance on a frequent basis, and thus, ultimately, to be solely responsible for completing the requirements needed to fulfill their degree requirements.

GENERAL GRADUATION REQUIREMENTS – BACHELOR'S DEGREE

NOTE: All candidates for graduation (Bachelor's Degree only) must review Dickinson State University's assessment requirements. (See page 34)

- 1. The student must earn a minimum of 128 semester hours of credit including 32 semester hours from Dickinson State University.
- 2. The student must complete the Dickinson State University 39 semester hours of General Education requirements for a baccalaureate degree.
- 3. The student must earn a major of at least 32 semester hours of credit including 18 semester hours from Dickinson State University.
- 4. The student must earn a minor if the student is graduating with a Bachelor of Science in Education, Bachelor of Arts, and Bachelor of Science degrees, unless the student completes a Composite Major. The minor must be a minimum of 21 semester hours, including 12 semester hours from Dickinson State University. Teaching minors must have a minimum of 24 semester hours including 12 hours from DSU. NOTE: Exceptions to this policy exist in some areas: EXCEPTION #1 If the major consists of 56 or more credit hours, no minor is required. EXCEPTION #2 A minor is not required if the student graduates with a double major. EXCEPTION #3 A student can not minor within their major field.
- 5. All Bachelor of Arts degree graduates must complete 16 semester hours in one foreign language.
- The student must have a cumulative GPA of 2.0 as well as a GPA of 2.0 in the major field of study.
 (NOTE: Some programs, such as education and nursing, accounting, and business administration require a higher GPA.)
- 7. The student must earn a minimum of 32 semester hours of upper level credit courses (300-400).

 (NOTE: Lower level courses (100-200) which have been taken at another college (two-year or four-year) and for which credit was granted to meet a 300-400 major or minor requirement will not count towards meeting this upper level degree requirement.)
- 8. Once graduated with a baccalaureate degree, Dickinson State University will not permit any alteration to the course titles, grades, or GPA calculation of a student's academic transcript for any reason, unless incorrect information was initially recorded as a result of misinformation received by the registrar from a Dickinson State University faculty member or administrator.
- Submitting a formal application for graduation at the Office of Admissions and Academic Records is required in order to be eligible to receive a Dickinson State University diploma. Should a student complete the academic requirements of a degree program during one

semester but not make formal application for graduation until a subsequent semester, the graduation date printed on the transcript will reflect the date on which the academic requirements were met. However, the date on the diploma will reflect Dickinson State University's next official graduation date (fall or spring).

- 10. It is highly recommended that 16 hours of a foreign language be taken by students considering graduate school.
- 11. Performance on a major or exit exam or other assessment activities at an acceptable level as established by the University is required for graduation.
- 12. Degrees will not be posted until all graduation requirements are met.

GENERAL GRADUATION REQUIREMENTS ASSOCIATE IN SCIENCE DEGREE

- 1. The student must earn a minimum of 64 semester hours of credit including 16 semester hours at Dickinson State University.
- 2. The student must earn a minimum of five semester hours of credit in the major area of study at Dickinson State University.
- 3. The student must have a minimum cumulative GPA of 2.00, as well as a minimum GPA of 2.00 in the major field of study.
- 4. The student must complete 39 semester hours of General Education courses (same as General Education course requirements as required for a baccalaureate degree).

GENERAL GRADUATION REQUIREMENTS ASSOCIATE IN APPLIED SCIENCE DEGREE

- 1. The student must earn a minimum of 64 semester hours of credit including 16 semester hours at Dickinson State University.
- 2. The student must earn a minimum of five semester hours of credit in the major area of study at Dickinson State University.
- 3. The student must have a minimum cumulative GPA of 2.00, as well as a minimum GPA of 2.00 in the major field of study.
- 4. The student must complete 17 semester hours of general education courses as required by the specific program.

GENERAL GRADUATION REQUIREMENTS ASSOCIATE IN ARTS DEGREE

- 1. The student must earn a minimum of 64 semester hours of credit including 16 semester hours at Dickinson State University.
- The student must complete 39 semester hours of General Education courses (same General Education course requirements as required for a baccalaureate degree).
- The student must have a minimum cumulative GPA of 2.00.

GENERAL GRADUATION REQUIREMENTS CERTIFICATE PROGRAM

- 1. The student must complete all General Education classes and specific major classes that are required for the certificate program (number of credits may vary).
- 2. A minimum of 16 semester hours of credit are required for all certificate programs. At least 50% of the required classes must be DSU classes.
- 3. The student must have a minimum cumulative GPA of 2.00.

LIMITS OF HOURS ACCEPTABLE TOWARD GRADUATION

Dickinson State University places limits on certain types of courses that may be used to fulfill graduation requirements for the Bachelor's degree.

- Limit of 16 semester hours of Independent Study credits
- 2. Limit of 30 semester hours of pass/fail (S/U). NOTE: Any pass/fail credits earned as a result of taking classes where a letter grade was not an option WILL NOT count towards the 30 credit maximum.
- Limit of 30 semester hours of experiential learning credit.
- 4. Limit of 10 semester hours of Armed Service credit.
- 5. Limit of 15 semester hours of CLEP/AP credit.
- 6. Limit of 12 semester hours of Attached credit.
- 7. Limit of 6 semester hours of Service Learning credit.
- 8. Limit of 20 semester hours of credit from institutions whose accreditation is not from a regional accreditation body, but from a specialized national accrediting agency recognized by the U.S. Secretary of Education or the Council for Higher Education.

(**NOTE**: All credit limitations that apply to the Bachelor's degree shall apply to the Associate's degree at one-half the credit hours.)

A STUDENT HAVING UNUSUAL CIRCUMSTANCES MAY APPEAL THE ACADEMIC POLICIES OF DICKINSON STATE UNIVERSITY BY SUBMITTING A WRITTEN APPEAL TO THE VICE PRESIDENT FOR ACADEMIC AFFAIRS.

DOUBLE DEGREE AND DOUBLE DEGREE MAJORS

To earn two four-year degrees (example: Bachelor of Arts and Bachelor of Science in Education), the student must complete all requirements with the exception of General Education for both degrees plus an additional 21 semester hours above the minimum for one degree (128 credit hours) to equal 149 semester hours.

A student who has completed all of the academic requirements for two degrees but has not met the 149 credit minimum requirement may not avoid the 149 credit requirement by postponing the application for the second degree until a future semester.

Students may graduate with two majors within a single degree (example: Bachelor of Arts in English and History) provided that the requirements are met for both majors and the baccalaureate degree.)

No student may simultaneously graduate with a BS and a BA degree with identical majors (e.g., BS-Math/BA-Math). No student will be permitted to graduate with more than two degrees (BA and BS) in any one semester.

To earn two associate degrees, the student must meet all requirements for both degrees plus an additional 11 semester hours of credit above the minimum for one degree. A student may earn a bachelor's degree and an associate's degree if the requirements for the associate's degree have been completed a minimum of one term prior to the completion of the bachelor's degree.

In special cases, with the approval of the Vice President for Academic Affairs, a student may earn an Associate in Science degree simultaneously with a bachelor's degree or earn an associate's degree after earning a bachelor's degree.

The student who has already earned a bachelor's degree MUST apply for graduation AGAIN in order for the University to award the Associate in Science or Arts degree. No student graduating with a baccalaureate degree will automatically be granted an associate degree.

A STUDENT MAY NOT BE GRANTED AN ASSOCIATE IN ARTS DEGREE SIMULTANEOUSLY WITH A BACHELOR'S DEGREE OR BE GRANTED AN ASSOCIATE IN ARTS DEGREE AFTER EARNING A BACHELOR'S DEGREE.

APPLICATION FOR GRADUATION

It is recommended that students formally apply for graduation two academic terms prior to the anticipated completion of their graduation requirements. The application for graduation is filed through the Office of Academic Records.

Dickinson State University holds commencement exercises one time each year, at the end of the spring term. All students who have satisfied graduation requirements during the previous year, or who would need only six credits or less to complete their degree and will be able to complete those credits during summer term following commencement, are eligible to participate in the spring graduation exercises.

Collaborative students are eligible for the President's and Dean's List if DSU is their home campus and 2/3 of the term courses are taken from DSU.

GRADUATION HONORS

Candidates for graduation from a four-year-degree curriculum will receive honors upon graduation on the following basis:

Summa Cum Laude Minimum Cumulative GPA 3.9
Magna Cum Laude Minimum Cumulative GPA 3.75
Cum Laude Minimum Cumulative GPA 3.5

The cumulative GPA includes all college credits earned prior to graduation, not just college credits earned at Dickinson State University.

The honor standings for commencement purposes are evaluated one semester prior to graduation. Final honors will be evaluated after completion of the degree. These honors will be posted on the student's transcript.

ACADEMIC HONORS PRESIDENT'S LIST

Students with a term GPA of 3.9 or above after the completion of a minimum of 12 DSU credit hours during the semester will be named to the President's List. Recipients of this prestigious award will receive a letter from the President of Dickinson State University. Moreover, the list of recipients will be included in appropriate college publications.

DEAN'S LIST

Students with a term GPA of 3.5 or above after the completion of a minimum of 12 DSU credit hours during the semester will be named to the Dean's List. Recipients of this prestigious award will receive a letter from the Vice President for Academic Affairs. Moreover, the list of recipients will be included in appropriate college publications.

Collaborative students must be enrolled in 12 or more DSU credit hours in order to be eligible for placement on the Dean's or President's List. Only DSU courses will be considered for this GPA calculation.

GLOBAL AWARENESS SCHOLARS LIST

Students with a cumulative GPA of 3.75 after they have completed at least 15 credit hours at DSU, and maintain a minimum of 15 credit hours per semester will be named to the Global Awareness Scholars List. Recipients of this prestigious award will receive a letter from the President of Dickinson State University. Moreover, the list of recipients will be included in appropriate college publications.

RECORDING A MAJOR OR MINOR ON A DEGREE NOT EARNED AT DICKINSON STATE UNIVERSITY

Dickinson State University WILL NOT officially record a major or minor on a degree earned at another college or university. However, under the following conditions, the Office of Academic Records will record a comment on the student's transcript indicating that the major or minor requirements have been met:

- The college dean or department chair must evaluate the student's transcript and certify by letter to the Office of Academic Records that all Dickinson State University requirements for that major or minor have been met. The student must have completed at least 18 semester hours in that major or 12 semester hours in that minor from Dickinson State University.
- 2. For a teaching major or minor (example: Math Education) the student must meet all the requirements listed in (1) above, and the chair of the Department of Teacher Education must certify that the student has met the Professional Education Licensure requirements as listed in the Dickinson State University catalog.
 - a. If the student wishes to obtain initial teacher licensure from the North Dakota Education Standards and Practices Board, and has met the requirements listed above (1 and 2), the Office of Academic Records will initiate the application for certification if so requested by the student.
 - b. If the student wishes to obtain initial teacher licensure from the North Dakota Education Standards and Practices Board and HAS NOT met the requirements listed in (1 and 2) above, the student must initiate the request for licensure directly with the North Dakota Education Standards and Practices Board.

IF THE STUDENT DOES NOT MEET THE REQUIREMENTS LISTED IN (1) OR (1 and 2) ABOVE, THE MAJOR OR MINOR COMMENT WILL NOT BE RECORDED ON THE ACADEMIC RECORD.

CATALOG YEARS OF LIMITATIONS

- A student who has an academic "break" (has not completed a course at Dickinson State University) of two consecutive semesters or more, excluding summer sessions, must change to the University catalog which is in effect at the time the student resumed his/her studies.
- 2. A student may not complete a degree from an academic catalog that was put into effect more than six calendar years prior to their graduation date.
- 3. Students who elect to graduate with an Associate Degree (AAS, AA, AS) and want to re-enroll at DSU in order to complete a baccalaureate degree may remain under the governance of their initial degree catalog so long as enrollment is continuous between the two degree programs.

4. If a new catalog is published since a student's initial enrollment, a student may choose to graduate under the governance of the new catalog, or remain under the governance of initial enrollment catalog so long as continuous enrollment is maintained with no academic "break".

WITHDRAWAL FROM THE UNIVERSITY

A student who finds it necessary to withdraw from the University must contact the Office of Financial Aid in May Hall, room 209.

The student will receive a "Withdrawal From University" card. This card must be completed with all necessary signatures obtained from the offices of Student Support Services, Financial Aid, Library, and Business Affairs and then be presented to the Office of Admissions and Academic Records.

A student may withdraw from the university until the first day of regular final exams. If the student has been given a Withdraw from University card from the Office of Financial Aid, but has not returned the card to that office for processing before 4:30 p.m. on the last regularly scheduled class day of the semester, the withdrawal will not be processed after that date. If a student does not complete the withdrawal process within the time frame listed above, the student will receive the grade of "F" in all courses.

A schedule of tuition refunds is maintained by the Division of Business Affairs. That schedule will be followed unless otherwise directed by the Vice President for Academic Affairs.

POLICY APPEAL

All academic policies of Dickinson State University may be waived for special circumstances through an appeal made through the Vice President for Academic Affairs or, waived administratively by the Vice President for Academic Affairs in consultation with the Director of Academic Records.

STOXEN LIBRARY

Stoxen Library, connected to May Hall, the main classroom building, provides students, faculty, and staff, as well as residents of southwestern North Dakota, with access to traditional library services and materials, to online databases, and to the wealth of information available on the Internet.

Stoxen Library is a member of ODIN (Online Dakota Information Network), the North Dakota University System Library Network (academic, public, school, state agency, and special libraries) as well as OCLC, the world's largest network of libraries. The library materials collection contains more than 100,000 volumes, 400 plus current print periodical subscriptions, access to thousands of online periodicals and e-books, and numerous audiovisual

materials, all of which are accessible via the Library's web page: www.dickinsonstate.com/library.asp.

Of special note is the library's Theodore Roosevelt Collection. The library's materials collections are valuable resources for all types of research projects.

Needed research materials not available in the Stoxen Library collections or via the Library web page can generally be obtained via interlibrary loan. The library staff is available to assist users in their research efforts and library use. There are a variety of study areas and a number of computer workstations available in the library for student research activities.

Stoxen Library is open 75 hours a week. The hours are posted on the library doors as well as the Library web page. The aforementioned electronic resources (databases, online periodicals, and e-books) are available 24/7 from anywhere via the Library's web page: www.dickinsonstate.com/ library.asp.

FOREIGN EXCHANGE PROGRAM STUDY ABROAD

Kazakhstan Institute of Management, Economics, and Strategic Research and Planning (KIMEP)

Dickinson State University has a cooperative agreement with the Kazsakhstan Institute of Management, Economics, and Strategic Research and Planning (KIMEP) for the exchange of faculty and students. Located in the capital

of Almaty, KIMEP University is the flagship institution of higher education in Kazakhstan where all courses are taught in English and the best students in Kazakhstan attend this college. The faculty are comprised of individuals from all over the world including many from Great Britain, Canada, Russia, Korea, China, and the United States. Students have an opportunity to spend a year at KIMEP for advanced coursework in not only management and economics, but international relations, international business and marketing, and a host of other academic areas. Plus, the unique culture of Kazakhstan that blends European, Russian, and Asian traditions and culture provide an interesting and enlightening experience for students. Almaty is located on the historic silk caravan route from China to Europe traveled by Marco Polo in the 13th Century and is similar to the fortress cities of Samarkand and Tashkent. Bordered on the south by the Tien Shen range of the Himalaya Mountains, Kazakhstan was an autonomous republic within the former Soviet Union but now is an independent nation. The country is very similar in climate and geography as North Dakota and Montana and has extensive grasslands and large oil reserves.

For more information concerning this program, contact: Ms. Thy Yang, Director of Multicultural Affairs May Hall 310

Telephone: 701-483-2598

WROXTON COLLEGE

Dickinson State University also participates in a Study Abroad Program with Wroxton College located in a suburb of London, England. Wroxton College, a stately Jacobean mansion complete with formal gardens and an abbey, offers a unique four-week program during the summer for undergraduate study in literature, history, political science, economics, and the fine arts. Wroxton College's educational methods and academic personnel are chosen to give students the best educational/cultural experience that Britain can offer. The location of the College gives access to a wealth of resources that provide unique educational and cultural experiences for students. For example, the Shakespeare Institute and Centre in Stratford-upon-Avon are utilized in coursework as indeed are the Houses of Parliament, national museums and art galleries, major theatre companies, and the City of London itself.

For more information about the Wroxton College summer session contact:

Dr. Kenneth Haught, Chair Department of Fine and Performing Arts May Hall 207

(E-mail address: ken.haught@dickinsonstate.edu)

Telephone: 701-483-2060

NIZHNIY NOVGOROD STATE AGRICULTURAL ACADEMY, NIZHNIY NOVGOROD, RUSSIA

This Memorandum of Understanding between Nizhniy Novgorod State Agricultural Academy, Novgorod, Russia and Dickinson State University, Dickinson, North Dakota USA, signifies a mutual interest in the development of joint educational and research projects. Where financially feasible and consistent with the policies of the Board of Regents of the State of North Dakota, and all other governing legislation, Nizhniy Novgorod Government and the Russian Ministry of Agriculture, the parties agree to pursue a mutual interest in the following types of activities:

- Programs relating to teaching and research activities at the two institutions. These programs may encompass disciplines or activities to the extent that suitable counterparts exist at the other institutions.
- 2) Long-term and short term exchanges of teaching and research faculty, staff and students between the two institutions. Sabbaticals, faculty improvement leaves, visiting professorships, short-term assignments, project exchanges, international internships, study abroad programs and other activities in areas of mutual interest and expertise are contemplated.
- 3) Exchange of students at the undergraduate and/or graduate level. Students who meet regular admission requirements of the host institution may be admitted to academic programs. The term(s) of attendance, and course of study will be determined individually for each student by the two institutions.

COMMUNICATION PROFICIENCY POLICY AND COMPLAINT PROCEDURE

In accordance with State Board of Higher Education Policy 609 (Communication Proficiency, Dickinson State University has a policy in its Faculty Handbook (section II.A.2., Communications Proficiency Policy) which provides for the screening of faculty members to determine their proficiency in both written and verbal English at the time of initial employment. This policy is to ensure that students will have instructors whom they can understand both verbally and in writing.

The DSU policy also provides a procedure for students to register complaints if they can not understand the English used by an instructor in classroom instruction. The DSU Faculty Handbook outlines in section II.A.2.D the following procedure. 1) Students can register a complaint regarding language proficiency (the inability to understand the English used to communicate by the instructor) with the Chairperson of the Department in which the instructor teaches. Complaints can be verbally discussed with the Chair in an informal manner, but must be in writing for formal action to be taken. 2) The Department Chair in consultation with the College Dean will recommend whatever action (i.e., a communication development program) is deemed necessary to address the complaint. 3) The College Dean will implement the recommended action. 4) If the plan of action does not produce the desired result and the complaint is not alleviated within a reasonable period of time, an additional appeal may be made by the student to the Vice President for Academic Affairs for further action to be taken.

Students may discuss their complaint regarding communication proficiency with the Vice President for Student Development and secure help with this issue from this office before approaching a Department Chair with their concern.

HONORS LEADERSHIP PROGRAM

Dickinson State University has a unique honors program built around the theme of leadership and service as exemplified by President Theodore Roosevelt and his experiences gained when ranching near Medora, North Dakota during the 1880s.

MISSION STATEMENT

The Theodore Roosevelt Honors Leadership Program challenges high caliber students to become excited about learning and achieving personal goals and prepares leaders for service in the community, the nation and the world. Some of the things you will learn as a "TR Scholar" are:

- How to lead teams of people in collaborative decisionmaking and problem solving
- Tools for lifelong learning and peak personal performance
- Practical reasoning skills for 21st Century leaders
- How to succeed in a diverse and rapidly changing workplace dominated by global competition
- Principles of entrepreneurship, leadership theory and styles of leadership

You will take a course of study that culminates in a Leadership Studies Minor (see below) and will have the opportunity to do an enhanced internship designed to give you an area of responsibility uncommon among interns. TR Scholars do service learning, a personal enhancement retreat, have special learning opportunities and get to present their research at undergraduate research and honors conferences. You will have the opportunity to live in honors housing with like-minded students from around the world. All of these elements combine to make this unique program a challenging and personally rewarding way to build your leadership credentials and equip you for future academic and career successes. You will be competitive for national merit scholarships should you decide to go on to graduate school, and you will distinguish yourself if you take full advantage of this program.

Theodore Roosevelt Scholarships, made possible through the Dickinson State Foundation, are granted on a competitive basis to incoming freshmen who meet program entrance criteria. Once admitted to the program, students form a leadership learning community and share experiences and courses together for the next four years. "TR Scholars" take special courses taught by outstanding faculty that allow them to become more adept in their future role as leaders in business, education, medicine, or whatever career path they choose. Students completing this program are recognized each spring and presented a framed certificate and honors regalia to be worn during the graduation procession.

A special notation will be placed on their grade transcript that they graduated with TR Distinction, and they will earn a Leadership Studies Minor.

Dickinson State University offers exchange students a unique opportunity to become Theodore Roosevelt Associates. Theodore Roosevelt Associates are invited to participate in as many Theodore Roosevelt Honors Leadership activities as they can fit comfortably into their schedule and for which they qualify.

Those TR Associates who maintain a cumulative GPA of 3.25, attend four on-campus co-curricular learning opportunities and a pre-approved conference will receive a certificate of participation at the end of the year. Those who distinguish themselves by exceeding these expectations (by enrolling in a TR course or serving on a TR Program committee, or contributing to the improvement of the TR Program, the Center of Multicultural Affairs, or the University in a significant way) may expect a letter of reference from the Director.

For more information, please contact:
Dr. Jon Brudvig, Director
Theodore Roosevelt Honors Leadership Program
May Hall 308
1-800-279-4295
701-483-2114
(E-mail address: jon.brudvig@dickinsonstate.edu)
TR Program Web Page — http://www.dickinsonstate.com/
TR_home.asp

GENERAL ACADEMIC POLICIES

- A. All participants in the Theodore Roosevelt Honors Leadership Program must be baccalaureate degree seeking.
- B. All TR Program courses involve intensive reading and writing assignments.
- C. Students must follow the Course of Study outlined in these pages and take additional courses in their discipline majors or other general education courses to total a full-time student load of 12 hours or more of coursework.
 - Nursing students who wish to participate in the TR
 Program are subject to a specialized curriculum
 and should consult with the TR Program Director
 and the Department of Nursing Chair.
 - English Composition taken for high school dual credit does not count toward TR Curricular requirements. Both Honors Composition I and II must be taken.
 - 3. Public Speaking taken for high school dual credit does not count toward TR curricular requirements.
- D. Students accepting the Theodore Roosevelt Honors Leadership Program scholarship are expected to participate in both curricular and co-curricular

- activities. Curriculum requirements are detailed in the **Course of Study** section. Co-curricular activities may include luncheons, videoconferences, special learning opportunities, conferences, study tours, student enrichment opportunities and colloquia. (Credit may be earned for some of these activities.) Consequences for unsatisfactory participation in co-curricular activities are detailed below in **Maintenance of Honors Program Status**, B.1-3.
- E. Qualified students may enter the Theodore Roosevelt Honors Leadership Program as sophomores. See the TR Program Director for details.
- F. Theodore Roosevelt Scholars who study abroad at a university that has a formal exchange agreement with DSU can maintain their TR Scholarship, but must enroll in equivalent honors courses at the foreign university or in courses approved before the beginning of the study abroad experience, by the TR Program Director.
- G. Graduating Seniors must apply for graduation indicating that they expect to graduate with a Leadership Studies Minor, then conduct a graduation audit with the TR Program Director as soon as possible THE SEMESTER PRIOR TO GRADUATION.

MAINTENANCE OF HONORS PROGRAM STATUS

- A. Students must enroll in all appropriate courses (detailed in the Course of Study) and maintain a minimum cumulative grade point average (GPA) of 3.25 for each semester enrolled at DSU as part of the TR Program. Transfer students must have a 3.25 cumulative GPA for all colleges attended.
 - If a student's GPA drops below 3.25 for all coursework attempted, a warning letter will be sent from the TR Director's Office notifying the student that he or she will have one semester in which to raise the GPA over 3.25. A copy of the warning letter will be sent to the Dickinson State University Foundation in the Office of Alumni and Foundation.
 - 2. Irrespective of cumulative GPA, failure to maintain a semester GPA of 3.25 for two consecutive semesters at any time, will result in removal from the Honors Leadership Program by the program director and a forfeiture of the Theodore Roosevelt Scholarship award with notification being sent to the DSU Foundation Office.
 - 3. Appeal of this removal or requests for waiver of this requirement because of special circumstances must be submitted in writing to and received by the Director of the Theodore Roosevelt Honors Leadership Program within 10 working days of student receipt of either a letter of warning or of non-renewal.
 - 4. Students may be placed on academic probation only once in their career as a TR Scholar. Being placed on academic probation a second time results

- in removal from the program and forfeiture of the scholarship. Being placed on both academic and participation probation at the same time indicates a lack of suitability for continuance in the TR Program and will also result in immediate removal.
- Students removed from the TR Program MAY NOT apply for readmission to the program or the scholarship award.
- Students who have been removed from the TR
 Program MAY NOT enroll in the special honors
 courses unless the course is a lower level course
 used for a general education requirement and has
 non-honors students enrolled.
- B. Freshman Seminar students are required to participate in a variety of Special Learning Opportunities designed to ensure both success in college and successful completion of the TR Program. All other TR Scholars are required to participate in at least three Co-curricular Activities per semester (see General Academic Policies, D above) plus all activities deemed mandatory by the Director (e.g., donor luncheon, special programs sponsored by other departments, etc.). When a TR Scholar is enrolled in the LEAD 494H Conference Proposal for one credit, that conference does not count toward the participation requirement. LEAD 494H is a "stand alone" requirement.
 - If a student demonstrates unsatisfactory program participation, by not attending at least three cocurricular activities in a given semester, plus all events deemed mandatory by the Director, the student will be placed on program probation the following semester. The student will be notified by letter from the Director.
 - 2. The student will have one semester to demonstrate satisfactory participation. Failure to demonstrate satisfactory participation thereafter will result in removal from the Honors Leadership Program by the program Director and forfeiture of the TR scholarship award with notification being sent to the DSU Foundation Office. (Maintenance of Honors Program Status, A.3-5 apply here.)
 - 3. Students may be placed on participation probation only once in their career as a TR Scholar. Being placed on participation probation a second time results in removal from the program and forfeiture of the scholarship. Being placed on both academic and participation probation at the same time indicates a lack of suitability for continuation in the TR Program and will also result in immediate removal.
 - Attendance requirements are satisfied in the event of a scheduling conflict that has been brought to the attention of, and cleared by, the TR Director prior to the event.

C. Students must submit a TR Program Progress Update Form to the TR Program Office at the conclusion of each semester. This form supplies an array of important data used to improve the program and facilitate timely graduation. Failure to do so results in being placed on probation.

Visit the TR Program web pages for further detail regarding policies, frequently asked questions, and program requirements.

http://www.dickinsonstate.com/TR home.asp

YEAR ONE	Special Learning Opportunities
Fall Semester	 Serve as a Freshman Seminar mentor
ASC 100 – Freshman Seminar	 Participate in a videoconference
COMM 111H – Honors Public Speaking3	 There will be enrichment opportunities involving
ENGL 111H – Honors Composition	prominent guest presenters from business, government, and education.
Special Learning Opportunities may include a number of the	 Participation in the Nobel Conference
following:	 National Collegiate Honors Council Conference
Leadership Videoconference	Participation and membership in at least one campus
Predictive Index Workshop-Leadership Profiles	organization.
• Lunch with the President – TR Scholars will meet for	Contract Constant
lunch with the University President and a guest. Guests	Spring Semester COMM 216 – Intercultural Communication
will include business leaders, government officials,	(For World Leadership)*3
authors and international scholars. Guest presenters	ENTR 267H – Entrepreneurship/Leadership Seminar 2
will address the group and answer questions related to	ENTR 20711 – Entrepreneursing/Ecadersing Seminar 2
leadership, the future, and the guest's area of expertise.	*Intercultural Communication also satisfies the General
Theodore Roosevelt Symposium	Education Multicultural requirement.
Spring Semester	Students take additional courses in their discipline major.
ENGL 121H – Honors Composition II	Students take additional courses in their discipline major.
LEAD 100H – 21st Century Leadership*	Special Learning Opportunities
LEAD 296H – Study Tour	Serve as Freshman Seminar mentor
	 Upper Midwest Honors Council Conference
*21st Century Leadership counts for both the General	Attend a Student Research Conference or Poster
Education, IV-C, and Multicultural requirement.	Session
Mandatory Activity	YEAR THREE
Personal Enhancement Retreat (based on 7 Habits of Highly Effective People)	Fall Semester
Personal enhancement training, both introductory and	LEAD 495H – Service Learning Project
advanced, is a special bi-annual learning opportunity made	Take one TR Program approved elective outside your major3
available to all TR Scholars. Introductory level training	
is mandatory in order to graduate with TR distinction.	ART 210 – History of Art I
Advanced level training is offered for those who wish to	BIOL 300 – Environmental Biology3
take it after having completed the introductory workshop.	COMM 308 – Argumentation
	COMM 316 – Meeting Management3
Special Learning Opportunities	ENGL 211 – Introduction to Creative Writing3
• Freshman Orientation – includes basic personal	ENTR 300 – Creativity and Innovation
enhancement training (based on 7 Habits of Highly	H&CE 241 – Leadership & Presentation Techniques3
• Study Tour, if not taken for credit	HIST 302 – Theodore Roosevelt: Era and Legacy
Study Tour, if not taken for creditThere will be enrichment opportunities involving	HIST 440 – The World Since 1945
prominent guest presenters from business, government,	MATH 326 – Abstract Algebra3
and education. Some are mandatory, others are	POLS 350 – International Politics
student's choice	PSYC 250 – Developmental Psychology
Upper Midwest Honors Council Conference	PSYC 375 – Theories of Personality
• Lunch with the President	RELS 203 – World Religions3
	SPAN 425 – Hispanic Literature
YEAR TWO	•
<u>Fall Semester</u>	Approved special topics courses will be offered occasionally
LEAD 200H – Leadership & Change1	that meet the TR elective requirement. Those opportunities
PSYC 289H – Group Dynamics	will be communicated through the TR Program Office. For

Students take additional courses in their discipline major.

the TR Program office.

will be communicated through the TR Program Office. For a complete list of qualifying honors electives, please consult

Students take additional courses in their discipline major.

Special Learning Opportunities

- Serve as a Freshman Seminar mentor for the Theodore Roosevelt Freshman Scholars
- Participate in videoconferences
- Serve as Campus Organization Leader
- Lunch with the President
- National Collegiate Honors Council Conference
- Participation and membership in at least one campus organization.

Spring Semester

LEAD 300H – Global Leadership	1
LEAD 494H - Independent Study: Conference Proposal	1

Students take additional courses in their discipline major and explore internship possibilities.

Special Learning Opportunities

- Participate in campus leadership
- Collaborative research
- Participate in videoconferences
- Study Tour
- Upper Midwest Honors Council Conference

YEAR FOUR Fall Semester

LEAD 491H– Honors Seminar	3
	_

Students take additional courses in their discipline major. Graduating seniors must apply for graduation indicating they expect to graduate with a Leadership Studies Minor, then conduct a graduation audit with the TR Program Director as soon as possible THE SEMESTER PRIOR TO GRADUATION.

Special Learning Opportunities

- Serve as a Freshman Seminar mentor
- National Collegiate Honors Council Conference
- Participation in the Nobel Conference

Spring Semester

LEAD 497 – Internship	2	2
-----------------------	---	---

Students take additional courses in their discipline major.

Special Learning Opportunities

- Serve as a Freshman Seminar mentor
- Participate in videoconferences
- Serve on Students Publication Board
- Undergraduate Research Conference
- Upper Midwest Honors Council Conference

15 credits of the 36 total, count toward meeting the General Education requirement as substitute courses for baccalaureate degree-seeking students who must complete all 39 hours within the DSU General Education component.

10 credits of independent study, collaborative research, service learning, and study tour credits may be substituted for similar major/discipline requirements.

24 credits of the 36 total are taken in core Honors Leadership courses by all TR Scholars together as a learning community.

The Leadership Studies Minor is earned by completing the 23 credits detailed below.

LEADERSHIP STUDIES MINOR

Total Semester Hours	
LEAD 497H– Internship	2
LEAD 495H – Service Learning Project	3
LEAD 494H – Independent Study: Conference Proposal	1
LEAD 491H – Honors Seminar	3
LEAD 300H – Global Leadership	1
LEAD 296H – Study Tour	
LEAD 200H – Leadership & Change	1
LEAD 100H – 21st Century Leadership	3
ENTR 267H- Entrepreneurship/Leadership Seminar	2
COMM 216 – Intercultural Communication	3
PSYC 289H – Group Dynamics	3

COLLABORATIVE PROGRAMS

COLLABORATIVE ENGINEERING PROGRAM WITH NORTH DAKOTA STATE UNIVERSITY

Dickinson State University and North Dakota State University have entered into an agreement whereby students can begin their study towards a Bachelor of Science degree in Engineering at DSU. Students can complete 61 hours of course work including introductory engineering courses that will allow them to transfer to North Dakota State and finish engineering degrees in one of four different areas; computer, electrical, industrial, or manufacturing engineering. Students will pay Dickinson State tuition for DSU courses and North Dakota State tuition for NDSU courses along with an engineering program fee each semester. An equivalent grade of C or better must be earned in each course to be awarded transfer credit. Students must declare that they are an engineering major upon admission to Dickinson State in order to be accepted into the collaborative program. Students must apply for separate admission to NDSU and the engineering program. For more information regarding this program, please contact Dr. Paul Johanson, Chair of the DSU Department of Mathematics and Computer Science, (phone 701-483-2744) or Dr. Joel Hanson, Professor of Engineering at North Dakota State University (phone 701-483-9676) [email joel.hanson@ndsu.edu]

SOCIAL WORK LINKAGE PROGRAM WITH MINOT STATE UNIVERSITY

Dickinson State University has entered into an agreement with Minot State University whereby 84 hours of DSU course work will apply toward the 129 hour Bachelor of Science in Social Work granted through Minot State University. General education and program specific course requirements are DSU courses and Minot State University will provide 45 hours of Social Work courses via Interactive Video or Online delivery. Students will pay DSU tuition rates for Dickinson State courses and MiSU tuition rates for Minot State courses and will be eligible for financial aid through the collaborative student financial aid consortium. For more information regarding this program, contact Dr. David Meier, DSU Chair of the Social Science Department (phone 701-483-21160 or Dr. Charlene Bruley, Social Work Program Director at Minot State University (phone 1-800-777-0750).

PRE-PROFESSIONAL CURRICULA

The pre-professional curricula are designed to prepare students for additional undergraduate work or graduate study. Students enrolling in these programs are assisted in preparing for an undergraduate professional degree not offered at Dickinson State University, or for admission from Dickinson State University to a graduate professional school. Specific preparation and course-work are arranged in consultation with a pre-professional academic advisor. Some of the options for pre-professional study at Dickinson State University are: athletic training, chiropractic, criminal justice and corrections, dental hygiene, dentistry, dietetics, law, medical technology, medicine, mortuary science, occupational therapy, optometry, pharmacy, physical therapy, and veterinary medicine.

PRE-ATHLETIC TRAINING

The pre-athletic training program at Dickinson State University has developed an agreement with the North Dakota State University program. Students may take one or two years at Dickinson State University before applying for admission to the professional component at NDSU. Application must be made during the last year of attendance at Dickinson State University. In addition to the completion of required coursework, it is advisable for the pre-athletic training student to volunteer in a local athletic training department. Admission to any professional program is the prerogative of the faculty of the institution offering that professional program and Dickinson State University cannot guarantee admission. Contact the Department of Health and Physical Education for specific curriculum.

PRE-CHIROPRACTIC

Dickinson State University can satisfy the 60 semester hour requirement of all accredited colleges of chiropractic in the United States. Contact the Department of Natural Sciences for specific curriculum.

CRIMINAL JUSTICE AND CORRECTIONS

Students interested in careers in criminal justice and corrections can major in either composite social science or political science. Students take courses in federal, state, and local government; judicial systems; the bureaucracy; criminology; and deviant behavior. Students may complete internships in police, judicial, or corrections agencies. Contact the Department of Social Sciences for specific curriculum.

PRE-DENTAL HYGIENE

Students interested in a career in dental hygiene may fulfill their requirements in the sciences and in general education at the University before seeking admission to an accredited dental hygiene program, such as the one at the North Dakota State College of Science. Admittance to dental hygiene programs is competitive and an additional year of preparation may be helpful to many candidates, especially

those with a weak high school science background. The prospective pre-dental hygiene student should take at least one year each of algebra, biology, and chemistry in high school. Admission to a dental hygiene program is dependent on several factors including grade point average, science grades, ACT scores, and a personal interview. Contact the Department of Natural Sciences for specific curriculum.

PRE-DENTISTRY

Dental schools typically require students to have a minimum of three years of post-secondary education including courses in chemistry, organic chemistry, biology, and physics. All dental schools require students to take the Dental Admission Test (DAT). The State of North Dakota has agreements with a number of dentistry schools reserving openings for North Dakota residents, and the state pays a portion of the tuition. Students planning to seek tuition support from North Dakota for out-of-state schools should notify both the North Dakota State Board of Higher Education and their Dickinson State University advisor. Contact the Department of Natural Sciences for specific curriculum.

PRE-DIETETICS

Students interested in careers in dietetics may fulfill their requirements in the sciences and general education at Dickinson State University before seeking admission to an accredited dietetics program. The pre-dietetic advising program at Dickinson State University is designed to provide the first two years of a four-year degree program. The prospective pre-dietetic student should take at least one year of algebra, biology, and chemistry in high school. Contact the Department of Natural Sciences for specific curriculum.

PRE-LAW

Preparation for law school requires a broad but rigorous undergraduate education. A course of study that promotes critical thinking and writing skills is recommended. Dickinson State University offers two ways for a student to gain these skills. First, a Bachelor of Arts degree provides an excellent general education core, preparation in either a German or Spanish language, majors and minors for the substantive knowledge and skills needed for law school, and specialized options tailored to student interests. Second, a Bachelor of University Studies provides the same strong core education, but allows the student a wider range of options to design a course of study specific to preparation for law school.

Whether the Bachelor of Arts or Bachelor of University Studies is chosen as a degree goal, students can expect the following at Dickinson State University:

 Specialized advising by faculty who will assist in a degree plan best suited to the demands of law schools and unique career plans.

- Specialized preparation for specific areas of legal practice.
- Guidance in preparation for the Law School Admissions Test and applications for law school.

Contact the Department of Social Sciences for specific curriculum.

PRE-MEDICAL TECHNOLOGY

Students wishing to pursue a career in medical technology may complete 2-3 years at Dickinson State University before transferring to a school such as Minot State University. Students are encouraged to visit their local hospital laboratories. Admission to Minot State University does not guarantee acceptance into the clinical year. Contact the Department of Natural Sciences for specific curriculum.

PRE-MEDICINE

Pre-medicine is not a major; it is a program of study which prepares a student to apply to medical school. Although some medical schools require only three years of undergraduate work, the majority prefer that the entering student have a bachelor's degree. The University of North Dakota (UND) Medical School (and most others) does not care what kind of academic major a prospective student is pursuing, as long as a particular core of coursework is achieved. Prospective university medical students are strongly urged to declare a major area of study and to pursue a degree program at the baccalaureate level. The philosophy of education, the required pre-medicine courses, and the systems of training vary among the medical schools. All recognize the desirability of a broad education, a good foundation in the natural sciences (mathematics, chemistry, biology, physics), highly developed communication skills, and a solid background in the social sciences and humanities.

Other medical schools have similar requirements but their catalogs should be consulted. It is recommended that Premedicine students at Dickinson State University take more than the minimum requirements.

In order to be prepared for college coursework, high school students wishing to follow a Pre-medicine track as undergraduates should take at least one year each of biology, chemistry, and physics, and two or more years of math while in high school. Contact the Department of Natural Sciences for specific curriculum.

PRE-MORTUARY

Students interested in mortuary science may complete one or two years of college before entering a professional program in mortuary science. The pre-professional curriculum varies, depending on whether the student is transferring to a two-year or four-year program. Contact the Department of Natural Sciences for specific curriculum.

PRE-OCCUPATIONAL THERAPY

The pre-occupational therapy program at Dickinson State University has been developed to articulate with the University of North Dakota program. Students may take one or two years at Dickinson State University before applying for admission to the professional component at UND. Application must be made during the last year of attendance at Dickinson State University. In addition to the completion of required coursework, the pre-occupational therapy student is advised to volunteer in a local occupational therapy department. Admission to any professional program is the prerogative of the faculty of the institution offering that professional program and Dickinson State University cannot guarantee admission. Contact the Department of Natural Sciences for specific curriculum.

PRE-OPTOMETRY

Admission to a college of optometry requires a high school diploma and two to four years of study at an accredited college or university. Most students accepted to colleges of optometry have completed three years of college and a large percentage have bachelor's degrees. In high school, the students should take at least one year of biology, chemistry, and physics, and as much mathematics as possible, including algebra, geometry, and trigonometry. The curriculum at the University will depend on the individual student's interest and the college of optometry where the student plans to apply. Each student will take a minimum of one year of biology, chemistry, physics, mathematics, and English. Students planning to seek tuition support from North Dakota for out-of-state schools should notify both the North Dakota State Board of Higher Education and their University adviser. Contact the Department of Natural Sciences for specific curriculum.

PRE-PHARMACY

A career in pharmacy requires five or six additional years of study following high school. The majority of colleges of pharmacy require a student to have two years of liberal study at an accredited college or university prior to admission. Following three to four years of additional study at an accredited college of pharmacy, the student is eligible to take a licensure examination in the state where he/she plans to practice. The pre-pharmacy program at Dickinson State University is designed to meet the interests of the students as well as to satisfy the entrance requirements for the particular pharmacy school. Admission into a school of pharmacy is on a competitive basis. The criteria for admission include grade point average (especially in the sciences) and performance on a pharmacy school admission exam. The only school of pharmacy in the state is at North Dakota State University. Contact the Department of Natural Sciences for specific curriculum.

PRE-PHYSICAL THERAPY

Physical therapy has become a six-year, two summer doctorate degree curriculum in most programs in the United States, including the University of North Dakota. The prephysical therapy program at Dickinson State University has been developed to articulate with the UND program. Students may take one or two years at Dickinson State University before applying for admission to the professional component at UND. Application must be made during the last year of attendance at Dickinson State University. In addition to the coursework required, it is advisable for the pre-physical therapy student to volunteer in a local physical therapy department. Admission to any professional program is the prerogative of the faculty of the institution offering that professional program and Dickinson State University cannot guarantee admission. Contact the Department of Natural Sciences for specific curriculum.

PRE-VETERINARY MEDICINE

All veterinary schools require applicants to have taken undergraduate courses in chemistry, biology, mathematics, and physics. Exact requirements vary from school to school. Admission is highly competitive and is based on several factors including GPA (with an emphasis on required courses), scores on the Veterinary Aptitude Test and interview. The State of North Dakota has agreements with a number of veterinary schools reserving openings for North Dakota residents, and the state pays a portion of the tuition. Students planning to seek tuition support from North Dakota for an out-of-state school should notify both the North Dakota State Board of Higher Education and their Dickinson State University adviser. Contact the Department of Natural Sciences for specific curriculum.

	Chiropratic	Dental Hygienist	Dental Tech/Assist	Dentistry	Dietetics	Engineering	Mortuary Science	Medical Technology	Medicine	Occupational Theapy	Optometry	Pharmacy	Physical Therapy	Radiology	Veterinary
	Chiro	Dental F	Dental Te	Dent	Diet	Engin	Mortuar	Medical T	Med	Occupation	Optoi	Phar	Physical	Radi	Veter
BIOL 150/150L General Biology Lab	X			X	X		X	X	X	X	X	X	X		х
BIOL 211/211L Human Anat/Lab OR BOP 340 Comparative Anatomy	X	х	Х	Х				X	Х	X	Х	Х	X	х	х
BIOL 212.212L Human Phyiso/Lab	X	X	X	X	X		X	X	X	X	X	X	X	x	
BIOL 302/302L Microbiology/Lab	X	X	X	X	X			X	X		X	X	X		X
BIOL 315/315 Genetics/Lab				X				X	X						X
BIOL 410/410L Animal Physiology/Lab															х
CHEM 115/1151 Intro Chemistry/Lab		х					х			х					
CHEM 116/116L Org & Biochem/Lab		х					х			х					
CHEM 121/121L Gen Chemistry I/Lab	X			х	х	х		х	х	or x	х	х	X		х
CHEM 122/122L Gen Chemistry II/Lab	х			х	х	Х		х	х	х	х	х	х		х
CHEM 341/341L Organic Chem I/Lab	X			X	X			X	X		X	X			X
CHEM 342/342L Organic Chem II/Lab	X			X				X	X		X	X			X
CHEM 320 Quantitative Analysis								X							
CHEM 330 Analytical Instrumentation								X							
CHEM 360 Biochemistry				X	X			X	Х		X	X			Х
MATH 103 College Algebra										X					
MATH 305 Probability & Statistics				X	X	X		X	X	X	X		X	х	Х
MATH 165 Calculus I				X		X		Pre- Calc	x		x	x		Pre- Calc	x
Math 166 Calculus II				Х		Х			Х		Х	х			х
PHYS 211/211L College Phys I/Lab	X			X		Univ		X	Х		Х	х	X	х	Х
PHYS 212/212L College Phys II Lab	X			X		Univ		X	х		Х	х	X	х	Х
Bachelor's Degree required				X					X		X				Х
Can transfer after 1 year		X	X				X			X				х	
Can transfer after 2 year		x			х	X	х					х			
Can transfer after 3 year	X							X					X		Х

GENERAL EDUCATION CURRICULUM

I. INSTITUTIONAL ACADEMIC REQUIREMENTS

FRESHMAN SEMINAR COURSE

(ASC 100 = Freshman Seminar - 1 credit)

Who is required to take this course?

This course is required for all incoming freshman (including transfer students) with 23 hours or less who have not completed an equivalent course at another institution.

When must this course be taken?

This course must be taken during the first semester of the freshman year at Dickinson State University unless the student is a mid-year transfer, then the course will be taken during the second semester of the freshman year.

What is the purpose of this course?

- The skills and knowledge imparted through this course will help students survive the freshman year successfully and provide a firm foundation for their future academic career.
- 2. The course will help student's adjust to college in their academic, personal, and social lives.
- The course will help develop and strengthen decisionmaking, problem solving, critical thinking, and career exploration skills.

II. NORTH DAKOTA UNIVERSITY SYSTEM GENERAL EDUCATION REQUIREMENT TRANSFER AGREEMENT (GERTA)

Please review the following Dickinson State University General Education courses in section III. Only the courses marked with a "G" (along side of the credits for each course) are GERTA-approved courses. Only those courses will count toward either Phase I or Phase II of the North Dakota University System General Education Requirement Transfer Agreement (GERTA). Be aware that any course not marked with the "G" WILL NOT count toward meeting the GERTA regulations.

GERTA-approved general education courses in the areas of communications, arts and humanities, social sciences, mathematics, science, and technology taken at any North Dakota University System (NDUS) institution count upon transfer toward the general education requirements at all NDUS institutions in one of the following two ways:

 If the general education course-work includes courses from each of these areas totaling at least 36 semester hours and completes the general education requirements of the institution from which the student transfers then the student is deemed to have completed the lower division general education requirements of the institution to which the courses are transferred. 2. In all other cases the general education courses from the indicated areas are applicable to an appropriate general education requirement of the institution to which they are transferred. In these cases the number of credits required to complete the general education requirement in each area is determined by the policies of the institution to which the courses are transferred.

Within the stipulated areas, each institution shall indicate in its catalog and other student advisement materials its courses which are approved for general education. NDUS institutions may establish program/institute specific requirements. A student should consult the institution to which he/she intends to transfer relative to these program/institution requirements.

III. GENERAL EDUCATION CURRICULUM

In addition to major and minor requirements, all four-year degree students are required to complete a minimum 39 credits of General Education coursework within the six curriculum groups outlined below.

Note: Students seeking a degree from Dickinson State University, who have already earned a baccalaureate degree from an accredited college or university, will be considered complete with respect to their General Education requirements. However, specific GE classes which are also considered program requirements with respect to specific majors for licensure or certification program requirements will need to be completed before the degree will be granted.

Any course substitutions/waivers related to General Education requirements must be approved by the Department Chair that controls the specific class or group.

Coursework in this program is designed to help students develop breadth of view and judgment in order to be more intellectually, socially, and culturally responsive as citizens, consumers, and leaders in a global and multi-cultural society. The General Education curriculum was chosen with respect to meeting Institutional Learning Outcome I (Critical Thinking), II (Communication and Technology), III (Multicultural and Global Awareness), IV (Aesthetic Appreciation), and VI (Health and Wellness).

Courses that are listed both as General Education requirements/selections and as requirements for a MAJOR or MINOR will satisfy both requirements but will not reduce the total credit requirements for graduation.

GENERAL EDUCATION CURRICULUM

<u> </u>	<u></u>					
GROUP I - COMMUNICATION AND	B. Any math course of 3 or more credits numbered 103 or					
TECHNOLOGY	higher; except MATH 277.					
(INSTITUTIONAL LEARNING OUTCOMES I & II)	MATH 103 – College Algebra 4 G					
Critical Thinking Skills: Students will demonstrate	MATH 107 – Pre-Calculus 4 G					
critical thinking in a variety of contexts for life-long	MATH 110 – Liberal Arts Mathematics 3					
learning.	MATH 146 – Applied Calculus 3 G					
Communication and Technology Skills: Students will	MATH 165 – Calculus I 4 G					
demonstrate proficiency in communication skills in a	MATH 305 – Probability & Statistics 4 G					
variety of forms including the effective use of current	TOTAL 4 credit hours					
technologies and other information resources.						
	GROUP III - EXPRESSIONS OF HUMAN					
Students must complete the following:						
	CIVILIZATION					
A. ENGL 110 – College Composition I or 3 G	(LEARNING OUTCOMES I, III, IV)					
ENGL 111H – Honors Composition I 3 G	Critical Thinking Skills: Students will demonstrate					
B. ENGL 120 – College Composition II or	critical thinking in a variety of contexts for life-long learning.					
ENGL 121H – Honors Composition II 3 G	Multicultural and Global Experience: Students will					
C. COMM 110 – Fundamentals of Public Speaking or 3 G	demonstrate knowledge of national and international					
COMM 111H – Honors Public Speaking 3 G	multiculturalism and the importance of global					
TOTAL9 credit hours	citizenship.					
D. CSCI 101 – Introduction to Computers 3 G	Aesthetic Experience: Students will demonstrate					
·	knowledge of the arts and humanities including					
	participation in artistic activities.					
GROUP II – NATURAL SCIENCES						
(INSTITUTIONAL LEARNING OUTCOMES I, II, VI)	Students must complete one course from AREAA, one					
Critical Thinking Skills: Students will demonstrate	course from AREA B, and three credits from AREA C or					
critical thinking in a variety of contexts for life-long	complete one additional course from either AREA A or					
learning.	AREA B.					
Communication and Technology Skills: Students will	A. Foundational Expressions					
demonstrate proficiency in communication skills in a	ART 110 – Introduction to the Visual Arts#					
variety of forms including the effective use of current	ART 122 – Two-Dimensional Design					
technologies and other information resources.	(Elementary Education Majors, Art Majors,					
Health and Wellness Knowledge: Students will	Art Minors Only)					
demonstrate knowledge of the importance of health,	COMM 216 – Intercultural Communications# 3 G					
wellness, and maintaining a healthy lifestyle.	COMM 280 – Understanding Film & TV 3 G					
	ENGL 211 – Introduction to Creative Writing 3 G					
Students must complete any of the following:	MUSC 100 – Music Appreciation#					
	MUSC 110 – Foundations of Music					
A. Any natural science course and the corresponding	(Elementary Education Majors Only)					
laboratory totaling four or more credits.	PHIL 101 – Introduction to Philosophy 3 G					
ASTR 110, 110L – Introductory Astronomy and Lab4	THEA 110 – Introduction to Thinosophy					
BIOL 111, 111L – Concepts of Biology & Lab4 G	RELS 203 – World Religions#					
BIOL 150, 150L – General Biology I and Lab4	TOTAL3 credit hours					
BIOL 230, 230L – Nature Study (Elementary Ed Only) 4	B. Literary Expressions					
CHEM 115, 115L – Introductory Chemistry I and Lab 4 G	ENGL 220 – Introduction to Literature#3 G					
CHEM 121, 121L – General Chemistry I and Lab5	ENGL 232 – Mythology#3 G					
GEOL 100, 100L – Earth Science and Lab 4 G	ENGL 232 – Mythology					
GEOL 105, 105L – Physical Geology and Lab 4 G	ENGL 230 – Worlen and Enterature I					
GEOL 106, 106L – The Earth Through Time and Lab 4	ENGL 241 of 242 – world Enterature I of II					
PHYS 211, 211L – College Physics I and Lab 4 G	ENGL 231 of 232 – British Enterature I of II					
SCNC 101, 101L – Physical Science and Lab4 G						
TOTAI A anadit houng	ENGL 262 – American Literature II# 3 G					

TOTAL 4 credit hours

TOTAL 3 credit hours

C. Applied Expressions

ART 250 – Ceramics I	3 G
ART 130 – Drawing I	3 G
ART 225 – Water Media I	3 G
ART 280 – Photography I	3 G
MUSC 236 – Chorale*	1 G
MUSC 237 – Concert Band*	1 G
COMM 211 – Oral Interpretation	3 G
THEA 161 – Acting I	1 G
THEA 201-301 – Theatre Practicum*	1 G
Foreign Language 101 or higher	# 4 G
TOTAL	3 credit hours

GROUP IV – UNDERSTANDING HUMAN CIVILIZATION

(LEARNING OUTCOMES I, III, IV)

<u>Critical Thinking Skills</u>: Students will demonstrate critical thinking in a variety of contexts for life-long learning.

Multicultural and Global Experience: Students will demonstrate knowledge of national and international multiculturalism and the importance of global citizenship.

<u>Aesthetic Experience</u>: Students will demonstrate knowledge of the arts and humanities including participation in artistic activities.

Students must choose at least one course from each of the following three groups:

A. Historical Perspectives:

	HIST 103 – U.S. to 1877	3 G
	HIST 104 – U.S. since 1877	3 G
	HIST 211 – World Civilizations to 1500	# 3 G
	HIST 212 – World Civilizations since 1500	# 3 G
	TOTAL	. 3 credit hours
В.	Human Behavior:	
	PSYC 111 – Introduction to Psychology	3 G
	SOC 110 – Introduction to Sociology	# 3 G
	SOC 115 – Social Problems	# 3 G
	TOTAL	. 3 credit hours
C.	Social Interaction:	
	ECON 105 – Elements of Economics	3 G
	ECON 106 – Global Economics	# 3 G
	ECON 201 – Principles of Microeconomics	3 G
	GEOG 121 – Physical Geography	3 G
	GEOG 161 - World Regional Geography	# 3 G
	EDUC 300 – Teaching for Diversity	# 3 G
	(Education Majors Only)	
	POLS 115 – American Government	3 G
	GEOG 361 – Latin America and the Caribbean	n# 3 G
	LEAD 100H – 21st Century Leadership	
	(TR Scholars Only)	# 3
	TOTAL	

GROUP V - MULTI-CULTURAL STUDIES

(LEARNING OUTCOMES I, III, IV)

<u>Critical Thinking Skills</u>: Students will demonstrate critical thinking in a variety of contexts for life-long learning.

Multicultural and Global Experience: Students will demonstrate knowledge of national and international multiculturalism and the importance of global citizenship.

<u>Aesthetic Experience</u>: Students will demonstrate knowledge of the arts and humanities including participation in artistic activities.

Multicultural courses will provide an opportunity for developing an awareness of the histories, cultures and contributions of diverse groups beyond the regional and ethnic boundaries of Dickinson State University. The purpose of these courses is to expand students' horizons and to make them into globally informed citizens.

In order to fulfill Group V requirements, students must select a minimum of **three courses** from those courses which are marked with the symbol # in Groups III and IV. By doing so, students will meet the requirements of the multi-cultural component of Dickinson State University's General Education program.

Multicultural studies that meet the three course requirements in this area, i.e., all foreign language courses will count toward meeting the multicultural studies requirement.

GROUP VI – HEALTH & WELLNESS (LEARNING OUTCOME VI)

<u>Health and Wellness Knowledge</u>: Students will demonstrate knowledge of the importance of health, wellness, and maintaining a healthy lifestyle.

Students must complete:

HPER 100 – Concepts of Fitness and Wellness......2

* course may be repeated for credit
course satisfies Group V requirement
G = GERTA approved course (General Education
Requirement Transfer Agreement of the North Dakota
University System.

COLLEGE OF ARTS AND SCIENCES

Dr. Richard D. Brauhn, Dean

- Department of Fine and Performing Arts
- Department of Language and Literature
- Department of Mathematics and Computer Science
- Department of Music
- Department of Natural Sciences
- Department of Social Sciences

DEPARTMENT OF FINE AND PERFORMING ARTS

FACULTY

Fulltime: Haught-Chair, Carr, Eacret-Simmons, Gingerich, Lee, Marcusen, Quijano, Weisman

The Department of Fine and Performing Arts offers degree programs in Art, Communication, Dance, Graphic Design, and Theatre.

MISSION

The faculty of the Department of Fine and Performing Arts believes that the fine arts, by their nature, are especially important to the cultivation of the liberal arts values of inquiry, sensitivity, empathy and creativity. Further, specialists in the fine arts are needed to promote these values and to contribute to the cultural and economic base of any community. Thus, the mission of the department is to increase the appreciation of and the participation in the various fine arts in southwestern North Dakota and to train artists who can, with exhibitions and performances and through teaching, add to the quality of life wherever they eventually make their homes.

ART

The Dickinson State Art program provides instruction which leads to elementary or secondary teaching certification in art and professional training which leads to graduate school in art, arts management or art business careers. In addition, the program serves the general education needs of the University with fundamentals courses and promotes the understanding and enjoyment of art on campus, in the community, and in the region.

MAJORS AND MINORS MAJORS

Bachelor of Science in Education in Art Education (Secondary Education) Bachelor of Arts in Art Bachelor of Science in Art Entrepreneurship

MINORS

Art Education (Elementary Education) Art Education (Secondary Education) Art

A Bachelor of Science in Education in Art Education degree requires coursework including General Education, the major, a minor, professional education, and electives to equal a minimum of 128 semester hours.

A Bachelor of Science in Art Entrepreneurship requires coursework including General Education, the major, a minor in Entrepreneurship for non-business students, and electives to equal a minimum of 128 semester hours.

A Bachelor of Arts degree in Art requires coursework including General Education, 16 credits of foreign language, the major, a minor, and electives to equal a minimum of 128 semester hours.

DEPARTMENT OF FINE AND PERFORMING ARTS

Bachelor of Science in Education Degree Art Education

Degree Requirements:

General Education Courses
Major Courses
Minor Courses
Professional Secondary Education

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- The ability to address complex visual and/or conceptual themes, to understand the relationship between form and content, and to display selectivity and judgment in the creation of his or her own artwork. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- The ability to analyze and evaluate artwork from various perspectives and to receive responsively suggestions about and criticisms of his or her own work from others. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- The ability to identify sources and tools for art historical research, to reflect on gallery and museum exhibitions on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 4. The ability to write an artist's statement, an exhibition announcement, a press release, and to present his or her work professionally. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 5. Familiarity with an appreciation for a wide range of culturally and socially diverse art forms, representations, and practices. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- Technical and conceptual expertise in the creation of visual statements. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 7. An understanding of the principles of design and elements of composition. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- The ability to choose appropriate techniques, tools and technologies and the expressive and sensitive handling of those materials in two-dimensional and three-dimensional art. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- Productivity, diligence, exploration, and experimentation. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- An understanding of the health risks for artists and safe handling of materials and equipment. (This learning outcome directly addresses Institutional Learning Outcomes V, and VI.)

11. Effective planning, teaching, and assessment skills for art education in an elementary and/or secondary institution as prescribed by the North Dakota Education Standards and Practices Board. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)

ART EDUCATION MAJOR SECONDARY EDUCATION

ART 122 – Two-Dimensional Design	3
ART 124 – Three-Dimensional Design	3
ART 210 – History of Art I or	
ART 211 – History of Art II or	
ART 312 – Contemporary Art History	3
ART 225 – Water Media I or	
ART 220 – Oil Painting I	3
ART 130 – Drawing I	
ART 230 – Drawing II	3
ART 250 – Ceramics I	3
ART 270 – Printmaking I or	
ART 280 – Photography I	3
ART 310 – Modern Art History	
ART 410 – Senior Exhibition	2
SEED 490A – Art Methods for Secondary Education	3
Electives in Art	
TOTAL SEMESTER HOURS	

Note: In addition to completing the Secondary Professional Education Sequence, students desiring K-12 licensure for education must also complete ELED 290A – Art Methods for Elementary Education and ELED 298 – Pre-Professional Experience: Elementary.

Bachelor of Science Degree Art Entrepreneurship

Degree Requirements:

General Education Courses Major Courses Minor Courses Electives

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- The ability to address complex visual and/or conceptual themes, to understand the relationship between form and content, and to display selectivity and judgment in the creation of his or her own artwork. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- Ability to analyze and evaluate artwork from various perspectives and to receive responsively suggestions about and criticisms of his or her own work from others. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)

- 3. The ability to identify sources and tools for art historical research, to reflect on gallery and museum exhibitions on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 4. The ability to write an artist's statement, an exhibition announcement, a press release, to design and install, and light an exhibition, to design and prepare a portfolio, and to present his or her work professionally. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- Familiarity with an appreciation for a wide range of culturally and socially diverse art forms, representations, and practices. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 6. Technical and conceptual expertise in the creation of visual statements. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 7. An understanding of the principles of design and elements of composition. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 8. The ability to choose appropriate techniques and tools and the expressive and sensitive handling of those materials in two-dimensional and three-dimensional art. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 9. Productivity, diligence, exploration, and experimentation. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 10. An understanding of the health risks for artists and safe handling of materials and equipment. (This learning outcome directly addresses Institutional Learning Outcomes V, and VI.)

ART ENTREPRENEURSHIP MAJOR

ART 122 - Two-Dimensional Design	3
ART 124 – Three-Dimensional Design	
ART 130 – Drawing I	
ART 210 – History of Art I or	
ART 211 – History of Art II or	
ART 310 – Modern Art History	3
ART 220 – Painting I	3
ART 230 – Drawing II	3
ART 250 – Ceramics I	3
ART 270 – Printmaking I	3
ART 280 – Photography I	3
ART 297 – Internship (Gallery)	2
ART 311 – Professional Practices	3
ART 312 – Contemporary Art History	3
ART 480A – Senior Exhibition	2
ART 497 – Art Internship (External)	3
GDES 241 – Graphic Design	3
GDES 347 – Web Design	3
Electives	9
To be selected from ART and GDES 300 level courses	
TOTAL CEMESTED HOUDS	55

Majors in Art Entrepreneurship also must complete the Entrepreneurship for Non-business Students Minor.

Bachelor of Arts Degree Art

Degree Requirements:

General Education Courses Major Courses Minor Courses Foreign Language Requirement Electives

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- The ability to address complex visual and/or conceptual themes, to understand the relationship between form and content, and to display selectivity and judgment in the creation of his or her own artwork. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 2. The ability to analyze and evaluate artwork from various perspectives and to receive responsively suggestions about and criticisms of his or her own work from others. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 3. The ability to identify sources and tools for art historical research, to reflect on gallery and museum exhibitions on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- To write an artist's statement, an exhibition announcement, a press release, and to present his or her work professionally. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 5. Familiarity with an appreciation for a wide range of culturally and socially diverse art forms, representations, and practices. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 6. Technical and conceptual expertise in the creation of visual statements. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 7. An understanding of the principles of design and elements of composition. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 8. The ability to choose appropriate techniques and tools and the expressive and sensitive handling of those materials in two-dimensional and three-dimensional art. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 9. Productivity, diligence, exploration, and experimentation. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- An understanding of the health risks for artists and safe handling of materials and equipment. (This learning outcome directly addresses Institutional Learning Outcomes V, and VI.)

FINE AND ERFORMING ARTS

DEPARTMENT OF FINE AND PERFORMING ARTS

ART MAJOR
ART 122 – Two-Dimensional Design
ART 124 – Three-Dimensional Design
ART 130 – Drawing I
ART 210 – History of Art I or
ART 211 – History of Art II
ART 220 – Painting I or
ART 225 – Water Media I
ART 230 – Drawing II
ART 250 – Ceramics I
ART 270 – Printmaking I or
ART 280 – Photography I
ART 311 – Professional Practices
ART 310 – Modern Art History
ART 312 – Contemporary Art History
ART 410 – Senior Exhibition
Electives in Art
Must be selected from ART and/or GDES courses 300 or
higher
TOTAL SEMESTER HOURS41
No.
Minors
ART EDUCATION MINOR
ELEMENTARY EDUCATION
ART 122 – Two-Dimensional Design
ART 122 – Two-Dimensional Design 3 ART 124 – Three-Dimensional Design 3 ART 130 – Drawing I 3 ART 220 – Painting I or 3 ART 225 – Water Media I 3 ART 230 – Drawing II 3
ART 122 – Two-Dimensional Design 3 ART 124 – Three-Dimensional Design 3 ART 130 – Drawing I 3 ART 220 – Painting I or 3 ART 225 – Water Media I 3 ART 230 – Drawing II 3 ART 250 – Ceramics I 3
ART 122 – Two-Dimensional Design 3 ART 124 – Three-Dimensional Design 3 ART 130 – Drawing I 3 ART 220 – Painting I or 3 ART 225 – Water Media I 3 ART 230 – Drawing II 3 ART 250 – Ceramics I 3 ART 310 – Modern Art History 3
ART 122 – Two-Dimensional Design 3 ART 124 – Three-Dimensional Design 3 ART 130 – Drawing I 3 ART 220 – Painting I or 3 ART 225 – Water Media I 3 ART 230 – Drawing II 3 ART 250 – Ceramics I 3 ART 310 – Modern Art History 3 ART 411 – Senior Exhibition 1
ART 122 – Two-Dimensional Design 3 ART 124 – Three-Dimensional Design 3 ART 130 – Drawing I 3 ART 220 – Painting I or 3 ART 225 – Water Media I 3 ART 230 – Drawing II 3 ART 250 – Ceramics I 3 ART 310 – Modern Art History 3 ART 411 – Senior Exhibition 1 ELED 290A – Art Methods for Elementary Education 3
ART 122 – Two-Dimensional Design 3 ART 124 – Three-Dimensional Design 3 ART 130 – Drawing I 3 ART 220 – Painting I or 3 ART 225 – Water Media I 3 ART 230 – Drawing II 3 ART 250 – Ceramics I 3 ART 310 – Modern Art History 3 ART 411 – Senior Exhibition 1
ART 122 – Two-Dimensional Design 3 ART 124 – Three-Dimensional Design 3 ART 130 – Drawing I 3 ART 220 – Painting I or 3 ART 225 – Water Media I 3 ART 230 – Drawing II 3 ART 250 – Ceramics I 3 ART 310 – Modern Art History 3 ART 411 – Senior Exhibition 1 ELED 290A – Art Methods for Elementary Education 3
ART 122 – Two-Dimensional Design
ART 122 – Two-Dimensional Design
ART 122 – Two-Dimensional Design 3 ART 124 – Three-Dimensional Design 3 ART 130 – Drawing I 3 ART 220 – Painting I or 3 ART 225 – Water Media I 3 ART 230 – Drawing II 3 ART 250 – Ceramics I 3 ART 310 – Modern Art History 3 ART 411 – Senior Exhibition 1 ELED 290A – Art Methods for Elementary Education 3 TOTAL SEMESTER HOURS 25 ART EDUCATION MINOR SECONDARY EDUCATION
ART 122 – Two-Dimensional Design

ART MINOR

TOTAL SEMESTER HOURS	2.
Electives in Art	(
ART 411 – Senior Exhibition	
ART 310– Modern Art History	
ART 230 – Drawing II	
ART 225 – Water Media I	
ART 220 – Painting I or	
ART 130 – Drawing I	3
ART 124 – Three-Dimensional Design	
ART 122 – Two-Dimensional Design	
APT 122 Two Dimensional Design	

COMMUNICATION

The Dickinson State University Communication program provides instruction which will lead to careers in secondary education, in government, or in the professional world. The instruction may also prepare the student to pursue graduate work. The program is committed to an instructional program which combines traditional coursework with opportunities for practical application of skills. In addition, the program serves the general education needs of the University with fundamentals courses.

MAJORS

Bachelor of Science in Education in Communication Education (Secondary Education) Bachelor of Arts in Communication

MINORS

Communication

Communication Education (Elementary Education or Secondary Education)

A Bachelor of Science in Education degree requires General Education, the major, a minor, Professional Education and electives to equal a minimum of 128 semester hours.

A Bachelor of Arts degree requires General Education, 16 credits of foreign language, the major, a minor, and electives to equal a minimum of 128 semester hours.

DEPARTMENT OF FINE AND PERFORMING ARTS

Bachelor of Science in Education Degree Communication Education

Degree Requirements:

General Education Courses Major Courses Minor Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- The ability to analyze and critically evaluate a variety of communication practices, messages, and functions in public, interpersonal, intercultural, group and mediated contexts. (This learning outcome directly addresses Institutional Learning Outcomes I, III, IV, and V.)
- An understanding of communication theory as it applies to various practices, messages, and functions in public, interpersonal, intercultural, group and mediated contexts. (This learning outcome directly addresses Institutional Learning Outcomes I, III, IV, and V.)
- 3. Competencies for ethical and effective communication of diverse form and function in public, interpersonal, intercultural, group and mediated contexts. (This learning outcome directly addresses Institutional Learning Outcomes II, III, IV, and V.)
- An understanding of and appreciation for a diverse range of cultural and social communication processes and practices. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- The ability to practice and facilitate engagement in a multicultural, global society. (This learning outcome directly addresses Institutional Learning Outcomes II, III, IV, and V.)
- Effective planning, teaching, and assessment skills for communication education in a secondary institution as prescribed by the North Dakota Education Standards and Practices Board. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)

COMMUNICATION EDUCATION MAJOR SECONDARY EDUCATION

COMM 201 – Coaching Forensics	. 2
COMM 210 - Advanced Public Speaking	. 3
COMM 211 – Oral Interpretation	. 3
COMM 216 - Intercultural Communication	. 3
COMM 280 - Understanding Film and Television	. 3
COMM 308 – Argumentation	. 3
COMM 312 – Interpersonal Communication	. 3
COMM 313 – Persuasion	. 3
COMM 316 – Meeting Management	
COMM 317 – Organizational Communication	. 3
SEED 490L – Methods of Teaching	
Secondary Language Arts	. 3
Electives	
Select from any COMM or THEA courses numbered above 200	
TOTAL SEMESTER HOURS	38

Bachelor of Arts Degree Communication

Degree Requirements:

General Education Courses Major Courses Minor Courses Foreign Language Requirement Electives

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- 1. The ability to analyze and critically evaluate a variety of communication practices, messages, and functions in public, interpersonal, intercultural, group and mediated contexts. (This learning outcome directly addresses Institutional Learning Outcomes I, III, IV, and V.)
- 2. An understanding of communication theory as it applies to various practices, messages, and functions in public, interpersonal, intercultural, group and mediated contexts. (This learning outcome directly addresses Institutional Learning Outcomes I, III, IV, and V.)
- Competencies for ethical and effective communication of diverse form and function in public, interpersonal, intercultural, group and mediated contexts. (This learning outcome directly addresses Institutional Learning Outcomes II, III, IV, and V.)
- 4. An understanding of and appreciation for a diverse range of cultural and social communication processes and practices. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 5. The ability to practice and facilitate engagement in a multicultural, global society. (This learning outcome directly addresses Institutional Learning Outcomes II, III, IV, and V.)

DEPARTMENT OF FINE AND PERFORMING ARTS

<u>DELITATION OF THE</u>
COMMUNICATION MAJOR
COMM 210 – Advanced Public Speaking3
COMM 211 – Oral Interpretation
COMM 216 – Intercultural Communication
COMM 280 – Understanding Film and Television
COMM 308 – Argumentation
COMM 312 – Interpersonal Communication
COMM 313 – Persuasion3
COMM 316 – Meeting Management
COMM 317 – Organizational Communication
COMM 497 – Communication Internship
Electives6
Select additional COMM or THEA courses numbered above 200
TOTAL SEMESTER HOURS36
Minors
COMMUNICATION EDUCATION MINOR ELEMENTARY OR SECONDARY EDUCATION
COMM 211 – Oral Interpretation
COMM 216 – Intercultural Communication
COMM 280 – Understanding Film and Television
COMM 312 – Interpersonal Communication
COMM 313 – Persuasion
SEED 490L – Methods of Teaching
Secondary Language Arts
Electives6
Select additional COMM courses numbered above 200
TOTAL SEMESTER HOURS24
COMMUNICATION MINOR
COMM 211 – Oral Interpretation
COMM 216 – Intercultural Communication
COMM 280 – Understanding Film and Television
COMM 312 – Interpersonal Communication
COMM 313 – Persuasion
Electives9
Select additional COMM numbered above 200
TOTAL SEMESTER HOURS24
TO THE OBVIEW HIS THOUGH WHITEHING MT
DANCE

The Dickinson State Dance program provides students with an opportunity to pursue the study of dance at the undergraduate level. As a healthy, fun and creative life style choice, dance will increase a student's quality of life. Students will build the skills and conditioning to perform with and choreograph for dance ensembles in educational institutions and the community. Students will also learn more about the creative process and make the connections across the curriculum that can lead to live-long learning.

Students will also receive the preparation needed for advanced study of dance.

MINOR

Dance

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- The ability to make informed assessments of quality in dance and to display selectivity and judgment while participating in dance and choreography. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- Familiarity with dance technique and movement vocabulary, including ballet, modern jazz, and tap styles. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- 3. Productivity, diligence, exploration, and experimentation. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 4. The ability to follow through on a rehearsal sequence and to perform successfully a dance routine in public. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- An understanding of the operation of and care for the human body when engaged in dance. (This learning outcome directly addresses Institutional Learning Outcomes I, V, and VI.)

DANCE MINOR

TOTAL SEMESTER HOURS	26
DANC 320 – Choreography	2
DANC 305 - Language and History of Dance	1
HPER 328 – Biomechanics	3
HPER 292 – Survey of Human Anatomy	3
DANC 250 – Dance Performance	3
THEA 210 – Movement for the Theatre	1
DANC 205 – Jazz II	
DANC 204 – Modern II	1
DANC 203 – Tap Dance	
DANC 202 – Ballet II	1
THEA 110 – Introduction to Theatre	3
MUSC 110 – Foundations of Music	3
DANC 105 – Jazz I	1
DANC 104 – Modern I	1
DANC 102 – Ballet 1	1

GRAPHIC DESIGN

The Graphic Design program provides students with the theory and the skills needed for two-dimensional graphic design layout with traditional design equipment and computer technology. Focus is placed on graphic design as an art form for both commercial and personal use. Included are significant opportunities for hands-on experience in preparing materials for publication.

MINOR

Graphic Design

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- The ability to address complex visual and/or conceptual themes, to understand the relationship between form and content, and to display selectivity and judgment in the creation of his or her own artwork. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 2. The ability to analyze and evaluate artwork from various perspectives and to receive responsively suggestions about and criticisms of his or her own work from others. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 3. The ability to design and prepare a portfolio and to present his or her work professionally. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 4. A combination of visual, conceptual and technical expertise in digital art. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 5. An understanding of the principles of design, composition, and color. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)

- 6. The ability to choose appropriate techniques and tools and to sensitively handle those materials in two-dimensional and digital art. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 7. Productivity, diligence, exploration, and experimentation. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)

GRAPHIC DESIGN MINOR

GRAI IIIC DESIGN WILLOW		
ART 122 – Two-Dimensional Design		3
ART 130 – Drawing I		3
ART 280 – Photography I		
GDES 241 – Graphic Design I		3
GDES 342 – Graphic Design II		3
GDES 343 – Graphic Design III		3
GDES 345 – Portfolio Preparation		1
GDES 347 – Web Design		3
GDES 497 – Graphic Design Internship		3
Select any one of the following electives:		3
ART 230 – Drawing II	3	
ART 312 – Contemporary Art History	3	
ART 380 – Photography II	3	
ART 385 – Digital Photography	3	
TOTAL SEMESTER HOURS		28

THEATRE

The Dickinson State University Theatre program provides instruction that leads to excellent problem solving and people skills and careers in secondary education, the professional world, or graduate school. The program is committed to an instructional program that combines both traditional coursework and co-curricular production opportunities. In addition, the program serves the general education needs of the University with fundamentals courses and promotes the understanding and appreciation of theatre on campus, in the community, and in the region.

MAJORS

Bachelor of Science in Education in Theatre Education (Secondary Education) Bachelor of Arts in Theatre

MINORS

Theatre Education (Elementary Education or Secondary Education)

Theatre

Bachelor of Science in Education degree requires General Education, the major, a minor, Professional Education and electives to equal a minimum of 128 semester hours.

Bachelor of Arts degree requires General Education, 16 credits of foreign language, the major, a minor and electives to equal 128 semester hours.

DEPARTMENT OF FINE AND PERFORMING ARTS

Bachelor of Science Degree in Education Theatre Education

Degree Requirements:

General Education Courses Major Courses Minor Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- The ability to make informed assessments of quality in theatrical and to display selectivity and judgment while participating in the creation of theatrical art. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- Analytical abilities for understanding meaning in dramatic literature and familiarity with the means by which the elements of production can establish and reinforce that meaning. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 3. The ability to identify sources and tools for historical research in theatre, to reflect on theatrical performances on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- Familiarity with a diverse body of dramatic literature of different genre, style, period, and culture. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 5. An understanding of the practices, conventions, problems, and issues throughout the history of the western theatre and in contemporary times. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- The ability to create theatrical designs and to implement technical solutions for production. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- An understanding of and the ability to execute established approaches to acting and skills and duties necessary for the stage director. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 8. Productivity, diligence, exploration, and experimentation. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- The ability to follow through on a rehearsal sequence or construction schedule and to bring a role or design to a successful public performance. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)

10. Effective planning, teaching, and assessment skills for theatre education in a secondary institution as prescribed by the North Dakota Education Standards and Practices Board. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)

THEATRE EDUCATION MAJOR COURSES SECONDARY EDUCATION

THEA 161 – Acting I
THEA 200, 300 – Production Workshop4
THEA – 201, 301 – Theatre Practicum
THEA 210 – Movement for the Theatre
THEA 222 – Stage Makeup
THEA 261 – Acting II
THEA 270 – Stagecraft
THEA 310 – Directing
THEA 325 – Theatrical Design
THEA 350 – Theatre History
THEA 450 – Senior Project
THEA 491 B Theatre Seminar
SEED 490L B Methods of Teaching
Secondary Language Arts
COMM 211 – Oral Interpretation
Electives
Select from any COMM, DANC or THEA courses numbered
above 200

Bachelor of Arts Degree Theatre

TOTAL SEMESTER HOURS40

Degree Requirements:

General Education Courses
Major Courses
Minor Courses
Foreign Language Requirement
Electives

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- 1. The ability to make informed assessments of quality in theatrical activities and to display selectivity and judgment while participating in the creation of theatrical art. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- Analytical abilities for understanding meaning in dramatic literature and familiarity with the means by which the elements of production can establish and reinforce that meaning. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)

- 3. The ability to identify sources and tools for historical research in theatre, to reflect on theatrical performances on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 4. Familiarity with a diverse body of dramatic literature of different genre, style, period, and culture. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- An understanding of the practices, conventions, problems, and issues throughout the history of the western theatre and in contemporary times. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- The ability to create theatrical designs and to implement technical solutions for production. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 7. An understanding of and the ability to execute established approaches to acting and skills and duties necessary for the stage director. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 8. Productivity, diligence, exploration, and experimentation. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and
- The ability to follow through on a rehearsal sequence or construction schedule and to bring a role or design to a successful public performance. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)

THEATRE MAJOR COURSES

THEA 161 – Acting I	2
THEA 200, 300 – Production Workshop	
THEA 201, 301 – Theatre Practicum	3
THEA 210 – Movement for the Theatre	1
THEA 222 – Stage Makeup	1
THEA 261 – Acting II	3
THEA 270 – Stagecraft	3
THEA 310 – Directing	3
THEA 325 – Theatrical Design	3
THEA 350 – Theatre History	3
THEA 450 – Senior Project	2
THEA 491 B Theatre Seminar	3
COMM 211 – Oral Interpretation	3
COMM 280 – Understanding Film and TV	3
Electives	3
Select from any COMM, DANC or THEA courses numbere	ed
1 200	

above 200

TOTAL SEMESTER HOURS40

Minors

THEATRE EDUCATION MINOR

ELEMENTARY OR SECONDARY EDUCATION	
THEA 161 – Acting I	2
THEA 200, 300 – Production Workshop	2
THEA 201, 301 – Theatre Practicum	1
THEA 261 – Acting II	3
THEA 270 – Stagecraft	3
THEA 350 – Theatre History	3
SEED 490L – Methods of Teaching	

Select from any THEA courses numbered above 200 TOTAL SEMESTER HOURS24

THEATRE MINOR

THEA 161 – Acting I	. 2
THEA 200, 300 – Production Workshop	
THEA 201, 301 – Theatre Practicum	. 1
THEA 261 – Acting II	. 3
THEA 270 – Stagecraft	. 3
THEA 350 – Theatre History	. 3
COMM 211 – Oral Interpretation	. 3
Electives	.7

Select from any THEA courses numbered above 200 TOTAL SEMESTER HOURS24

DEPARTMENT OF LANGUAGE AND LITERATURE

The Department of Language and Literature offers degree programs in English, Writing, Journalism, and Spanish. The Department also offers introductory courses in German, Philosophy and Religious Studies.

FACULTY

Full-time Faculty: Church – Chair, Ballard, Barnhart, Ford, Foster, McBee, McWilliams, Renner, Solheim, Wheeler

DEPARTMENT

The Department of Language and Literature offers courses that form a major cornerstone of a liberal arts education at Dickinson State University. The Department of Language and Literature offers general education and elective courses to achieve the following outcomes:

- 1. Enable student to write and think critically and imaginatively as citizens of a global community.
- 2. Develop in our students an awareness of and appreciation for the literary works produced in a global community.
- 3. Enhance our students' understanding of the languages and cultures that contribute to our multicultural society.

Each degree program offers a sequence and range of courses to provide students with the knowledge and skills for satisfying careers and experiences in literature, writing, and modern languages (Spanish and German). In addition, the Department of Language and Literature supports a

variety of co-curricular and extra-curricular activities to enhance our students' course of study: student publications, a film festival, a literary speakers series, an undergraduate literary conference, study abroad programs in Mexico and at Wroxton College in England, and the Eta Epsilon Chapter of Sigma Tau Delta (the international English honor society). Student Learning Outcomes and curriculum requirements for the Department of Language and Literature degree programs in English, Writing, Journalism, and Spanish are described in the following sections.

Students seeking degrees in English and English Education are strongly encouraged to take courses developing their cultural literacy. Especially recommended are courses in British and American history; world civilization, philosophy, and religion; and language arts such as oral interpretation, speech, communications, journalism and theatre.

Students completing writing degrees are strongly encouraged to use electives, minors, or additional majors to develop areas of expertise for future employment and professional development. Bachelor of Arts in Writing students should consider minors in foreign languages in order to communicate in an increasingly global society. Bachelor of Science in Writing students should consider minors in computer science or business administration. Graphic design is also an excellent supporting minor for either writing degree program.

MAJORS AND MINORS MAJORS

Bachelor of Arts Degree

English

Spanish

Writing

Bachelor of Science in Education Degree

English Education (Secondary Education)

Spanish Education (Secondary Education)

Bachelor of Science Degree

Writing

MINORS

English

English Education (Elementary or Secondary

Education)

Journalism (Non-teaching or Secondary)

Spanish

Spanish Education (Elementary or Secondary

Education)

Writing

Bachelor of Arts degrees require General Education (39 semester hours), freshman seminar (one semester hour), a major (32 semester hours minimum), a minor (21 semester hours minimum), a foreign language (16 semester hours), and electives (about 22 semester hours) to equal a minimum of 128 semester hours, 32 hours of which must consist of upper division (300-400) coursework.

Bachelor of Science in Education degrees require General Education (39 semester hours), freshman seminar (one semester hour), a major (32 semester hours minimum), a minor (24 semester hours minimum), and the Professional Secondary Education sequence (34 semester hours), to equal a minimum of 128 semester hours, 32 hours of which must consist of upper division (300-400) coursework.

ENGLISH ENGLISH PROGRAM

STUDENT LEARNING OUTCOMES

The English program and its major degrees are designed to correlate with the institutional learning outcomes:

- Through the general education courses within the English program, students develop their abilities to read analytically, to speak and to write skillfully, and to respond logically and creatively to a variety of literary forms. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and IV)
- 2. Through the sequence of advanced literature courses, students refine their communication skills and develop their understanding of the literary works of various world cultures, subcultures, and minority groups

- that form the fabric of this global community. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 3. Through the advanced writing courses, students engage their critical, creative and technical skills as writers to develop proficiency and aesthetic fulfillment. (This learning outcome directly addresses Institutional Learning Outcomes IV and V.)
- 4. Through the electives and options in the program, students pursue their personal interests and skills in order to develop their potential as life-long learners. (This learning outcome directly addresses Institutional Learning Outcomes IV and V.)

Bachelor of Arts Degree English

Degree Requirements:

General Education Courses Major Courses Minor Courses Foreign Language Requirement Electives

STUDENT LEARNING OUTCOMES

Students who attain the B.A. in English will:

- Gain an overview of the British and American literature that is essential for sensitive, intelligent life-long learners. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 2. Enhance their basic writing skills in the advanced writing courses that build on the freshman composition sequence. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and IV.) advanced study of American and British literature that builds on the material learned in the introductory surveys. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 3. Complete a capstone senior project by conducting a critical research project or producing a creative work that reflects the learning and experiences acquired in the English program. The senior project allows students to work closely with a faculty mentor in designing this capstone experience. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, IV, and V.)

Upon completion of this program, students are able to enter the work world or pursue graduate or professional studies. Graduates can use their skills for careers as writers for corporate enterprises, for careers as college or university instructors, or for careers in legal professions.

DEPARTMENT OF LANGUAGE AND LITERATURE

ENGLISH MAJOR COURSES	
ENGL 210 - College Composition III	3
ENGL 251 – British Literature I	3
ENGL 252 – British Literature II	3
ENGL 261 – American Literature I	3
ENGL 262 – American Literature II	3
ENGL 325 – Shakespeare	3
Select one of the following	3
ENGL 350 – Studies in American Literature	3
ENGL 355 – Major American Writers	3
ENGL 480 – Senior Project	1
Select two of the following	6
ENGL 405 – British Medieval Literature	3
ENGL 415 – British Renaissance Literature	3
ENGL 420 – British Restoration and 18th Century	
Literature	3
ENGL 425 – British Romantic Literature	3
ENGL 430 – British Victorian Literature	3
ENGL 435 – Modern British Literature	3
Select one of the following	3
ENGL 211 - Introduction to Creative Writing	3
ENGL 213 – Literary Publications	3
ENGL 305 – Writing About Literature	3
JOUR 201 - Interpretive and Opinion Writing	3
Any English course numbered above 200	9
TOTAL SEMESTER HOURS	40

Bachelor of Science in Education Degree English Education

Degree Requirements:

General Education Courses Major Courses Minor Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

Students who attain the B.S. in English Education will:

- 1. Gain an understanding of the British and American literature that is essential for sensitive, intelligent lifelong learners. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- Enhance their basic writing skills in the advanced writing courses that build on the freshman composition sequence. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and IV.)
- 3. Engage in the advanced study of American and British literature. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)

- 4. Gain an understanding of the history, development, and grammatical structure and conventions of English. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- Acquire understanding of adolescent literature typically included in high school curricula. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- Complete a study of English methods and pedagogy including the use of instructional technologies prior to completing the professional semester of pre-service teaching. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)
- 7. Complete a capstone senior project by conducting a critical research project or producing a creative work that reflects the learning and experiences acquired in the English program. The senior project allows students to work closely with a faculty mentor in designing this capstone experience. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, IV, and V.)

Upon completion of the program, students are able to enter the classroom as proficient teachers of English literature and language or to consider post-baccalaureate education for advanced degrees.

ENGLISH EDUCATION MAJOR COURSES SECONDARY EDUCATION

ENGL 210 – College Composition III	. 3
ENGL 251 – British Literature I	. 3
ENGL 252 – British Literature II	. 3
ENGL 261 – American Literature I	. 3
ENGL 262 – American Literature II	. 3
ENGL 315 – The Structure and History of English	. 3
ENGL 325 – Shakespeare	. 3
ENGL 382 – Adolescent Literature	
ENGL 480 – Senior Project	. 1
SEED 490L - Teaching Methods in Secondary Language Arts	. 3
Select one of the following	. 3
ENGL 350 – Studies in American Literature3	
ENGL 355 – Major American Writers3	
Two of the following	. 6
ENGL 405 – British Medieval Literature3	
ENGL 415 – British Renaissance Literature3	
ENGL 420 – British Restoration and	
18th Century Literature3	
ENGL 425 – British Romantic Literature3	
ENGL 430 – British Victorian Literature3	
ENGL 435 – Modern British Literature3	
Any English course numbered above 200	. 3
TOTAL SEMESTER HOURS4	40

Minors	Вас
ENGLISH MINOR	
ENGL 251 – British Literature I	
ENGL 252 – British Literature II	
ENGL 261 – American Literature I	Degree Require
ENGL 262 – American Literature II	
ENGL 325 – Shakespeare	General Educat
Any English course numbered above 200	Major Courses Minor Courses
ENGLISH EDUCATION MINOR	Foreign Langua
SECONDARY EDUCATION	Electives
ENGL 251 – British Literature I	
ENGL 252 – British Literature II	STUDENT LEAF
ENGL 261 – American Literature I	Students who attain
ENGL 262 – American Literature II	1. Build upon the
ENGL 315 – The Structure and History of English	learned in the
ENGL 325 – Shakespeare3	developing fur creative and cr
ENGL 382 – Adolescent Literature	writing (This 1
SEED 490L – Teaching Methods in Secondary Language Arts 3	Institutional L
TOTAL SEMESTER HOURS24	2. Receive backs
DIGITOR DEVICE TION MINOR	encouraged to
ENGLISH EDUCATION MINOR ELEMENTARY EDUCATION	advanced Eng
ENGL 251 – British Literature I	outcome direc
ENGL 252 – British Literature II	Outcomes II, I
ENGL 261 – American Literature I	3. Demonstrate t experience, a p
ENGL 262 – American Literature II	or producing of
ENGL 315 – The Structure and History of English	of the outcome
Select one of the following	directly address
ENGL 232 – Mythology3	and V.)
ENGL 241 – World Literature I3	
ENGL 242 – World Literature II3	WRITING MAJO
Select one of the following	ENGL 210 – College
ENGL 210 – College Composition III3	ENGL 211 – Introdu
ENGL 211 – Introduction to Creative Writing3	ENGL 220 – Introdu
ENGL 305 – Writing about Literature3	ENGL 300 – Technic
Select one of the following	ENGL 305 – Writing
Any English course numbered above 2003	ENGL 310 – Advance
JOUR 201 – Interpretive and Opinion Writing3	ENGL 480 – Senior
TOTAL SEMESTER HOURS24	BOTE 218 – Desktop
	JOUR 201 – Interpre
WRITING	GDES 241 – Graphic
BACHELOR OF ARTS AND BACHELOR OF	Select one of followi
SCIENCE IN WRITING	JOUR 301
Students can develop careers as writers of various modes of expression: expository and informative writing, creative	ENGL 213
writing, technical writing, analytical and persuasive writing,	Select from the follow
and journalistic and personal writing. Students completing	Any English
majors in Writing can seek work as legal assistants, business	Any Journalis
managers, news reporters, speechwriters, editors, advertising	GDES 342 – 0

copywriters, translators, grant writers, and research and report writers. These students may also seek advanced degrees in creative writing, mass communications, law, and related fields.

helor of Arts Degree Writing

ments:

ion Courses ge Requirement

RNING OUTCOMES

n either the B.A. or B.S. in Writing will:

- e writing and critical thinking skills college composition sequence by rther experience in technical writing, ritical literary writing, and journalistic learning outcome directly addresses earning Outcome I.)
- ground in desktop publishing and are pursue electives in foreign languages and glish and journalism courses (This learning tly addresses Institutional Learning III, and V.)
- through the senior project, their capstone proficiency in conducting critical research creative work that reflects their fulfillment es of the program (This learning outcome sses Institutional Learning Outcomes IV

OR COURSES

ENGL 210 – College Composition III	3
ENGL 211 – Introduction to Creative Writing	
ENGL 220 – Introduction to Literature	3
ENGL 300 – Technical Writing	3
ENGL 305 – Writing About Literature	
ENGL 310 – Advanced Creative Writing	3
ENGL 480 – Senior Project	1
BOTE 218 – Desktop Publishing	3
JOUR 201 – Interpretive and Opinion Writing	3
GDES 241 – Graphic Design I	3
Select one of following	3
JOUR 301 – Managing and Editing Publications 3	
ENGL 213 – Literary Publications3	
Select from the following electives	9
Any English course numbered above 200;	
Any Journalism course;	
GDES 342 – Graphic Design II3	
TOTAL SEMESTER HOURS	40

DEPARTMENT OF LANGUAGE AND LITERATURE

Bachelor of Science Degree Writing

Degree Requirements:

General Education Courses Major Courses Minor Courses Electives

STUDENT LEARNING OUTCOMES

Students who attain either the B.A. or B.S. in Writing will:

- Build upon the writing and critical thinking skills learned in the college composition sequence by developing further experience in technical writing, creative and critical literary writing, and journalistic writing (This learning outcome directly addresses Institutional Learning Outcome I.)
- Receive background in desktop publishing and are encouraged to pursue electives in foreign languages and advanced English and journalism courses (This learning outcome directly addresses Institutional Learning Outcomes II, III, and V.)
- Demonstrate through the senior project, their capstone experience, a proficiency in conducting critical research or producing creative work that reflects their fulfillment of the outcomes of the program (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)

WRITING MAJOR COURSES:

ENGL 210 – College Composition III	3	1
ENGL 211 – Introduction to Creative Writing		
ENGL 220 – Introduction to Literature	3	3
ENGL 300 – Technical Writing	3	3
ENGL 305 – Writing About Literature	3	3
ENGL 310 – Advanced Creative Writing	3	3
ENGL 480 – Senior Project		
GDES 241 – Graphic Design I	3	3
JOUR 201 – Interpretive and Opinion Writing	3	3
BOTE 218 – Desktop Publishing	3	1
Select one of the following	3	1
ENGL 213 – Literary Publications	3	
JOUR 301 - Managing and Editing Publications	3	
Select from the following electives	9	9
Any English course numbered above 200;		
Any Journalism courses;		
GDES 342 – Graphic Design II	3	
ART 385 – Digital Photography	3	
TOTAL SEMESTER HOURS	40	J

WRITING

ENGL 210 – College Composition III		3
ENGL 211 – Introduction to Creative Writing		3
ENGL 300 – Technical Writing		3
JOUR 201 – Interpretive and Opinion Writing		
BOTE 218 – Desktop Publishing		3
GDES 241 – Graphic Design I		3
Select two from the following electives		
ENGL 213 – Literary Publications	3	
ENGL 310 – Advanced Creative Writing	3	
ENGL 305 – Writing About Literature	3	
JOUR 301 – Managing and Editing Publications	3	
GDES 342 – Graphic Design II	3	
ART 280 – Photography I	3	
ART 380 – Photography II		
ART 385 – Digital Photography		
TOTAL SEMESTER HOURS		24

JOURNALISM

STUDENT LEARNING OUTCOMES

The Journalism program provides students with practical experience in preparing publications distributed to the campus community. The outcomes within the program correspond to the institutional learning outcomes:

- The sequence of courses for the journalism minor trains students in both the theory and the basic skills needed for preparing publications from writing and photography to computer-assisted layout and Web-based production of publications. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- 2. In preparation for teaching careers, students learn management and supervision of school publications (This learning outcome directly addresses Institutional Learning Outcome V.)

Students who complete the minor program are able to pursue careers in high school as advisors for student publications or as professional writers in a range of print and non-print media.

Minors

JOURNALISM MINOR SECONDARY EDUCATION OR NON-TEACHING

JOUR 201 – Interpretive and Opinion Writing	3
Select one of the following	3
JOUR 301 - Editing and Managing Publications	.3
ENGL 213 – Literary Publications	3
ART 280 – Photography I	3
BOTE 218 – Desktop Publishing	3
COMM 280 – Understanding Film and Television	3
ENGL 210 – College Composition III	3

ENGL 300 – Technical Writing	3
Select three credits from the following electives	3
ENGL 305 – Writing About Literature3	
GDES 342 – Graphic Design II (must have had	
GDES 241 as pre-requisite)3	
ART 380 – Photography II3	
ART 385 – Digital Photography3	
JOUR 299 – Special Topics1-3	
JOUR 494 – Independent Study1-3	
JOUR 499 – Special Topics 1-3	
TOTAL SEMESTER HOURS	24

MODERN LANGUAGE

The Spanish program is designed to provide a strong program of basic and advanced Spanish language study which enhances our students' understanding of a language and a culture that contribute to the global fabric of our society.

Bachelor of Arts graduates may seek work in translation, in international business and travel, or in the diplomatic service, as well as further study in graduate programs.

Students who have completed two years of foreign language study in high school may begin their college studies with the first semester of the second year course. Students who receive a grade of B or higher in that course may receive up to eight semester hours of credit in foreign language upon payment of a recording fee for those hours. Students with extensive background in a foreign language (three or four years of high school study or extended experience or study in a foreign country) may begin their college language studies at the second semester of the second year and receive credit for previous courses upon completion of the course with a grade of B or higher and upon payment of a recording fee for the credit hours deserved.

Bachelor of Arts Degree Spanish

Degree Requirements:

General Education Courses Major Courses Minor Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

Students who attain a B.A. in Spanish will:

- Develop competence in the four basic language skills: listening, speaking, reading, and writing. These skills will enhance their critical writing and thinking skills. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and III.)
- Acquire a thorough experience of the cultural elements related to the historical and contemporary development of the language. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- Through use of the Language Lab, students gain access to computerized and audio ancillary material in order to supplement the class experiences. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- 4. Undertake a capstone project, and independent study or special topics course designed with the instructor. This senior course asks the student to conduct senior-level research in the program as a means of measuring the students' completion of the program. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, IV, and V.)

SPANISH MAJOR COURSES

SPAN 101 – First Year Spanish I		4
SPAN 102 – First Year Spanish II		
SPAN 201 – Second Year Spanish I		4
SPAN 202 – Second Year Spanish II		4
SPAN 250 – Hispanic Civilization and Culture		2
SPAN 321 – Advanced Spanish		4
SPAN 425 – Hispanic Literature		4
SPAN 440 - Senior Conversation and Composition		4
Select one of the following		2
SPAN 494 – Independent Study	3	
SPAN 499 – Special Topics	2	
TOTAL SEMESTED HOUDS		32

DEPARTMENT OF LANGUAGE AND LITERATURE

Bachelor of Science in Education Degree Spanish Education

Degree Requirements:

General Education Courses Major Courses Minor Courses Electives

STUDENT LEARNING OUTCOMES

The outcomes of the program correspond to the institutional learning outcomes:

- Gain the skills necessary to understand the spoken language, to demonstrate an oral proficiency that can be understood by native speakers, acquire a reading comprehension in the language, and demonstrate a writing proficiency in the language. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and III.)
- Develop their analytical skills in the language (its syntax and linguistic qualities) in order to distinguish it from English. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- Acquire an exposure to the Spanish cultural, historical, and literary heritage. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 4. Be able to use current pedagogical and methodological theories and practices in language education and language laboratory programs to organize, implement, and assess a comprehensive instructional program in Spanish Education that encourages the interweaving of technology and language instruction. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)

SPANISH EDUCATION MAJOR COURSES SECONDARY EDUCATION

SPAN 101 – First Year Spanish	4
SPAN 102 – First Year Spanish II	4
SPAN 201 – Second Year Spanish I	4
SPAN 202 – Second Year Spanish II	4
SPAN 250 – Hispanic Civilization and Culture	2
SPAN 321 – Advanced Spanish	4
SEED 490H – Laboratory and Teaching Techniques of Spanish.	2
SPAN 425 – Hispanic Literature	4
SPAN 440 – Senior Conversation and Composition	
TOTAL SEMESTER HOURS	.32

Minors

SPANISH MINOR	
SPAN 101 – First Year Spanish I	4
SPAN 102 – First Year Spanish II	4
SPAN 201 – Second Year Spanish I	
SPAN 202 – Second Year Spanish II	
SPAN 250 – Hispanic Civilization and Culture	2
SPAN 321 – Advanced Spanish	
Select one of the following	2
SPAN 494 – Independent Study	1-6
SPAN 499 – Special Topics	1-6
TOTAL SEMESTER HOURS	24
SPANISH EDUCATION MINOR	
SPANISH EDUCATION MINOR ELEMENTARY OR SECONDARY EDUCATION	
ELEMENTARY OR SECONDARY EDUCATION SPAN 101 – First Year Spanish I	
ELEMENTARY OR SECONDARY EDUCATION	
ELEMENTARY OR SECONDARY EDUCATION SPAN 101 – First Year Spanish I	4
ELEMENTARY OR SECONDARY EDUCATION SPAN 101 – First Year Spanish I	4 4
ELEMENTARY OR SECONDARY EDUCATION SPAN 101 – First Year Spanish I	4 4 4
ELEMENTARY OR SECONDARY EDUCATION SPAN 101 – First Year Spanish I	4 4 4
ELEMENTARY OR SECONDARY EDUCATION SPAN 101 – First Year Spanish I	4 4 2
ELEMENTARY OR SECONDARY EDUCATION SPAN 101 – First Year Spanish I	4 4 2

DEPARTMENT OF MATHEMATICS AND COMPUTER SCIENCE

FACULTY

P. Johanson - Chair, Berg, Derk, Frank, Ibriq, Mangru

MAJORS AND MINORS MAJORS

Bachelor of Science in Education in Mathematics (Secondary Education)

Bachelor of Science in Mathematics

Bachelor of Arts in Mathematics

Bachelor of Science in Computer Science

Bachelor of Science in Computer Technology

Management

Bachelor of Arts in Computer Science

MINORS

Mathematics

Mathematics (Elementary Education or Secondary Education)

Computer Science (Traditional)

Computer Science (Elementary Education or Secondary Education)

Computer Science (Internet Applications)

Computer Science (Information Technology)

DEPARTMENT OF MATHEMATICS AND COMPUTER SCIENCE

Deckelor of Colores in Education Dogge	MATH 338 – Geometry for Teachers
Bachelor of Science in Education Degree	MATH 339 – Topics in Geometry2
Mathematics Education	MATH 411 – Introduction to Real Analysis4
	MATH 425 – Mathematical Statistics
D D :	MATH 491 – Mathematics Seminar 1
Degree Requirements:	Electives - (Mathematics courses numbered MATH 208 or above
Communal Education Communa	except MATH 277 – Mathematics for Elementary Teachers) 3
General Education Courses	•
Major Courses Minor Courses	Required in other areas:
Electives	CSCI 120 – Introduction to Computer Programming
Liectives	SEED 390X – Teaching Secondary School Mathematics
	TOTAL SEMESTER HOURS43
STUDENT LEARNING OUTCOMES	
A student successfully completing the above major will be	Bachelor of Science Degree
able to:	Mathematics
•	e a proofern, moder the proofern mathematically,
solve the problem, and interpret the solution. (This	
learning outcome directly addresses Institutional	Degree Requirements:
Learning Outcomes I, II, and V.)	
	V General Education Courses
outcome directly addresses Institutional Learning	Major Courses
Outcome I.)	Minor Courses
3. Work compe	te Electives
including geometry, analysis, algebra, calculus, and	
statistics. (This learning outcome directly addresses	STUDENT LEARNING OUTCOMES
Institutional Learning Outcomes I and V.)	
4. Demonstrate	A student successfully completing the above major will be an understanding of the history and able to:
philosophy of mathematics. (This learning outcome	1. Analyze a problem, model the problem mathematically,
directly addresses Institutional Learning Outcomes I,	solve the problem, and interpret the solution. (This
III, and V.)	te an ilearning outcome directly addresses Institutional
	Learning Outcomes I, II, and V.)
in computer programming. (This learning outcome	2. Apply reflective
directly addresses Institutional Learning Outcomes I, II	outcome directly addresses Institutional Learning
and V.) 6. Evaluate and	d select appropriate teaching materials.
(This learning outcome directly addresses Institutional	3. Use techno
Learning Outcomes II and V.)	learning outcome directly addresses Institutional
7. Use technology	in the classicom. (This learning Work compete
outcome directly addresses Institutional Learning	4. Work compete
Outcome II)	including geometry, analysis and algebra. (This learning
8. Organize, im	plement, and assess a comprehensive Outcomes I and V.)
instructional program in mathematics education at the	Outcomes I and V.)
secondary level using effective planning and teaching	
methods. (This learning outcome directly addresses	MATHEMATICS MAJOR COURSES
Institutional Learning Outcomes I, II, III and V.)	MATH 108 – Introduction to Logic1
	MATH 165 – Calculus I4
	MATH 166 – Calculus II4
MATHEMATICS EDUCATION MAJOR COURSES	MATH 265 – Calculus III
SECONDARY EDUCATION	MATH 266 – Introduction to Differential Equations
MATH 108 – Introduction to Logic1	MATH 326 – Abstract Algebra
MATH 165 – Calculus I4	MATH 327 – Linear Algebra
MATH 166 – Calculus II4	MATH 339 – Topics in Geometry
MATH 265 – Calculus III4	MATH 411 – Introduction to Real Analysis
MATH 326 – Abstract Algebra4	MATH 411 – Introduction to Real Analysis
MATH 327 – Linear Algebra	MATH 425 – Mathematical Statistics
	IVIOLET +71 = IVIAIDEDIAIDA ACIDIDAI

	tives – (Computer Science 120 or any M		Minors	
	bered 208 or above, except MATH 277 – nentary Teachers)		IVIIIIOIS	
EICI	TOTAL SEMESTER		MATCHEMATICS MINOR	
	TOTAL SEMESTER	1100KS50	MATHEMATICS MINOR	1
			MATH 108 – Introduction to Logic	
	Bachelor of Arts De	gree	MATH 165 – Calculus I	
	Mathematics		MATH 326 – Abstract Algebra	
			MATH 339 – Topics in Geometry	
D	egree Requirements:		MATH 425 – Mathematical Statistics	
			Electives – (Mathematics courses numbered MATH 208 and	
	eneral Education Courses		above, except MATH 277 – Mathematics for	
	ajor Courses		Elementary Teachers)	<i>6</i>
	linor Courses		TOTAL SEMESTER HOURS	
	oreign Language Requirement			
E	lectives		MATHEMATICS EDUCATION MINOR ELEMENTARY OR SECONDARY EDUCATION	
STU	UDENT LEARNING OUTCOMES	•	MATH 108 – Introduction to Logic	1
A st	udent successfully completing the abo	ove major will be	MATH 165 – Calculus I	4
able	e to:		MATH 166 – Calculus II	
1.			a problem mathematically.	
	solve the problem, and interpret the s		MATH 338 – Geometry for Teachers	
	learning outcome directly addresses I Learning Outcomes I, II, and V.)		SEED 390X – Teaching Secondary School Mathematics	
2.	Learning Outcomes 1, 11, and v.)	Apply reflectiv	MATH 425 – Mathematical Statisticse decision-making. (This learning Electives – (Mathematics courses numbered MATH 208 and	3
۷.	outcome directly addresses Institution	nal Learning		
	Outcome I.)		above, except MATH 277 – Mathematics for	
3.		Use techno	ology in the problem-solving process: (This:	3
	learning outcome directly addresses l	Institutional	IOIAL SEMESTER HOURS	24
	Learning Outcome II.)	•		
4.	in aladina accomptua and ala	Work compet	er Bachelor of Science Degree	
	including geometry, analysis and algo- outcome directly addresses Institution	,	Computer Science	
	Outcomes I and V.)	nai Leanning	•	
5.	outcomes rand v.)	Better under	sta	
	language study. (This learning outco	me directly	Degree Requirements:	
	addresses Institutional Learning Outc	comes II, II, and IV.)	General Education Courses	
			Major Courses	
	THEMATICS MAJOR COURSES		Minor Courses	
	ΓΗ 108 – Introduction to Logic		Electives	
	ГН 165 – Calculus I			
	ГН 166 – Calculus II		STUDENT LEARNING OUTCOMES	
	TH 265 – Calculus III		A student successfully completing the above major will	l be
	FH 266 – Introduction to Differential Equ		able to:	
	ГН 326 – Abstract Algebra ГН 327 – Linear Algebra		1. Analyze a problem, determine if it could feasibly be	
	ГН 339 – Topics in Geometry		solved with a computerized solution, design a solu- and implement the solution. (This learning outcom	
	ΓΗ 411 – Introduction to Real Analysis		directly addresses Institutional Learning Outcomes	
	ΓΗ 425 – Mathematical Statistics		and V.)	, 11,
	ΓH 491 – Mathematics Seminar		2. Find information needed to solve a computerized	

Electives – (Computer Science 120 or any Mathematics course

numbered 208 or above, except MATH 277 - Mathematics for

Elementary Teachers)......2

TOTAL SEMESTER HOURS36

problem. (This learning outcome directly addresses

amount of assistance. (This learning outcome directly

addresses Institutional Learning Outcomes I, II, and V.)

3. Learn new programming languages with a minimum

Institutional Learning Outcomes I and II.)

DEPARTMENT OF MATHEMATICS AND COMPUTER SCIENCE

- 4. Adapt to new computer technology with a minimum amount of assistance. (This learning outcome directly addresses Institutional Learning Outcomes I and II.)
- Program in several programming languages. (This learning outcome directly addresses Institutional Learning Outcomes II and V.)

COMPUTER SCIENCE MAJOR COURSES

TOTAL SEMESTER HOURS	50
Applications)	8
CSCI 161, MATH 380, excluding CSCI 200 - Database Softw	are
Electives – (Any Computer Science course numbered above	
MATH 327 – Linear Algebra	4
MATH 165 – Calculus I or	
MATH 208 – Discrete Mathematics	2
MATH 108 – Introduction to Logic	
CSCI 491 – Computer Science Seminar	1
CSCI 430 – Operating Systems	4
CSCI 370 – Computer Organization	3
CSCI 360 – Database Management	4
CSCI 350 – Assembly Language	4
CSCI 342 – Object Programming with Data Structures	4
CSCI 221 – Computer Networks	3
CSCI 170A - Advanced Computer Programming in C++	4
CSCI 161 – Computer Science II	4
CSCI 160 – Computer Science I	4

Students majoring in Computer Science must complete a minor or have a second major; however, the Management Information Systems minor and Computer Science minors are not suitable minors for this major.

Bachelor of Science Degree Computer Technology Management

Degree Requirements:

General Education Courses Major Courses Minor Courses Electives

STUDENT LEARNING OUTCOMES

A student successfully completing this above major will be able to:

 Create effective strategies to prepare for the future of computer technology in an enterprise. This will involve planning, budgeting and knowledge of trends in computer hardware and software. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

- Find information needed to solve a computerized problem. This will require an understanding of how computer hardware and software function as well as knowledge of searching strategies and mechanisms.
 (This learning outcome directly addresses Institutional Learning Outcomes I and II.)
- Analyze a problem, determine if it could feasibly be solved with current resources, design a solution and implement the solution. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Adapt to new computer technology with a minimum amount of assistance. (This learning outcome directly addresses Institutional Learning Outcomes I and II.)
- 5. Develop the team and interaction skills necessary to work with others in the computer technology area of an enterprise. (This learning outcome directly addresses Institutional Learning Outcome II.)

COMPUTER TECHNOLOGY MANAGEMENT COURSES

CSCI 160 – Computer Science I	4
CSCI 161 – Computer Science II	
CSCI 181 – Web Management	
CSCI 185 – Linux Operating System	3
CSCI 200 – Database Software Applications	3
CSCI 210 – PC Hardware and Software Management	2
CSCI 221 – Computer Networks	3
CSCI 360 – Database Management	
CSCI 370 – Computer Organization	3
CSCI 491 – Computer Science Seminar	1
BOTE 218 – Desktop Publishing	3
BOTE 247 – Spreadsheet Applications	3
BADM 336 – Management and Leadership	3
BADM 356 – Organizational Behavior	3
BADM 364 – Electronic Commerce	
BADM 388 – Management Information Systems	3
IT 314 – Production Manufacturing Technology	3
GDES 241 – Graphic Design I	
TOTAL SEMESTER HOURS	

Students majoring in Computer Technology
Management must complete a minor or have a second
major; however, the Management Information Systems
minor and Computer Science minors are not suitable
minors for this major.

Bachelor of Arts Degree Computer Science

Degree Requirements:

General Education Courses Major Courses Minor Courses Foreign Language Requirement Electives

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

- Analyze a problem, determine if it could feasibly be solved with a computerized solution, design a solution and implement the solution. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 2. Find information needed to solve a computerized problem. (This learning outcome directly addresses Institutional Learning Outcomes I and II.)
- 3. Learn new programming languages with a minimum amount of assistance. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 4. Adapt to new computer technology with a minimum amount of assistance. (This learning outcome directly addresses Institutional Learning Outcomes I and II.)
- 5. Program in several programming languages. (This learning outcome directly addresses Institutional Learning Outcomes II and V.)
- 6. Better understand cultural diversity through foreign language study. (This learning outcome directly addresses Institutional Learning Outcomes II, III, and IV.)

COMPUTER SCIENCE MAJOR COURSES

CSCI 160 – Computer Science I	4
CSCI 161 – Computer Science II	
CSCI 170A – Advanced Computer Programming in C++	
CSCI 221 – Computer Networks	3
CSCI 342 – Object Programming with Data Structures	4
CSCI 350 – Assembly Language	4
CSCI 360 – Database Management	4
CSCI 370 – Computer Organization	3
CSCI 430 – Operating Systems	4
CSCI 491 –Computer Science Seminar	1
MATH 108 – Introduction to Logic	1
MATH 208 – Discrete Mathematics	2
MATH 165 – Calculus I or	
MATH 327 – Linear Algebra	4
Electives – (Any computer science course numbered above	e
CSCI 161, MATH 380, excluding CSCI 200 – Database	
Software Applications)	8
TOTAL SEMESTER HOURS	50

Students majoring in Computer Science must complete a minor or have a second major; however, the Management Information Systems minor and Computer Science minors are not suitable minors for this major.

Minors

COMPUTER SCIENCE MINOR TRADITIONAL
Unacceptable minor for any of the computer science majors.
CSCI 160 – Computer Science I
CSCI 161 – Computer Science II
CSCI 170A – Advanced Computer Programming in C++4
CSCI 342 – Object Programming with Data Structures
CSCI 430 – Operating Systems4
CSCI 491 – Computer Science Seminar
Electives – (Any Computer Science course numbered above
CSCI 161, MATH 208, 327, 380, excluding CSCI 200 – Database
Software Applications)
TOTAL SEMESTER HOURS24
COMPUTER SCIENCE EDUCATION MINOR
ELEMENTARY EDUCATION
Unacceptable minor for any of the computer science majors.
CSCI 160 – Computer Science I
CSCI 210 – PC Hardware & Software Management
CSCI 221 – Computer Networks
CSCI 491 – Computer Science Seminar
BOTE 218 – Desktop Publishing
BOTE 247 – Spreadsheet Applications
SEED 490C – Computer Science Education
Electives (CSCI 161, 170A, 170D, 200, 370, MATH 338)
TOTAL SEMESTER HOURS24
COMPUTER SCIENCE EDUCATION MINOR
SECONDARY EDUCATION
Unacceptable minor for any of the computer science majors. CSCI 160 – Computer Science I4
CSCI 161 – Computer Science II
CSCI 181 – Web Management
CSCI 210 – PC Hardware & Software Management
CSCI 221 – Computer Networks
CSCI 491 – Computer Science Seminar
BOTE 247 – Spreadsheet Applications
SEED 490C – Computer Science Education
Electives (CSCI 170A, 170D, 200, 370, MATH 338,
BOTE 218)
TOTAL SEMESTER HOURS25

DEPARTMENT OF MATHEMATICS AND COMPUTER SCIENCE

COMPUTER SCIENCE MINOR INFORMATION TECHNOLOGY	
Unacceptable minor for any of the computer science majors.	
CSCI 160 – Computer Science I4	
CSCI 161 – Computer Science II4	
CSCI 185 – Linux Operating Systems	
CSCI 221 – Computer Networks	
CSCI 301 – Software Engineering I	
CSCI 302 – Software Engineering II	
Electives – (CSCI 170A, 170D, 342)6	
TOTAL SEMESTER HOURS26	
COMPUTER SCIENCE MINOR	
INTERNET APPLICATIONS	
INTERNETALLICATIONS	
Unacceptable minor for any of the computer science majors.	
Unacceptable minor for any of the computer science majors.	
Unacceptable minor for any of the computer science majors. CSCI 160 – Computer Science I	
Unacceptable minor for any of the computer science majors. CSCI 160 – Computer Science I	
Unacceptable minor for any of the computer science majors. CSCI 160 – Computer Science I	
Unacceptable minor for any of the computer science majors. CSCI 160 – Computer Science I	
Unacceptable minor for any of the computer science majors. CSCI 160 – Computer Science I	
Unacceptable minor for any of the computer science majors. CSCI 160 – Computer Science I	

DEPARTMENT OF MUSIC

FACULTY

Full-time Faculty: Justus – Chair, Abts, Keogh, Southard, Thornton, Werpy

MUSIC

The Dickinson State University Department of Music provides a comprehensive professional program, available to music majors, music minors, and non-majors, as well as to students certifying to teach public school music. The program also offers fundamental courses to serve the general education needs of the University and promotes the understanding and enjoyment of music on campus, in the community, and in the region.

MISSION

The Dickinson State University music program develops musical excellence in individuals enabling them to pursue careers and experiences in music education and performance. The program's curriculum offers all students, whether music majors or non-majors, the opportunity for further study of music for the attainment of a complete and robust undergraduate experience. Performance activities offered by the music program contribute to the aesthetic development of the students and the community.

MAJORS AND MINORS

MAJORS

Bachelor of Science in Education in Composite Music Education (K-12)

Bachelor of Science in Education in Instrumental Music Education (K-12)

Bachelor of Science in Education in Choral Music Education (K-12)

Bachelor of Arts

MINORS

Instrumental Music Education (Elementary Education) Instrumental Music Education (Secondary Education) Choral Music Education (Secondary Education) Choral Music Education (Elementary Education) Music

Bachelor of Science degrees require General Education, the major, a minor, Professional Education and electives to equal a minimum of 128 semester hours. Note: Bachelor of Science degrees in Composite, Choral, and Instrumental Music do not require a minor.

Bachelor of Arts degrees require General Education, 16 credits of foreign language, the major, a minor, and electives to equal 128 semester hours.

DEPARTMENT OF MUSIC

BACHELOR OF SCIENCE IN EDUCATION DEGREE (COMPOSITE MUSIC EDUCATION MAJOR)

A Composite Music Education Degree is selected once a student has decided to certify in both choral and instrumental music. Each student must select a performing instrument or voice in his/her major area (choral or instrumental). The other performing instrument or voice (choral or instrumental) becomes his/her minor area. A major performing area consists of seven semesters, not semester hours, of applied lessons of which at least two semesters must be at the 300 level. Composite (choral emphasis) must include at least four semesters of applied instrumental lessons other than keyboard. Composite (instrumental emphasis) must include at least four semesters of applied vocal lessons. Composite majors are required to participate in a major ensemble (Concert Band or Chorale) in the major performing area for a total of seven semesters and a major ensemble (Concert Band or Chorale) in the minor performing area for a total of four semesters. All, including transfer students, must participate in at least Chorale or Concert/Marching Band, as appropriate to their major area, each semester that they are enrolled on campus in their major area, with the exception of the semester of student teaching.

BACHELOR OF SCIENCE IN EDUCATION DEGREE (INSTRUMENTAL MUSIC EDUCATION MAJOR OR CHORAL MUSIC EDUCATION MAJOR)

Seven semesters, not semester hours, of applied lessons must be completed, of which at least two must be taken at the 300 level. All majors are required to participate for a minimum of seven semesters in a major performing ensemble (Concert Band or Chorale) in their major performing area. All, including transfer students, must participate in at least Chorale or Concert/Marching Band, as appropriate to the major, each semester that they are enrolled on campus in their major area, with the exception of the semester of student teaching.

BACHELOR OF ARTS DEGREE (Music Major)

A Bachelor of Arts in music major may select a band instrument, voice, or keyboard as the major performing area. He/she must complete a minimum of eight semesters of applied lessons, of which at least two must be taken at the 400 level. A minimum requirement of eight semesters in a major performing ensemble (Concert Band, Chorale) must also be fulfilled in his/her major performing area. (The Bachelor of Arts major with keyboard as the major performing area may substitute accompaniment for an approved vocal ensemble for major ensemble credit. However, the eight credits still must be earned over eight semesters).

MUSIC MINORS

All music minors must select an instrument or voice and complete a minimum of four semesters, not semester hours, of lessons in that area. All music minors are also required to participate in at least five semesters in a major ensemble (Concert Band or Chorale).

APPLIED LESSONS

Applied lessons are the study of an instrument or voice with a faculty member of the music department. Lessons involve one-on-one instruction with a music faculty member. Each number listed under applied music represents a level of study with specific requirements. Each level may be repeated until the student is recommended for advancement by the instructor. Only music majors and music minors may register for applied lessons.

300 LEVEL REQUIREMENT

Students may register for applied lessons at the 300 level after:

- 1. At least two semesters of applied lessons at the 200 level with an average of 2.5.
- 2. Receiving permission from their applied instructor.
- 3. Passing the piano proficiency examination.

UPPER LEVEL BARRIER EXAMINATION

At the conclusion of the sophomore year (fourth semester of study), or after a maximum of two semesters in residence for transfer students, and passage of the Piano Proficiency Exam, the student will attempt the Upper Level Barrier Exam. The Barrier Exam will consist of an extended jury performance in which the student will demonstrate technical and literature requirements established by the applied teacher and approved by the faculty. The student may take the exam up to four times, but must pass before admission to upper level study is granted.

At each attempt of the barrier exam the faculty will provide written indication to the student either that:

- 1. The student is on track and should finish the degree within a normal expectation of time.
- 2. The committee notes progress but still hears musical or technical problems which have not yet been corrected, therefore, the student should be aware that it may take longer to complete the appropriate degree and should make appropriate academic decisions.
- 3. Continuation of the music major is done against the advice of the faculty.

PIANO PROFICIENCY REQUIREMENT

As a requirement for graduation, all music majors and minors must pass MUSC 230N – Piano Proficiency Exam. It is highly recommended that this requirement for graduation be met no later than the end of the sophomore year. The Piano Proficiency Exam must be completed concurrent with or prior to upper level study and prior to service teaching.

THEORY, KEYBOARD REQUIREMENT

Students registered for MUSC 122 – Music Theory I are required to take MUSC 130 – Piano Keyboard Skills I during the same fall semester as preparation for Piano Proficiency Exam (MUSC 230). Students registered for MUSC 124 – Music Theory II are likewise required to take MUSC 131 – Piano Keyboard Skills II the same spring semester. Students may also elect to continue preparation for the exam in MUSC 231 – Keyboard Skills III, and MUSC 232 – Keyboard Skills IV.

RECITAL REQUIREMENT

Music majors must present a recital in the major applied music area during the senior year of study. It is recommended that all music majors present a junior recital. Students must have permission from their applied lesson instructor prior to registering for the recital. For the senior recital, students must be registered in at least the seventh semester (for B.S. degree) or eighth semester (for B.A. degree) of applied study for the major applied instrument. Students must be enrolled in at least the second semester of 300 applied level study (for B.S. degree) or 400 level (for B.A. degree) during the semester of the recital. For the junior recital, students must be registered in at least the sixth semester of private lessons for the major applied instrument and have the permission of the applied instructor.

RECITAL HEARING

A recital hearing is required three weeks prior to presentation of the junior or senior recital. Required at the recital hearing will be a successful presentation, with the accompanist, of all material programmed on the recital. The student's applied teacher and at least two other members of the music faculty will be present at the hearing. It is the responsibility of the student to schedule this hearing.

JURY EXAMINATIONS

Music majors and minors must perform on their major instrument for jury examination at the end of each semester that they take applied lessons.

PERFORMANCE CLASS REQUIREMENT

All music majors must enroll in and satisfy requirements for Performance Class (MUSC 135N) during each semester that

they are a declared music major. The only exception is the semester that students are student teaching. All music minors must enroll in and satisfy requirements for four semesters of Performance Class (MUSC 135N) during the semesters they are registered for private lessons. At a minimum, every student enrolled in private lessons must perform at performance class at least once each semester. Failure to meet this requirement will result in a failing grade for the private lesson.

ENSEMBLE PARTICIPATION

See above for ensemble requirements for majors and minors. Music ensembles are open to all students regardless of academic major. Students who are not music majors or minors are encouraged to participate in the music programs ensembles and activities.

Bachelor of Science in Education Degree Composite Music Education

Degree Requirements:

General Education Courses Major Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- 1. The ability to analyze and evaluate musical performance from various perspectives and to receive responsively suggestions about and criticisms of his or her own performance from others. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 2. The comprehension of theoretical, formal, structural, and compositional music concepts. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- Familiarity with a diverse body of musical literature of different genre, style, period, and culture. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 4. The ability to identify sources and tools for historical research in music, to reflect on musical performances on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- The ability to use contemporary music technology in reinforcement, recording, and computer manipulations. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- A basic proficiency on keyboard and a wide range of instruments. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- A high proficiency either in voice or on a specific instrument of his or her choice and a moderate proficiency on the other. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)

DEPARTMENT OF MUSIC

- 8. Ability to perform successfully in public with voice or on his or her instrument both in ensembles and in solo recitals. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- A moderate proficiency in arranging and conducting instrumental ensembles and in conducting choral ensembles for high schools. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- Effective planning, teaching, and assessment skills
 for music education in an elementary and secondary
 institution as prescribed by the North Dakota Education
 Standards and Practices Board. (This learning outcome
 directly addresses Institutional Learning Outcomes I, II,
 IV, and V.)

COMPOSITE MUSIC EDUCATION MAJOR COURSES (CHORAL AND INSTRUMENTAL COMPOSITE K-12 LICENSURE)

MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		MUSC 335 – Instrumental Arranging MUSC 405 – Musical Form and Analysis
MUSC 123 – Aural Skills I		MUSC 335 – Instrumental Arranging
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I	2	MUSC 307 – Choral Conducting
MUSC 123 – Aural Skills I	2	MUSC 306 – Instrumental Conducting
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I		· · · · · · · · · · · · · · · · · · ·
MUSC 123 – Aural Skills I		
MUSC 123 – Aural Skills I MUSC 124 – Music Theory II		
MUSC 123 – Aural Skills I		
•		
MUSC 122 – Music Theory I		MUSC 122 – Music Theory I
MUSC 120 – Introduction to Music Literature		

Note: In addition to completing the Secondary Professional Education Sequence, students must also complete ELED 298 – Pre-Professional Experience: Elementary

Bachelor of Science in Education Degree Instrumental Music Education

Degree Requirements:

General Education Courses Major Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- The ability to analyze and evaluate musical performance from various perspectives and to receive responsively suggestions about and criticisms of his or her own performance from others. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- The comprehension of theoretical, formal, structural, and compositional music concepts. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 3. Familiarity with a diverse body of musical literature of different genre, style, period, and culture. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 4. The ability to identify sources and tools for historical research in music, to reflect on musical performances on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- The ability to use contemporary music technology in reinforcement, recording, and computer manipulations. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- A basic proficiency on keyboard, voice, and a wide range of instruments. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- A high proficiency on a specific instrument of his or her choice. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- 8 Ability to perform successfully in public on his or her instrument both in ensembles and in solo recitals. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- A moderate proficiency in arranging and conducting instrumental ensembles and in conducting choral ensembles for high schools. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- Effective planning, teaching, and assessment skills for music education in an elementary and secondary institution as prescribed by the North Dakota Education Standards and Practices Board. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)

INSTRUMENTAL MUSIC EDUCATION MAJOR COURSES

K-12 LICENSURE

	70
Applied MusicRecital	. /
Applied Music	
Small Ensembles	
Ensembles	
SEED 390M – Elementary Music Methods	
ELED 390M – Elementary Music Methods	
MUSC 405 – Musical Form and Analysis	
MUSC 335 – Instrumental Arranging	
MUSC 326, 327 – Music History and Literature I and II	
MUSC 310 – Music Technology	
MUSC 306 – Instrumental Conducting	
MUSC 257 – Fercussion Class	
MUSC 257 – Brass Class	
MUSC 255 – Woodwinds Class	
MUSC 253 – Woodwinds Class	
MUSC 230 – Piano Proficiency	
MUSC 225 – Aural Skills IV	
MUSC 224 – Music Theory IV	
MUSC 222 – Music Theory III	
MUSC 222 – Music Theory III	
MUSC 206 – Basic Conducting	
MUSC 130, 131 – Piano Keyboard Skills I & II	
MUSC 125 – Aural Skills II	
•	
MUSC 123 – Aurai Skills I	
MUSC 122 – Music Theory I	
MUSC 120 – Introduction to Music Literature	2

NOTE: In addition to completing the Secondary Professional Education Sequence, students must also complete ELED 298 – Pre-Professional Experience: Elementary.

Bachelor of Science in Education Degree Choral Music Education

Degree Requirements:

General Education Courses Major Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

 The ability to analyze and evaluate musical performance from various perspectives and to receive responsively suggestions about and criticisms of his or her own performance from others. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)

- 2. The comprehension of theoretical, formal, structural, and compositional music concepts. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 3. Familiarity with a diverse body of musical literature of different genre, style, period, and culture. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 4. The ability to identify sources and tools for historical research in music, to reflect on musical performances on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- The ability to use contemporary music technology in reinforcement, recording, and computer manipulations. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 6. A basic proficiency on keyboard and a wide range of instruments. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- 7 High proficiency in voice (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- The ability to perform successfully in public with voice both ensembles and in solo recitals. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- A moderate proficiency in arranging and conducting instrumental ensembles and in conducting choral ensembles for high schools. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- 10. Effective planning, teaching, and assessment skills for music education in an elementary and secondary institution as prescribed by the North Dakota Education Standards and Practices Board. (This learning outcome directly addresses Institutional Learning Outcomes I, II, IV, and V.)

CHORAL MUSIC EDUCATION MAJOR COURSES K-12 LICENSURE

MUSC 120 – Introduction to Music Literature	3
MUSC 122 - Music Theory I	3
MUSC 123 – Aural Skills I	1
MUSC 124 – Music Theory II	3
MUSC 125 – Aural Skills II	1
MUSC 130, 131 - Piano Keyboard Skills I & II	2
MUSC 206 – Basic Conducting	2
MUSC 222 – Music Theory III	3
MUSC 223 – Aural Skills III	1
MUSC 224 – Music Theory IV	3
MUSC 225 – Aural Skills IV	1
MUSC 230 – Piano Proficiency	0
MUSC 253 – Woodwinds Class	3
MUSC 255 – Brass Class	3
MUSC 257 – Percussion Class	2
MUSC 259 – Strings Class	2

DEPARTMENT OF MUSIC

TOTAL SEMESTER HOURS	69
Recital	
Applied Music	7
Small Ensembles	
Ensembles	
SEED 490M – Secondary Choral Music Methods	3
ELED 390M – Elementary Music Methods	
MUSC 405 – Musical Form and Analysis	
MUSC 326, 327 – Music History and Literature I and II	
MUSC 325 – Vocal Pedagogy and Diction	
MUSC 310 – Music Technology	
MUSC 307 – Choral Conducting	2

NOTE: In addition to completing the Secondary Professional Education Sequence, students must also complete ELED 298 – Pre-Professional Experience: Elementary.

Bachelor of Arts Degree Music

Degree Requirements:

General Education Courses Major Courses Minors Courses Foreign Language Requirements Electives

STUDENT LEARNING OUTCOMES

The graduate from this program will have demonstrated:

- 1. The ability to analyze and evaluate musical performance from various perspectives and to receive responsively suggestions about and criticisms of his or her own performance from others. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 2. The comprehension of theoretical, formal, structural, and compositional music concepts. (This learning outcome directly addresses Institutional Learning Outcomes I, IV, and V.)
- 3. Familiarity with a diverse body of musical literature of different genre, style, period, and culture. (This learning outcome directly addresses Institutional Learning Outcomes III, IV, and V.)
- 4. The ability to identify sources and tools for historical research in music, to reflect on musical performances on paper, and to produce a formal research paper. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)
- The ability to use contemporary music technology in reinforcement, recording, and computer manipulations. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)

- 6. A basic proficiency on keyboard, voice, and a wide range of instruments. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- 7. A basic proficiency either in voice, or on a specific instrument of his or her choice. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- 8. The ability to perform successfully in public with voice or on his or her instrument both in ensembles and in solo recitals. (This learning outcome directly addresses Institutional Learning Outcomes IV, and V.)
- A moderate proficiency in arranging and conducting instrumental ensembles and in conducting choral ensembles. (This learning outcome directly addresses Institutional Learning Outcomes II, IV, and V.)

MUSIC MAJOR COURSES

TOTAL SEMESTER HOURS	56
Applied Music	8
Ensembles	8
Electives in Music	7
MUSC 405 – Musical Form and Analysis	2
MUSC 326, 327 – Music History and Literature I and II	
MUSC 310 – Music Technology	2
MUSC 307 – Choral Conducting	
MUSC 306 – Instrumental Conducting or	
MUSC 225 – Aural Skills IV	1
MUSC 224 – Music Theory IV	3
MUSC 223 – Aural Skills III	1
MUSC 222 – Music Theory III	
MUSC 130, 131 – Piano Keyboard Skills I & II	2
MUSC 125 – Aural Skills II	1
MUSC 124 – Music Theory II	3
MUSC 123 – Aural Skills I	1
MUSC 122 – Music Theory I	3
MUSC 120 – Introduction to Music Literature	3

Minors

INSTRUMENTAL MUSIC EDUCATION MINOR
SECONDARY EDUCATION
MUSC 120 – Introduction to Music Literature
MUSC 122 – Music Theory I
MUSC 123 – Aural Skills I
MUSC 124 – Music Theory II
MUSC 125 – Aural Skills II
MUSC 130, 131 – Piano Keyboard Skills I & II
MUSC 230 – Piano Proficiency0
Choose one of the following courses2-3
MUSC 253 – Woodwinds Class3
MUSC 255 – Brass Class3
MUSC 257 – Percussion Class2
MUSC 259 – Strings Class2
MUSC 306 – Instrumental Conducting
SEED 390M – Secondary Instrumental Music Methods
Ensembles
Applied Music
Music Electives 1-2
TOTAL SEMESTER HOURS31
INSTRUMENTAL MUSIC EDUCATION MINOR ELEMENTARY EDUCATION
MUSC 120 – Introduction to Music Literature
MUSC 122 – Music Theory I
MUSC 123 – Aural Skills I
MUSC 124 – Music Theory II
MUSC 125 – Aural Skills II
MUSC 130, 131 – Piano Keyboard Skills I & II
MUSC 230 – Piano Proficiency
Choose one of the following courses
MUSC 253 – Woodwinds Class
MUSC 255 – Woodwinds Class
MUSC 257 – Percussion Class
MUSC 259 – Strings Class
MUSC 306 – Instrumental Conducting
ELED 390M – Elementary Music Methods
Ensembles
Applied Music
Music Electives
TOTAL SEMESTER HOURS31
CHORAL MUSIC EDUCATION MINOR
SECONDARY EDUCATION MUSC 120 Introduction to Music Literature 2
MUSC 120 – Introduction to Music Literature
MUSC 122 – Music Theory I
MUSC 123 – Aural Skills I
MUSC 124 – Music Theory II
MUSC 125 – Aural Skills II
MUSC 130, 131 – Piano Keyboard Skills I & II
MUSC 230 – Piano Proficiency
MUSC 307 – Choral Conducting

MUSC 325 – Vocal Pedagogy and Diction
SEED 490M – Secondary Choral Music Methods
Ensembles
Applied Music
Music Electives
TOTAL SEMESTER HOURS32
HORAL MUSIC EDUCATION MINOR ELEMENTARY EDUCATION
MUSC 120 – Introduction to Music Literature
MUSC 122 – Music Theory I
MUSC 123 – Aural Skills I
MUSC 124 – Music Theory II
MUSC 125 – Aural Skills II
MUSC 130, 131 – Piano Keyboard Skills I & II
MUSC 230 – Piano Proficiency
MUSC 307 – Choral Conducting
ELED 390M – Elementary Music Methods
SEED 490M – Secondary Choral Music Methods
Ensembles
Applied Music
Music Electives
TOTAL SEMESTER HOURS32
MUSIC MINOR
MUSC 120 – Introduction to Music Literature
MUSC 122 – Music Theory I
MUSC 123 – Aural Skills I
MUSC 124 – Music Theory II
MUSC 125 – Aural Skills II
MUSC 130, 131 – Piano Keyboard Skills I & II
MUSC 230 – Piano Proficiency
MUSC 326, 327 – Music History
Ensembles5
Applied Music4
TOTAL SEMESTER HOURS23

DEPARTMENT OF NATURAL SCIENCES

FACULTY

Hastings - Chair, Brevik, Burgess, Coyle, Krauss, Martin, Pierce, Shaughnessy

Guidelines for accrediting agencies and professional societies are used in designing programs and courses.

MAJOR AND MINORS **MAJORS**

Bachelor of Science in Education in Composite Science (Secondary Education)

Bachelor of Science in Education in Biology (Secondary Education)

Bachelor of Science in Biology (Biology or Biology Professional Option)

Bachelor of Science in Biology (Wildlife Biology Option)

Bachelor of Arts in Biology

Bachelor of Science in Environmental Health

Bachelor of Arts in Environmental Health

Bachelor of Science in Education in Chemistry Education (Secondary Education)

Bachelor of Science in Chemistry

Bachelor of Arts in Chemistry

Biology (Non-teaching)

Biology Education (Elementary Education or Secondary Education)

Chemistry Education (Elementary Education or Secondary Education)

Chemistry (Non-teaching)

Science Education (Elementary Education)

Earth Science Education (Elementary Education or Secondary Education)

Earth Science (Non-teaching)

Note to Biology Majors and Minors:

Any biology course not specifically listed as a required course for the degree may be counted as an elective, except for Pathophysiology (Biology 357) and Environmental Health Economics, Law and Public Policy Development (Biology 260).

Two other courses that may be counted as biology electives are Paleobiology (Geology 300) and Biochemistry (Chemistry 360).

A grade "C" or better is required in all courses taken in fulfillment of a natural sciences degree or minor as a graduation requirement.

Bachelor of Science in Education Degree Composite Science Education

Degree Requirements:

General Education Courses Major Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

- Demonstrate an understanding of many of the fundamental content and processes in biology, chemistry, physics, environmental science, earth science and mathematics through college algebra. (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- Analyze science problems and interpret results using the scientific method in an interdisciplinary manner in several areas of science. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Demonstrate an understanding of the history and philosophy of science as well as the interrelationships among the sciences. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 4. Demonstrate an understanding of the effect of social and technological context on the study of science and on the application and valuing of scientific knowledge, and the relationship of science to industry, business, government, and multicultural aspects of a variety of communities. (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- 5. Relate science to the daily lives and interests of students, utilize inquiry based methodologies, and gain an understanding of the professional practices and responsibilities of the science education community. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 6. Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 7. Organize, implement, and assess a comprehensive instructional program using effective planning and teaching methods for both the lecture and lab components in several areas of science (biology, chemistry, environmental science and earth science) at the secondary level. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

COMPOSITE SCIENCE EDUCATION MAJOR COURSES

COURSES	
SECONDARY EDUCATION	
BIOL 150 – General Biology I	
BIOL 150L – General Biology I Lab	
BIOL 151 – General Biology II	
BIOL 151L – General Biology II Lab	
BIOL 154, 154L – Introduction to Botany and Lab or	
BIOL 170, 170L – General Zoology and Lab4	
BIOL 211 – Human Anatomy	
BIOL 211L – Human Anatomy Lab	
BIOL 300 – Environmental Biology	
BIOL 315 – Genetics	
BIOL 315L – Genetics Lab	
BIOL 480 – Lab Practicum	
CHEM 116 – Introduction to Organic and Biochemistry 3	,
CHEM 116L – Introduction to Organic and Biochemistry Lab 1	
CHEM 121 – General Chemistry I4	
CHEM 121L – General Chemistry I Lab	
CHEM 122 – General Chemistry II4	
CHEM 122L – General Chemistry II Lab 1	
MATH 103 – College Algebra4	•
MATH 105 – Trigonometry	
MATH 305 – Probability and Statistics	
PHYS 211/PHYS 211L - College Physics I & Lab or4	
PHYS 251, 251L – University Physics I and Lab5	
PHYS 212/PHYS 212L - College Physics II and Lab or4	t
PHYS 252, 252L - University Physics II and Lab5	,
ASTR 110 – Introductory Astronomy	,
ASTR 110L – Introductory Astronomy Lab	
GEOL 100 – Earth Science	,
GEOL 100L – Earth Science Lab	
GEOL 105 – Physical Geology	,
GEOL 105L – Physical Geology Lab	
GEOL 106 – The Earth Through Time	,
GEOL 106L – The Earth Through Time Lab	
SEED 490S – Secondary Education Science Methods	,

Bachelor of Science in Education Degree Biology Education

TOTAL SEMESTER HOURS75-77

Degree Requirements:

General Education Courses Major Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

 Demonstrate an understanding of the fundamental content of cellular, organismal, and evolutionary processes. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)

DEPARTMENT OF NATURAL SCIENCES

- Analyze science problems and interpret results using the scientific method in an interdisciplinary manner. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Demonstrate an understanding of the history and philosophy of science as well as the interrelationships among the sciences. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 4. Demonstrate an understanding of the effect of social and technological context on the study of science and on the application and valuing of scientific knowledge, and of the relationship of science to industry, business, government, and multicultural aspects of a variety of communities. (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- 5. Relate science to the daily lives and interests of students, utilize inquiry based methodologies, and gain an understanding of the professional practices and responsibilities of the science education community. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 7. Organize, implement, and assess a comprehensive instructional program using effective planning and teaching methods for both the lecture and lab components of the biology courses at the secondary level. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

BIOLOGY EDUCATION MAJOR COURSES SECONDARY EDUCATION

BIOL 150 – General Biology I	3
BIOL 150L – General Biology I Lab	1
BIOL 151 – General Biology II	3
BIOL 151L - General Biology II Lab	1
BIOL 154, 154L - Introduction to Botany and Lab or	
BIOL 170, 170L – General Zoology and Lab	4
BIOL 211 – Human Anatomy	3
BIOL 211L – Human Anatomy Lab	1
BIOL 300 – Environmental Biology	3
BIOL 302 – Microbiology	3
BIOL 302L - Microbiology Lab	1
BIOL 315 – Genetics	3
BIOL 315L – Genetics Lab	1
BIOL 389 – Scientific Writing and Readings	2
BIOL 415 – Ecology	4
BIOL 459, 459L – Evolution and Lab	4
BIOL 480 – Lab Practicum	1
SEED 490S - Secondary Education Science Methods	3

PHYS 211/PHYS 211L - College Physics I & Lab or	4
PHYS 251, 251L – University Physics I and Lab5	
PHYS 212/PHYS 212L – College Physics II and Lab of	or 4
PHYS 252, 252L – University Physics II and Lab5	
GEOL 100 – Earth Science	3
GEOL 100L - Earth Science Lab	1
CHEM 121 – General Chemistry I	4
CHEM 121L – General Chemistry I Lab	1
CHEM 122 – General Chemistry II	4
CHEM 122L – General Chemistry II Lab	1
MATH 103 – College Algebra	4
MATH 105 – Trigonometry	
MATH 305 – Probability and Statistics	
TOTAL SEMESTER HOURS	

Bachelor of Science Degree Biology

Degree Requirements:

General Education Courses Major Courses Minor Courses - Optional Electives

BIOLOGY MAJOR STUDENT LEARNING OUTCOMES

A student successfully completing the Biology Major will be able to:

- Understand the fundamentals of cellular, organismal, and evolutionary processes. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Analyze science problems and interpret results. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 4. Gain the necessary training to succeed in specific careers in government or industry. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

BIOLOGY MAJOR COURSES

BIOL 150 – General Biology I	3
BIOL 150L - General Biology I Lab	1
BIOL 151 – General Biology II	3
BIOL 151L - General Biology II Lab	1
BIOL 154, 154L - Introduction to Botany and Lab	4
BIOL 170, 170L - General Zoology and Lab	4
BIOL 315 – Genetics	3
BIOL 315L – Genetics Lah	1

BIOL 389 – Scientific Writing and Readings	2
BIOL 410, 410L – Animal Physiology and Lab or	
BIOL 212, 212L – Human Physiology and Lab	4
BIOL 415 – Ecology	
BIOL 430, 430L – Cell Biology and Lab or	
CHEM 360, 360L – Elements of Biochemistry and Lab	4
BIOL 459, 459L – Evolution and Lab	4
BIOL 491 – Biology Seminar	2
Biology Electives	3
Required in other areas:	
CHEM 121 – General Chemistry I	4
CHEM 121L – General Chemistry I Lab	1
CHEM 122 – General Chemistry II	
CHEM 122L - General Chemistry II Lab	1
MATH 103 – College Algebra	4
MATH 305 – Probability and Statistics	4
CHEM 116, 116L - Introduction to Organic and Biochem	nistry
and Lab or CHEM 341, 341L - Organic Chemistry a	ınd
Lab (strongly recommended)	4-5
TOTAL SEMESTER HOURS	55-66

Bachelor of Science Degree Biology (Professional Option)

STUDENT LEARNING OUTCOMES

A student successfully completing the Biology Professional Option will be able to:

- 1. Understand the fundamentals of cellular, organismal, and evolutionary processes. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 2. Analyze science problems and interpret results. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Acquire the skills and knowledge to successfully enter professional schools and/or graduate schools. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 5. Gain the necessary training to succeed in scientific careers in government or industry. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

BIOLOGY MAJOR COURSES PROFESSIONAL OPTION

BIOL 150 – General Biology I	3
BIOL 150L – General Biology I Lab	1
BIOL 151 – General Biology II	3
BIOL 151L – General Biology II Lab	1
BIOL 154, 154L – Introduction to Botany and Lab	4
BIOL 170, 170L – General Zoology and Lab	4
BIOL 315 – Genetics	3
BIOL 315L – Genetics Lab	1
BIOL 389 – Scientific Writing and Readings	2
BIOL 410, 410L – Animal Physiology and Lab or	
BIOL 212, 212L – Human Physiology and Lab	4

BIOL 415 – Ecology	4
BIOL 430, 430L - Cell Biology and Lab or	
CHEM 360, 360L - Elements of Biochemistry and Lab	4
BIOL 459, 459L, Evolution and Lab	4
BIOL 491 – Biology Seminar	2
Required in other areas:	
CHEM 121 – General Chemistry I	4
CHEM 121L – General Chemistry I Lab	1
CHEM 122 – General Chemistry II	4
CHEM 122L – General Chemistry II Lab	
CHEM 341 – Organic Chemistry I	4
CHEM 341L – Organic Chemistry I Lab	1
CHEM 342 – Organic Chemistry II	4
CHEM 342L - Organic Chemistry II Lab	1
PHYS 211/PHYS 211L - College Physics I & Lab or	4
PHYS 251, 251L - University Physics I and Lab	5
PHYS 212/PHYS 212L - College Physics II and Lab or	4
PHYS 252, 252L – University Physics II and Lab	5
MATH 305 – Probability and Statistics	4
MATH 165, 166 - Calculus I and II - Strongly recommended	l
TOTAL SEMESTER HOURS 72-7	4

Bachelor of Science Degree Biology (Wildlife Biology Option)

STUDENT LEARNING OUTCOMES

A student successfully completing the Wildlife Biology Option will be able to:

- 1. Understand the fundamentals of biology, chemistry and physics. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Analyze problems related to natural systems, wildlife
 populations and species, their interactions with each other
 as well as their interaction with human populations. (This
 learning outcome directly addresses Institutional Learning
 Outcomes I, II, and V.)
- Use technology and interpret the results of scientific research related to wildlife and natural systems biology, formulate conclusions and propose solutions to problems. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Communicate results and information effectively to the scientific and lay communities. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Succeed in future education in graduate programs in wildlife biology and related disciplines. (This learning outcome directly addresses Institutional Learning Outcome V.)
- Gain the necessary training to succeed in scientific careers in government and industry. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

DEPARTMENT OF NATURAL SCIENCES

BIOLOGY MAJOR COURSES
WILDLIFE BIOLOGY OPTION
BIOL 150 – General Biology I
BIOL 150L – General Biology I Lab
BIOL 151 – General Biology II
BIOL 151L – General Biology II Lab
BIOL 154 – Introduction to Botany
BIOL 154L – Introduction to Botany Lab
BIOL 170 – General Zoology
BIOL 170L – General Zoology Lab
BIOL 250 – Wildlife Management
BIOL 300 – Environmental Biology
BIOL 345 – Parasitology4
BIOL 370 – Ornithology
BIOL 389 – Scientific Writing and Readings
BIOL 410 – Animal Physiology
BIOL 410L – Animal Physiology Lab
BIOL 415 – Ecology
BIOL 420 – Mammalogy
BIOL 459 – Evolution
BIOL 459L – Evolution Lab
BIOL 491 – Biology Seminar
Required in other areas:
CHEM 116 – Introduction to Organic & Biochemistry 3
CHEM 116L – Introduction to Organic & Biochemistry Lab 1
CHEM 121 – General Chemistry I
CHEM 121L – General Chemistry I Lab
CHEM 122 – General Chemistry II
CHEM 122L – General Chemistry II Lab
PHYS 211, 211L – College Physics I & Lab or
PHYS 251, 251L – University Physics I and Lab5
PHYS 212, 212L – College Physics II and Lab or
PHYS 252, 252L – University Physics II and Lab5
MATH 305 – Probability and Statistics4
MATH 305 – Probability and Statistics4
Select at least six hours from the following6
RNG 236 – Rangeland Vegetation & Communities*3
RNG 336 – Introduction to Range Management*3
GIS 380 – Applied Arc GIS3
SOIL 210 – Introduction to Soil Science4
GEOL 320 – Hydrogeology
BIOL 340 – Comparative Anatomy4
BIOL 355 – Environmental Toxicology
BIOL 497 – Biology Internship**
*Co-requisites
**Agency must deal with wildlife and be approved by the Department of Natural Sciences
TOTAL SEMESTER HOURS81-83

Bachelor of Arts Degree Biology

Degree Requirements:

General Education Courses Major Courses Minor Courses - Optional Foreign Language Requirement

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

- 1. Understand the fundamentals of cellular, organismal, and evolutionary processes. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 2. Analyze science problems and interpret results. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 4. Gain additional training to succeed in specific careers in government or industry. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 5. Better understand cultural diversity through foreign language study. (This learning outcome directly addresses Institutional Learning Outcomes II, III and IV.)

BIOLOGY MAJOR COURSES

DIOLOGI MINOR COCKSES
BIOL 150 – General Biology I
BIOL 150L – General Biology I Lab1
BIOL 151 – General Biology II
BIOL 151L – General Biology II Lab1
BIOL 154, 154L - Introduction to Botany and Lab4
BIOL 170, 170L – General Zoology and Lab4
BIOL 315 – Genetics
BIOL 315L – Genetics Lab1
BIOL 389 – Scientific Writing and Readings2
BIOL 410, 410L – Animal Physiology and Lab or
BIOL 212, 212L – Human Physiology and Lab4
BIOL 415 – Ecology4
BIOL 430, 430L - Cell Biology and Lab or
CHEM 360, 360L - Elements of Biochemistry and Lab4
BIOL 459, 459L – Evolution and Lab
BIOL 491 – Biology Seminar2
Biology Electives
Required in other areas:
CHEM 121 – General Chemistry I4
CHEM 121L – General Chemistry I Lab1
CHEM 122 – General Chemistry II4
CHEM 122L – General Chemistry II Lah

TOTAL SEMESTER HOURS	65-66
(strongly recommended)	4-5
and Lab or CHEM 341, 341L - Organic Chemistry and	nd Lab
CHEM 116, 116L - Introduction to Organic and Bioche	mistry
MATH 305 – Probability and Statistics	4
MATH 103 – College Algebra	4

Bachelor of Science Degree Environmental Health

Degree Requirements:

General Education Courses Major Courses Electives

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

- 1. Understand the fundamentals of biology, chemistry and physics. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 2. Analyze problems in public health and disease prevention and apply the results to improving the health of the public. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 3. Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V)
- Succeed in future education in graduate programs of environmental health and related biological sciences. (This learning outcome directly addresses Institutional Learning Outcome V.)
- 5. Better understand global environmental health issues and thus appreciate cultural diversity. (This learning outcome directly addresses Institutional Learning Outcome III.)
- Understand and further health and wellness knowledge and communicate this knowledge to the public. (This learning outcome directly addresses Institutional Learning Outcomes II and VI.)

BIOLOGY MAJOR COURSES ENVIRONMENTAL HEALTH

BIOL 150 – General Biology I	. 3
BIOL 150L – General Biology I Lab	. 1
BIOL 260 - Environmental Health Economics, Law and Public	
Policy Development	. 2
BIOL 270 – Water, Wastewater and Solid Waste	. 2
BIOL 300 – Environmental Biology or	. 3
BIOL 151/151L - General Biology II and Lab4	
BIOL 302 – Microbiology	. 3
BIOL 302L - Microbiology Lab	. 1
BIOL 306 – Radiation Health	. 2

BIOL 325 – Environmental Health Techniques	3
BIOL 325L - Environmental Health Techniques Lab	1
BIOL 345 – Parasitology	4
BIOL 355 – Environmental Toxicology	3
BIOL 389 – Scientific Writing and Readings	2
BIOL 450 – Epidemiology	
BIOL 491A – Environmental Health Seminar	2
BIOL 297/497 – Biology Internship, Externship, Cooperative	
Education	6
Required in other areas:	
CHEM 116 - Introduction to Organic and Biochemistry	3
CHEM 116L - Introduction to Organic and	
Biochemistry Lab	1
CHEM 121 – General Chemistry I	4
CHEM 121L – General Chemistry I Lab	1
CHEM 122 – General Chemistry II	4
CHEM 122L - General Chemistry II Lab	1
CHEM 300 – Environmental Chemistry	1
GEOL 320 – Hydrogeology	3
PHYS 211, 211L - College Physics I and Lab or	4
PHYS 251/251L – University Physics I and Lab5	
MATH 103 – College Algebra	4
MATH 105 – Trigonometry	2
(NOTE: MATH 107 – Pre-Calculus	
will substitute for MATH 103 & MATH 105)	
MATH 305 – Probability and Statistics	4
SOIL 210 - Introduction to Soil Science	
TOTAL SEMESTER HOURS77-	-79

Bachelor of Arts Degree Environmental Health

Degree Requirements:

General Education Courses Major Courses Foreign Language Requirement Electives

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

- 1. Understand the fundamentals of biology, chemistry and physics. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 2. Analyze problems in public health and disease prevention and apply the results to improving the health of the public. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 3. Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 4. Succeed in practice and leadership in the field of environmental health. (This learning outcome directly addresses Institutional Learning Outcome V.)

DEPARTMENT OF NATURAL SCIENCES

5.	Succeed in future education in graduate programs of
	environmental health and related biological sciences.
	(This learning outcome directly addresses Institutional
	Learning Outcome V.)

- 6. Understand the multicultural diversity to be able to apply environmental health problems to the citizens of the world. (This learning outcome directly addresses Institutional Learning Outcome III.)
- Better understand cultural diversity through foreign language study. (This learning outcome directly addresses Institutional Learning Outcomes II, III and IV.)

BIOLOGY MAJOR COURSES ENVIRONMENTAL HEALTH

BIOL 150 – General Biology I	
BIOL 150L – General Biology I Lab	1
BIOL 260 – Environmental Health Economics, Law and Public	
Policy Development	
BIOL 270 – Water, Wastewater and Solid Waste	
BIOL 300 – Environmental Biology or	3
BIOL 151/151L – General Biology II and Lab4	
BIOL 302 – Microbiology	
BIOL 302L – Microbiology Lab	
BIOL 306 – Radiation Health	
BIOL 325 – Environmental Health Techniques	
BIOL 325L – Environmental Health Techniques Lab	1
BIOL 345 – Parasitology	4
BIOL 355 – Environmental Toxicology	3
BIOL 389 – Scientific Writing and Readings	2
BIOL 450 – Epidemiology	3
BIOL 491A – Environmental Health Seminar	2
BIOL 297/497 – Biology Internship, Externship, Cooperative	
Education	6
Required in other areas:	
CHEM 116 - Introduction to Organic and Biochemistry	3
CHEM 116L - Introduction to Organic and	
Biochemistry Lab	1
CHEM 121 – General Chemistry I	4
CHEM 121L - General Chemistry I Lab	1
CHEM 122 – General Chemistry II	4
CHEM 122L - General Chemistry II Lab	1
CHEM 300 – Environmental Chemistry	1
GEOL 320 – Hydrogeology	3
PHYS 211, 211L - College Physics I and Lab or	4
PHYS 251/251L – University Physics I and Lab5	
MATH 103 – College Algebra	4
MATH 105 – Trigonometry	2
(NOTE: MATH 107 - Pre-Calculus	
will substitute for MATH 13 & MATH 105)	
MATH 305 – Probability and Statistics	4
SOIL 210 – Introduction to Soil Science	4
TOTAL SEMESTER HOURS78-	79

Minors

BIOLOGY MINOR	
BIOL 150 – General Biology I	3
BIOL 150L – General Biology I Lab	1
BIOL 151 – General Biology II	3
BIOL 151L – General Biology II Lab	
BIOL 154, 154L – Introduction to Botany and Lab or	
BIOL 170, 170L - General Zoology and Lab	4
BIOL 315 – Genetics	3
BIOL 315L – Genetics Lab	1
CHEM 121 – General Chemistry I	4
CHEM 121L – General Chemistry I Lab	1
CHEM 122 – General Chemistry II	4
CHEM 122L – General Chemistry II Lab	1
Electives	
TOTAL SEMESTER HOURS	35
BIOLOGY EDUCATION MINOR ELEMENTARY EDUCATION OR SECONDARY EDUCATION	I
BIOL 150 – General Biology I	3
BIOL 150 – General Biology I BIOL 150L – General Biology I Lab	
	1
BIOL 150L – General Biology I Lab	1 3
BIOL 150L – General Biology I Lab BIOL 151 – General Biology II	1 3
BIOL 150L – General Biology I Lab	1 3 1
BIOL 150L – General Biology I Lab	1 3 1
BIOL 150L – General Biology I Lab	1143
BIOL 150L – General Biology I Lab	14344
BIOL 150L – General Biology I Lab	14344
BIOL 150L – General Biology I Lab	1
BIOL 150L – General Biology I Lab	1
BIOL 150L – General Biology I Lab	1 4 1 4 1 4 1
BIOL 150L – General Biology I Lab	14141414
BIOL 150L – General Biology I Lab	144141414141

Bachelor of Science in Education Degree Chemistry Education

Degree Requirements:

General Education Courses Major Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

- Demonstrate an understanding of the fundamental content and processes of organic, inorganic, analytical, physical chemistry, and biochemistry. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Analyze science problems and interpret results using the scientific method in an interdisciplinary manner. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Demonstrate an understanding of the history and philosophy of science as well as the interrelationships among the sciences. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 4. Demonstrate an understanding of the effect of social and technological context on the study of science and on the application and valuing of scientific knowledge, and of the relationship of science to industry, business, government, and multicultural aspects of a variety of communities. (This learning outcome directly addresses Institutional Learning Outcomes I, III, and V.)
- 5. Relate science to the daily lives and interests of students, utilize inquiry based methodologies, and gain an understanding of the professional practices and responsibilities of the science education community. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 6. Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 7. Organize, implement, and assess a comprehensive instructional program using effective planning and teaching methods for both the lecture and lab components of the chemistry courses at the secondary level. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

CHEMISTRY EDUCATION MAJOR COURSES SECONDARY EDUCATION

CHEM 116 – Introduction to Organic & Biochemistry	1
CHEM 116L – Introduction to Organic & Biochemistry Lab	1
CHEM 121 – General Chemistry I	4
CHEM 121L – General Chemistry I Lab	1
CHEM 122 – General Chemistry II	4

CHEM 122L – General Chemistry II Lab	1
CHEM 300 – Environmental Chemistry	
CHEM 341 – Organic Chemistry I	
CHEM 341L – Organic Chemistry I Lab	
CHEM 342 – Organic Chemistry II	
CHEM 342L – Organic Chemistry II Lab	
CHEM 330 – Quantitative Analysis	
CHEM 461 – Physical Chemistry I	
CHEM 461L – Physical Chemistry I Lab	
CHEM 470 – Spectroscopy	
CHEM 480 – Lab Practicum	
SEED 490S – Secondary Education Science Methods	
Required in other areas:	
BIOL 150 – General Biology I	3
BIOL 150L – General Biology I Lab	
PHYS 251 – University Physics I	
PHYS 251L – University Physics I Lab	
PHYS 252 – University Physics II	
PHYS 252L – University Physics II Lab	
MATH 165 – Calculus I	
MATH 166 – Calculus II	
MATH 265 – Calculus III	
MATH 305 – Probability and Statistics	
GEOL 100 – Earth Science	
GEOL 100L – Earth Science Lab	
TOTAL SEMESTER HOURS	

DEPARTMENT OF NATURAL SCIENCES

Bachelor of Science Degree Chemistry

General Education Courses Major Courses Minor Courses - Optional

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

- Understand the fundamentals of organic, inorganic, analytical, and physical chemistry. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 2. Analyze science problems and interpret results. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Acquire the skills and knowledge to successfully enter professional schools and/or graduate schools. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Gain the necessary training to succeed in scientific careers in government or industry. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

CHEMISTRY MAJOR COURSES

CHEM 121 – General Chemistry I	. 4
CHEM 121L – General Chemistry I Lab	. 1
CHEM 122 – General Chemistry II	. 4
CHEM 122L - General Chemistry II Lab	. 1
CHEM 330 – Quantitative Analysis	.4
CHEM 335 – Analytical Instrumentation	.4
CHEM 341 – Organic Chemistry I	. 4
CHEM 341L - Organic Chemistry I Lab	. 1
CHEM 342 - Organic Chemistry II	. 4
CHEM 342L - Organic Chemistry II Lab	. 1
CHEM 420 - Advanced Inorganic Chemistry	. 3
CHEM 461 – Physical Chemistry I	. 3
CHEM 461L - Physical Chemistry I Lab	. 1
CHEM 462 – Physical Chemistry II	. 3
CHEM 462L – Physical Chemistry II Lab	. 1
CHEM 470 – Spectroscopy	. 3
CHEM 491 – Chemistry Seminar	. 1
Required in other areas:	
MATH 165 – Calculus I	. 4
MATH 166 – Calculus II	. 4
MATH 265 – Calculus III	. 4

TOTAL SEMESTER HOURS	65
PHYS 252L – University Physics II Lab	1
PHYS 252 – University Physics II	4
PHYS 251L – University Physics I Lab	1
PHYS 251 – University Physics I	4

Bachelor of Arts Degree Chemistry

General Education Courses Major Courses Minor Courses - Optional

STUDENT LEARNING OUTCOMES

A student successfully completing the above major will be able to:

- 1. Understand the fundamentals of organic, inorganic, analytical, and physical chemistry. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 2. Analyze science problems and interpret results. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Use technology to help solve problems and communicate information. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Acquire the skills and knowledge to successfully enter professional schools and/or graduate schools. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 5. Gain the necessary training to succeed in scientific careers in government or industry. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 6. Better understand cultural diversity through foreign language study. (This learning outcome directly addresses Institutional Learning Outcomes II, III and IV.)

CHEMISTRY MAJOR COURSES

CHEM 121 – General Chemistry I
CHEM 121L – General Chemistry I Lab
CHEM 122 – General Chemistry II
CHEM 122L – General Chemistry II Lab
CHEM 330 – Quantitative Analysis
CHEM 335 – Analytical Instrumentation
CHEM 341 – Organic Chemistry I
CHEM 341L – Organic Chemistry I Lab
CHEM 342 – Organic Chemistry II
CHEM 342L – Organic Chemistry II Lab
CHEM 420 – Advanced Inorganic Chemistry 3

DEPARTMENT OF NATURAL SCIENCES

CHEM 461 – Physical Chemistry I	SCIENCE EDUCATION MINOR
CHEM 461L – Physical Chemistry I Lab	Elementary Education
CHEM 462 – Physical Chemistry II	GEOL 100 – Earth Science
CHEM 462L – Physical Chemistry II Lab1	GEOL 100L – Earth Science Lab
CHEM 470 – Spectroscopy3	SCNC 101 – Physical Science I
CHEM 491 – Chemistry Seminar	SCNC 101L – Physical Science I Lab
Required in other areas:	BIOL 230, 230L - Nature Study and Lab or
MATH 165 – Calculus I4	BIOL 111, 111L - Concepts of Biology and Lab
MATH 166 – Calculus II4	CHEM 115 – Introductory Chemistry
MATH 265 – Calculus III4	CHEM 115L – Introductory Chemistry Lab
PHYS 251 – University Physics I4	ELED 390S – Elementary Education Science Methods
PHYS 251L – University Physics I Lab1	Science Electives
PHYS 252 – University Physics II4	TOTAL SEMESTER HOURS24
PHYS 252L – University Physics II Lab1	
TOTAL SEMESTER HOURS65	EARTH SCIENCE EDUCATION MINOR ELEMENTARY EDUCATION OR SECONDARY EDUCATION
 The students choosing a Bachelor of Arts should start 	GEOL 105 – Physical Geology
the language electives as early as possible.	GEOL 105L – Physical Geology Lab
	GEOL 106 – The Earth Through Time
	GEOL 106L – The Earth Through Time Lab
Minors	GEOL 320 – Hydrogeology or
Willion 3	GEOL 330 – Geology of North Dakota
	GEOL 311 – Process Geomorphology
CHEMISTRY EDUCATION MINOR ELEMENTARY EDUCATION OR SECONDARY EDUCATION	BIOL 230, 230L - Nature Study and Lab or
CHEM 121 – General Chemistry I	BIOL 111, 111L - Concepts of Biology and Lab
CHEM 121L – General Chemistry I Lab	EASC 315 – Weather and Climate
CHEM 122 – General Chemistry I Lab	ASTR 110 – Introductory Astronomy
CHEM 122L – General Chemistry II Lab	ASTR 110L – Introductory Astronomy Lab
CHEM 330 – Quantitative Analysis	ELED 390S - Elementary Education Science Methods or
	SEED 490S – Secondary Education Science Methods
CHEM 341 – Organic Chemistry I	TOTAL SEMESTER HOURS29
CHEM 341L – Organic Chemistry I Lab	
CHEM 342 – Organic Chemistry II	EARTH SCIENCE MINOR
CHEM 342L – Organic Chemistry II Lab	NON-TEACHING
ELED 390S – Elementary Education Science Methods or	GEOL 105 – Physical Geology
SEED 490S – Secondary Education Science Methods	GEOL 105L – Physical Geology Lab
TOTAL SEMESTER HOURS27	GEOL 106 – The Earth Through Time
CHEMISTRY MINOR NON-TEACHING	GEOL 106L – The Earth Through Time Lab
CHEM 121 – General Chemistry I4	GEOL 330 – Geology of North Dakota
CHEM 121L – General Chemistry I Lab	GEOL 311 – Process Geomorphology
CHEM 122 – General Chemistry II	EASC 315 – Weather and Climate
CHEM 122L – General Chemistry II Lab	ASTR 110 – Introductory Astronomy
CHEM 330 – Quantitative Analysis	ASTR 110L – Introductory Astronomy Lab
CHEM 341 – Organic Chemistry I	TOTAL SEMESTER HOURS22
CHEM 341L – Organic Chemistry I Lab	
CHEM 342 – Organic Chemistry II	
CHEM 342L – Organic Chemistry II Lab	
Chemistry Electives3	
TOTAL SEMESTER HOURS27	
I O I ALI BENIEBI EN HOUND 2 /	

DEPARTMENT OF SOCIAL SCIENCES

FACULTY

Fulltime: Meier – Chair, Brauhn, Cummisk, Doherty, Quijano, Varney

OBJECTIVES

A course of study in the Social Sciences at Dickinson State University will help each student to know and appreciate the heritage of world civilizations and the United States. Students will critically analyze and evaluate possible solutions to problems; learn the materials and methodologies necessary for successful teaching, graduate study and professional development; prepare for a wide variety of careers in both the private and public sectors of the economy; actively participate in the social and political affairs of the United States and the world community; develop a lifelong interest in the social sciences; and communicate about social issues in a creative and informed manner.

MAJORS AND MINORS MAJORS

Bachelor of Science in Education in Composite Social Science Education (Secondary Education)

Bachelor of Arts in Composite Social Science (Composite Social Science or Composite Social Science Criminal Justice Track)

Bachelor of Arts in History

Bachelor of Science in Education in History Education (Secondary Education)

Bachelor of Arts in Political Science (including International Relations and Pre-Law)

Bachelor of Science in Social Work (University of North Dakota Linkage Program)

MINORS

Social Science Education (Elementary Education Geography (Elementary Education, Secondary Education, or Non-teaching)

History (Elementary Education, Secondary Education, or Non-teaching)

Political Science (Elementary Education, Secondary Education, or Non-teaching)

Sociology (Elementary Education, Secondary Education, or Non-teaching)

Social Work in Chemical Use/Abuse (linkage with UND)

Social Work in Gerontology (linkage with UND)
Social Work in Rehabilitation Services (linkage with UND)

Bachelor of Science in Education degrees require General Education, a major, a minor, Professional Education, and electives to equal a minimum of 128 semester hours.

Bachelor of Arts degrees require General Education, a major, a minor, a foreign language, and electives to equal a minimum of 128 semester hours.

The Bachelor of Science in Education composite major in Social Science and the Bachelor of Arts composite major in Social Science do not require a minor.

The Bachelor of Science in Education degree in history requires a minor and twelve semester hours of study in one other social science areas (economics, geography, or political science).

Bachelor of Science in Education Degree **Composite Social Science Education**

Degree Requirements:

General Education Courses Major Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

Composite social science education graduates will:

- Demonstrate intellectual flexibility and informed judgment in interpreting information garnered from a variety of social science perspectives. (This learning outcome directly addresses Institutional Learning Outcome I.)
- Acquire a fundamental understanding of the technology and communication tools utilized in their selected social science disciplines. They will be able to communicate this understanding in written, verbal and symbolic form. (This learning outcome directly addresses Institutional Learning Outcome II.)
- Develop an increased understanding of United States and world history and cultures and the diversity that they represent, as well as how cultural forces have shaped world environments and global citizenship. (This learning outcome directly addresses Institutional Learning Outcome III.)
- Acquire a fundamental understanding of how aesthetics and aesthetic experience shape the interpretation of their disciplines. (This learning outcome directly addresses Institutional Learning Outcome IV.)
- Interpret and integrate the vocabulary and methods of their respective social science disciplines. (This learning outcome directly addresses Institutional Learning Outcome V.)
- 6. Learn to interpret the social and spatial dimensions of disease, the economic relationships between health and wealth, and the political, cultural, ecological and historical ramifications of the interactions of human and biological agents concerning health and wellness. (This learning outcome directly addresses Institutional Learning Outcome VI.)
- 7. Demonstrate an understanding of fundamental content and concepts in four social science areas in addition to history (two from economics, geography and political science, as well as psychology and sociology). (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- 8. Be able to organize, implement, and assess a comprehensive instructional program in social sciences education using effective planning and teaching methods. (This learning outcome directly addresses Institutional Learning Outcomes I, II III and V.)

COMPOSITE SOCIAL SCIENCE EDUCATION MAJOR COURSES

SECONDARY E	DUCATION
-------------	----------

SECONDARY EDUCATION
Students must complete the following History courses:21
HIST 103 – United States to 18773
HIST 104 – United States since 18773
HIST 211 – World Civilizations to 15003
HIST 212 – World Civilizations since 15003
HIST 310 – History of North Dakota
HIST 385 – Modern America
HIST 440 – The World since 1945
HIST 440 – The World Since 1945
Students must select <u>two</u> areas of study from the following: 24 ECONOMICS:
ECON 105 – Elements of Economics3
ECON 106 – Global Economics
Economic Electives (300-400)
· · · ·
Sub-Total12
GEOGRAPHY:
GEOG 121 – Physical Geography
GEOG 161 – World Regional Geography3
GEOG 262 – Geography of North America3
Geography Electives (300-400)3
Sub-Total12
POLITICAL SCIENCE:
POLS 115 – American Government3
POLS 330 – History of Political Thought3
Political Science Electives (300-400)6
Sub-Total12
Students must complete the following two areas of study: 24 PSYCHOLOGY:
PSYC 111 – Introduction to Psychology3
PSYC 280 – Education of Exceptional Learners3
PSYC 353 – Adolescent Psychology3
Psychology Electives (300-400)
Sub-Total12
SOCIOLOGY:
SOC 110 – Introduction to Sociology
SOC 115 – Social Problems
Sociology Electives (300-400)6
Sub-Total12
Students must complete the following:
SEED 490D – Methods of Teaching Social Science3
TOTAL SEMESTER HOURS72

Students completing the Bachelor of Arts Degree with a major in Composite Social Science must select and complete the Composite Social Science Major or the Composite Social Science Criminal Justice Track.

DEPARTMENT OF SOCIAL SCIENCES

Bachelor of Arts Degree Composite Social Science

Degree Requirements:

General Education Courses
Major Courses
Minor Courses
Foreign Language
Requirement
Electives

COMPOSITE SOCIAL SCIENCE MAJOR STUDENT LEARNING OUTCOMES

Composite social science graduates will:

- Demonstrate intellectual flexibility and informed judgment in interpreting information garnered from a variety of social science perspectives. (This learning outcome directly addresses Institutional Learning Outcome I.)
- 2. Acquire a fundamental understanding of the technology and communication tools utilized in their selected social science disciplines. They will be able to communicate this understanding in written, verbal and symbolic form. (This learning outcome directly addresses Institutional Learning Outcome II.)
- 3. Develop an increased understanding of world cultures and the diversity that they represent, and they will learn how cultural forces have shaped world environments and global citizenship. (This learning outcome directly addresses Institutional Learning Outcome III.)
- Acquire a fundamental understanding of how aesthetics and aesthetic experience shape the interpretation of their disciplines. (This learning outcome directly addresses Institutional Learning Outcome IV.)
- Interpret and integrate the vocabulary and methods of their respective social science disciplines. (This learning outcome directly addresses Institutional Learning Outcome V.)
- 6. Learn to interpret the social and spatial dimensions of disease, the economic relationships between health and wealth, and the political, cultural, ecological and historical ramifications of the interactions of human and biological agents concerning health and wellness. (This learning outcome directly addresses Institutional Learning Outcome VI.)

COMPOSITE SOCIAL SCIENCE MAJOR COURSES

ECON 201 – Principles of Microeconomics	. 3
ECON 202 – Principles of Macroeconomics	. 3
HIST 211 – World Civilizations to 1500	. 3
HIST 212 – World Civilizations since 1500	. 3
European and World History Electives (300-400)	. 3
HIST 103 – United States to 1877	.3

HIST 104 – United States since 1877	3
HIST 385 – Modern America	3
GEOG 121– Physical Geography	3
GEOG 161 – World Regional Geography or	
GEOG 262 - Geography of North America	3
Geography Electives (300-400)	3
POLS 115 – American Government	3
Political Science Electives (300-400)	6
SOC 110 – Introduction to Sociology	3
Sociology Electives (300-400)	6
Select one course from the following	3
HIST 491 – History Seminar3	
SOC 491 – Sociology Seminar3	
POLS 491 – Political Science Seminar3	
Social Science Electives (300-400)	6
TOTAL SEMESTER HOURS	. 60

COMPOSITE SOCIAL SCIENCE CRIMINAL JUSTICE TRACK OBJECTIVES

The Composite Social Science Criminal Justice Track is designed for those students who wish to pursue a course of study specific to their interests in criminal justice. The course of study provides academic preparation for students who are interested in private or public service careers in areas such as law, law enforcement, customs, corrections, and security.

STUDENT LEARNING OUTCOMES

Composite social science criminal justice track graduates will:

- Demonstrate intellectual flexibility and informed judgment in interpreting information garnered from a variety of social science perspectives. (This learning outcome directly addresses Institutional Learning Outcome I.)
- Acquire a fundamental understanding of the technology and communication tools utilized in their selected social science disciplines. They will be able to communicate this understanding in written, verbal and symbolic form. (This learning outcome directly addresses Institutional Learning Outcome II.)
- 3. Develop an increased understanding of world cultures and the diversity that they represent, and they will learn how cultural forces have shaped world environments and global citizenship. (This learning outcome directly addresses Institutional Learning Outcome III.)
- 4. Acquire a fundamental understanding of how aesthetics and aesthetic experience shape the interpretation of their disciplines. (This learning outcome directly addresses Institutional Learning Outcome IV.)
- 5. Interpret and integrate the vocabulary and methods of their respective social science disciplines. (This learning outcome directly addresses Institutional Learning Outcome V.)

6. Learn to interpret the social and spatial dimensions of disease, the economic relationships between health and wealth, and the political, cultural, ecological and historical ramifications of the interactions of human and biological agents concerning health and wellness. (This learning outcome directly addresses Institutional Learning Outcome VI.)

Students must complete the following courses:	45
POLS 115 – Introduction to American Government3	
PSYC 111 – Introduction to Psychology3	
PSYC 370 – Abnormal Psychology3	
SOC 110 – Introduction to Sociology3	
SOC 115 – Social Problems3	
SOC 225 – The Criminal Justice System3	
SOC 320 – Deviant Behavior3	
SOC 385 – Criminology3	
SOC 253 – Juvenile Delinquency3	
SOC 351 – Corrections	
Social Science Electives (Political Science,	
Sociology, or Psychology) (300-400)15	
Students must complete one of the following courses:	3
PSYC 250 – Developmental Psychology3	
PSYC 275 – Psychology of Adjustment3	
Students must complete one of the following courses:	3
POLS 325 – Research Methods3	
SOC 325 – Research Methods3	
PSYC 345 – Research and Experience3	
Students must complete one of the following courses:	6
POLS 497 – Political Science Internship6	
SOC 497 – Sociology Internship6	
PSYC 497 – Psychology Internship6	
TOTAL SEMESTER HOURS	57

Bachelor of Arts Degree History

Degree Requirements:

General Education Courses
Major Courses
Minor Courses
Foreign Language Requirement
Electives

STUDENT LEARNING OUTCOMES

The history graduate will:

1. Have a general understanding of the diverse cultures, religious beliefs, and civilizations which have influenced the course of world history. (This learning outcome directly addresses Institutional Outcome III.)

- 2. Appreciate global diversity as a positive force for change and growth in contemporary civilization. (This learning outcome directly addresses Institutional Outcome III.)
- 3. Have the basic skills to analyze and explain the interrelations among cultures that have produced the contemporary social, political, cultural, and economic environment through a focused interdisciplinary study. (This learning outcome directly addresses Institutional Outcome I, IV, and V.)
- Better appreciate the complex relationship between the United States and the world community, and the importance of global cooperation in times of crisis. (This learning outcome directly addresses Institutional Outcome I.)
- 5. Be better prepared to interpret the significance of past events on the present, and their implications toward the future, through the development of analytical and research skills, and their expression in the written word. (This learning outcome directly addresses Institutional Outcome V.)

HISTORY MAJOR COURSES

TOTAL SEMESTER HOURS	32
Additional Electives in History (300-400)	
European History Electives (300-400)	3
HIST 491 – History Seminar	3
HIST 385 – Modern America	3
HIST 104 – United States since 1877	3
HIST 103 – United States to 1877	3
HIST 212 – World Civilizations since 1500	3
HIST 211 – World Civilizations to 1500	3

Bachelor of Science in Education Degree History Education

Degree Requirements:

General Education Courses Major Courses Minor Courses Professional Secondary Education

STUDENT LEARNING OUTCOMES

History education graduates will:

- Have a general understanding of the diverse cultures, religious beliefs, and civilizations which have influenced the course of United States and world history. (This learning outcome directly addresses Institutional Outcome III.)
- Appreciate global diversity as a positive force for change and growth in contemporary civilization. (This learning outcome directly addresses Institutional Outcome III.)
- 3. Have the basic skills to analyze and explain the interrelations among cultures that have produced the

DEPARTMENT OF SOCIAL SCIENCES

- contemporary social, political, cultural, and economic environment. (This learning outcome directly addresses Institutional Outcomes I, IV, and V.)
- 4. Better appreciate the complex responsibilities of the United States within the contemporary world. (This learning outcome directly addresses Institutional Outcome IV.)
- Acquire a fundamental understanding of the technology and communication tools utilized in history education.
 They will be able to communicate this understanding in written, verbal, and symbolic form. (This learning outcome directly addresses Institutional Learning Outcome II.)
- Demonstrate an understanding of fundamental content and concepts in a second social science area (economics, geography, or political science). (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- 7. Be able to organize, implement, and assess a comprehensive instructional program in history education using effective planning and teaching methods. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)

HISTORY EDUCATION MAJOR COURSES SECONDARY EDUCATION

Students must complete the following:30	
HIST 103 – United States to 1877	
HIST 104 – United States since 1877	
HIST 211 – World Civilizations to 1500	
HIST 212 – World Civilizations since 1500	
HIST 310 – History of North Dakota	
HIST 385 – Modern America	
HIST 440 – The World since 1945	
HIST 491 – History Seminar	
History Electives (300-400)	
Students must select <u>one</u> of the following areas of study:	
ECONOMICS:	
ECON 105 – Elements of Economics3	
ECON 106 – Global Economics3	
Economic Electives (300-400)6	
Sub-Total 12	
GEOGRAPHY:	
GEOG 121 – Physical Geography3	
GEOG 161 – World Regional Geography3	
GEOG 262 – Geography of North America3	
Geography Electives (300-400)3	
Sub-Total12	
POLITICAL SCIENCE:	
POLS 115 – American Government3	
POLS 330 – History of Political Thought3	
Political Science Electives (300-400)6	
Sub-Total12	

Students must complete the following course:	3
SEED 490D – Methods of Teaching Social Science3	
TOTAL SEMESTER HOURS	45

Bachelor of Arts Degree Political Science

Degree Requirements:

General Education Courses
Major Courses
Minor Courses
Foreign Language Requirement
Electives

STUDENT LEARNING OUTCOMES

Political Science graduates will:

- 1. Demonstrate an understanding of the American government and political process. (This learning outcome directly addresses Institutional Learning Outcome V.)
- Demonstrate an understanding of Political Theory and the philosophical basis of the study of politics. (This learning outcome directly addresses Institutional Learning Outcome V.)
- Develop a working knowledge of research methodology of the Political Science field, including quantitative techniques, and integrate these techniques with their knowledge base into participation in meaningful research. (This learning outcome directly addresses Institutional Learning Outcome V.)
- Demonstrate a global understanding of politics and the diverse cultural perspectives on politics and government, including the study of International Relations and Comparative Government. (This learning outcome directly addresses Institutional Learning Outcome III.)
- Understand the impact of public policy on issues of public health and wellness, and on the promotion of artistic and aesthetic expression in America. (This learning outcome directly addresses Institutional Learning Outcomes IV and VI.)
- 6. Develop the knowledge base to engage in critical thinking about issues of politics and government. (This learning outcome directly addresses Institutional Learning Outcome I.)
- 7. Become acquainted with the most current informational resources in Political Science and the most familiar with new innovations in learning technology. (This learning outcome directly addresses Institutional Learning Outcome II.)

DOLUTICAL SCIENCE MAJOR COURSES		
POLITICAL SCIENCE MAJOR COURSES POLS 115 – American Government		
POLS 325 – Research Methods		
POLS 330 – History of Political Thought		
POLS 491 – Political Science Seminar		
MATH 305 – Probability and Statistics		
Electives in Political Science (300-400)		
Total Semester Hours34		
POLITICAL SCIENCE INTERNATIONAL RELATIONS		
PROFESSIONAL OPTION		
ECON 106 – Global Economics		
GEOG 161 – World Regional Geography		
HIST 211 – World Civilizations to 1500		
HIST 212 – World Civilizations since 1500		
MATH 305 – Probability & Statistics4		
POLS 115 – American Government		
POLS 240 – Political Ideologies		
POLS 325 – Research Methods		
POLS 330 – History of Political Thought		
POLS 350 – International Relations		
POLS 360 – Comparative Government		
POLS 360 – Comparative Government		
POLS 360 – Comparative Government		
POLS 491 – Political Science Seminar in International Relations . 3		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS37 POLITICAL SCIENCE PRE-LAW		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		
POLS 491 – Political Science Seminar in International Relations . 3 TOTAL SEMESTER HOURS		

requirements and four introductory courses in social work (SWK 250, 255, 256, 257). Students may transfer to other

universities to complete the balance of the social work major. Students may contact the Department of Social Sciences for additional information.

Students will need to apply to the University of their choice for admission to the social work major once general education requirements have been completed.

Students must be accepted into the social work program at the school of their choice. Admission to the major is limited and some students may not be accepted. While the specific courses are usually transferable to other accredited social work majors at other universities, this cannot be guaranteed.

STUDENT LEARNING OUTCOMES

Social work graduates will:

- 1. Demonstrate critical thinking skills by being able to make professional decisions regarding social work situations and scenarios. (This learning outcome directly addresses Institutional Learning Outcome I.)
- Demonstrate skills in the effective use of current technologies and other information resources as well as be able to obtain information, research, resources and articles related to social work. (This learning outcome directly addresses Institutional Learning Outcome II.)
- 3. Demonstrate knowledge of national and international multiculturalism and the importance of global citizenship, as well as evaluate the social work profession with regard to ethnicity, pluralism, diversity and cultural issues. (This learning outcome directly addresses Institutional Learning Outcome III.)
- 4. Demonstrate knowledge of social work as it relates to the arts and humanities. (This learning outcome directly addresses Institutional Learning Outcome IV.)
- Demonstrate discipline-specific knowledge and develop a framework that can be used to integrate the concepts relevant to understanding social work. (This learning outcome directly addresses Institutional Learning Outcome V.)
- Demonstrate knowledge of health, wellness and maintaining a healthy lifestyle, as well as appreciate the balancing of individual and societal responsibilities with regard to helping others. (This learning outcome directly addresses Institutional Learning Outcome VI.)

General Education Requirements - at DSU:

B.S.S.W. DEGREE PLAN

	ceneral Education Requirements at Eser	
	English Composition	(
	Arts and Humanities	12
	Math and Science (including Biology)	12
	Social Sciences	9
II.	Extra-Departmental Requirements – at DSU:	
	Speech	3
	Cultural Diversity	
	Economics	3
	Political Science	(
	History	6
	Literature	
	Statistics	
	Electives in Psychology (300-400)	
	Electives in Sociology (300-400)	

DEPARTMENT OF SOCIAL SCIENCES

III. Social Work Courses – at DSU:	GEOGRAPHY MINOR	
50 hours volunteer community service recommended	ELEMENTARY EDUCATION OR NON-TEACHING	
SWK 250 – Interpersonal Skills3	GEOG 121– Physical Geography	
SWK 255 – Social Work in the Modern Society3	GEOG 161 – World Regional Geography	
SWK 256 – Social Welfare2	GEOG 262 – Geography North America	
SWK 257 – Human Behavior in the Social Environment 4	Geography Electives (300-400)	
	TOTAL SEMESTER HOURS	24
IV. Social Work Courses – at selected university:	HICTORY EDITICATION MINOR	
SWK 306 – Social Welfare3	HISTORY EDUCATION MINOR SECONDARY EDUCATION	
SWK 322 – Methods I	HIST 211 – World Civilizations to 1500	3
SWK 333 – Research Methodology3	HIST 212 – World Civilizations since 1500	
SWK 418 – Social Policy Analysis3	HIST 103 – United States to 1877	
SWK 450 – Methods II	HIST 104 – United States since 1877	
SWK 452 – Methods III	HIST 385 – Modern America	
SWK 454 – Methods IV3	HIST 440 – The World Since 1945	
SWK 460 – Senior Seminar2	HIST 491 – History Seminar	
SWK 487, 488 – Field Instruction	SEED 490D – Methods of Teaching Social Science	
Electives in Social Workvaries	TOTAL SEMESTER HOURS	
TOTAL SEMESTER HOURS128+		
RECOMMENDED MINORS AVAILABLE AT UND:	HISTORY MINOR	
Rehabilitation Services; Chemical Use/Abuse Awareness;	ELEMENTARY EDUCATION OR NON-TEACHING	
and Gerontology	HIST 211 – World Civilizations to 1500	
and Octomology	HIST 212 – World Civilizations since 1500	
	HIST 103 – United States to 1877	
Minors	HIST 104 – United States since 1877	
MILLOLO	HIST 385 – Modern America	
	HIST 440 – The World Since 1945	
SOCIAL SCIENCE EDUCATION MINOR	HIST 491 – History Seminar	
ELEMENTARY EDUCATION CEOC 121 Physical Cooperator 2	Additional Electives in History (300-400)	
GEOG 121 – Physical Geography	TOTAL SEMESTER HOURS	24
HIST 103 – United States to 1877	DOLUTICAL COLENCE EDUCATION MINOR	
POLS 115 – American Government	POLITICAL SCIENCE EDUCATION MINOR SECONDARY EDUCATION	
SOC 110 – Introduction to Sociology	POLS 115 – American Government	3
Social Science Electives from the following: 9	POLS 325 – Research Methods	
GEOG 161 – World Regional Geography	POLS 330 – Political Thought	
GEOG 262 – Geography of North America	POLS 350 – International Politics	
HIST 212 – World Civilizations since 1500	POLS 491 – Political Science Seminar	
HIST 104 – United States since 1877	SEED 490D – Methods of Teaching Social Science	
SOC 115 – Social Problems	Political Science Electives (300-400)	
Political Science Electives (300-400) 3	TOTAL SEMESTER HOURS	24
TOTAL SEMESTER HOURS 24		
TOTAL SEMESTER HOURS 24	POLITICAL SCIENCE MINOR	
GEOGRAPHY EDUCATION MINOR	ELEMENTARY EDUCATION OR NON-TEACHING	
SECONDARY EDUCATION	POLS 115 – American Government	3
GEOG 121 – Physical Geography	POLS 325 – Research Methods	3
GEOG 161 – World Regional Geography3	POLS 330 – Political Thought	3
GEOG 262 – Geography of North America	POLS 350 – International Politics	
SEED 490D – Methods of Teaching Social Science	POLS 491 – Political Science Seminar	3
Geography Electives (300-400)	Political Science Electives (300-400)	
TOTAL SEMESTER HOURS24	TOTAL SEMESTER HOURS	

DEPARTMENT OF SOCIAL SCIENCES

SOCIOLOGY EDUCATION MINOR	
SECONDARY EDUCATION	
SOC 110 – Introduction to Sociology	3
SOC 115 – Social Problems	3
SOC 325 – Research Methods	3
SOC 491 – Sociology Seminar	3
SEED 490D – Methods of Teaching Social Science	3
Sociology Electives (300-400)	9
TOTAL SEMESTER HOURS	24
SOCIOLOGY MINOR	
ELEMENTARY EDUCATION OR NON-TEACHING	
SOC 110 – Introduction to Sociology	3
SOC 115 – Social Problems	3
SOC 325 – Research Methods	3
SOC 491 – Sociology Seminar	3
Sociology Electives (300-400)	
TOTAL SEMESTER HOURS	

COLLEGE OF EDUCATION, BUSINESS, AND APPLIED SCIENCES

Dr. Doug LaPlante, Dean

- Department of Agriculture and Technical Studies
- Department of Business and Management
- Department of Health and Physical Education
- Department of Nursing
- Department of Teacher Education

DEPARTMENT OF AGRICULTURE AND TECHNICAL STUDIES

FACULTY

Poland - Chair, Brevik, King, Stroh

MAJORS AND MINORS MAJORS

Bachelor of Science in Agricultural Studies

Options:

Business/Marketing

Integrated Farm Management

Integrated Ranch Management

Natural Resource Management

Range Management

Soil Science

Equine

Associate in Science Degree in

Agriculture Sales and Service

Options:

Agriculture Business Management

Equine Management

Equine Training

Technology in Agriculture

MINORS

Equine

Geographic Information Systems

Soils

Certificate Program

Farm and Ranch Management

Bachelor of Science Degree Agricultural Studies

Degree Requirements:

General Education Courses Major Courses Option(s) Courses Electives

STUDENT LEARNING OUTCOMES

Agriculture Studies graduates will be able to demonstrate a an:

Range of

- decision-making in at least one of seven areas of specialization: Business/Marketing, Integrated Farm Management, Integrated Ranch Management, Natural Resource Management, Range Management, Soil Science, and Equine. (This learning outcome directly addresses Institutional Learning Outcomes I, III, and V.)
- Mastery of problem solving and effective communication skills to face challenges encountered in professional careers. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- 3. In-depth understated agriculture demonstrated by the completion of their capstone experience. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, IV, V, and VI.)
- 4. Basic proficience modern agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Basic proficiency computer software. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

DEPARTMENT OF AGRICULTURE AND TECHNICAL STUDIES

6.	Basic knowled	ge AGFEC2A6 Hivestooductind tanAgricultural Finance
	production practices of the Northern Great Plains.	AGRI 297 – Agriculture Management Internship
	(This learning outcome directly addresses Institutional	Select one course from the following
	Learning Outcomes I, III, and V.)	SOIL 321 – Soil Management and Conservation 3
7.		ective useNG 458h-cRahgeldndrifttehogy
	communication skills. (This learning outcome directly	BADM 455 – International Business
	addresses Institutional Learning Outcomes I, II, and III.)	AGEC 374 – Cooperatives*
		AGRI 499 – Special Topics
TH	E FOLLOWING ARE REQUIRED AS	TOTAL SEMESTER HOURS42
PAI	RT OF GENERAL EDUCATION	
MA	TH 103 – College Algebra or equivalent	INTEGRATED FARM MANAGEMENT OPTION
ECC	ON 201 – Principles of Microeconomics	AGEC 142 – Agricultural Accounting
		AGEC 246 – Introduction to Agricultural Finance
AG	RICULTURE STUDIES MAJOR COURSES	AGEC 387 – Commodity Futures and Options
PLS	C 110 – World Food Crops	ANSC 114 – Introduction to Animal Sciences
ANS	SC 123 – Feeds and Feeding	ANSC 220 – Livestock Production
Sele	ect one course from the following	RNG 236 – Range Vegetation and Communities
	CSCI 200 – Database Software Applications 3	RNG 336 – Introduction to Range Management
	BOTE 247 – Spreadsheet Applications	RNG 458 – Rangeland Ecology
SOI	L 210 – Introduction to Soil Science	PLSC 235 – Field Scouting Techniques
PLS	C 225 – Principles of Crop Production	PLSC 323 – Principles of Weed Science
Н&(CE 241 – Leadership & Presentation Techniques	PLSC 486 – Forages and Forage Systems
Sele	ect one course from the following	SOIL 321 – Soil Management and Conservation
	AGRI 280 – Computers in Agriculture	SOIL 322 – Soil Fertility and Fertilizers
	GIS 380 – Applied Arc GIS 3	SOIL 350 – Soil Health and Productivity
AGI	EC 244 – Introduction to Agricultural Marketing 3	AGRI 499 – Special Topics
AGI	EC 342 – Introduction to Agriculture Management 3	TOTAL SEMESTER HOURS42
AGI	EC 375 – Applied Agricultural Law *	
	TH 305 – Probability and Statistics	INTEGRATED RANCH MANAGEMENT OPTION
Sele	ect one course from the following	AGEC 142 – Agricultural Accounting
	COMM 317 – Organizational Communication 3	ANSC 114 – Introduction to Animal Sciences
	COMM 312 – Interpersonal Communication3	ANSC 220 – Livestock Production
RNO	G 491 – Agriculture Seminar** 1	RNG 236 – Range Vegetation and Communities
Upp	per Division Agriculture Electives***	AGEC 246 – Introduction to Agricultural Finance
	TOTAL SEMESTER HOURS44	RNG 336 – Introduction to Range Management
		VETS 339 – Animal Health
	TION	AGEC 387 – Commodity Futures and Options
	dents must select and complete at least one option	ANSC 445 – Problems in Livestock Management
	siness/Marketing, Integrated Farm Management,	ANSC 420 – Animal Genetics and
	grated Ranch Management, Natural Resource	Applied Animal Breeding
	nagement, Range Management, Soil Science, and	RNG 458 – Rangeland Ecology
_	ine) to complete the Bachelor of Science in Agricultural	ANSC 463 – Physiology of Reproduction*
	dies degree.	ANSC 470 – Applied Ruminant Nutrition
	SINESS/MARKETING OPTION	PLSC 486 – Forages and Forage Systems
Sele	ect one course from the following	TOTAL SEMESTER HOURS42
	AGEC 142 – Agricultural Accounting	NATURAL RESOURCE MANAGEMENT OPTION
-	ACCT 200 – Elements of Accounting I	SOIL 321 – Soil Management and Conservation
ECC	ON 202 – Principles of Macroeconomics	SOIL 322 – Soil Fertility and Fertilizers
	DM 346 – Human Resource Management	RNG 236 – Range Vegetation and Communities
Sele	ect one course from the following	RNG 336 – Introduction to Range Management
	VETS 339 – Animal Health	RNG 458 – Rangeland Ecology
	SOIL 322 – Soil Fertility and Fertilizers	BIOL 300 – Environmental Biology
	EC 387 – Commodity Futures and Options	BIOL 154, 154L – Introduction to Botany and Lab
	TH 146 – Applied Calculus	CHEM 121, 121L – General Chemistry I and Lab
	DM 360 – Real Estate Principles	CHEM 122, 122L – General Chemistry II and Lab
	DM 369 – Business Ethics and Critical Thinking	GEOL 105, 105L – Physical Geology and Lab
RO.	TE 210 – Business Communication	PLSC 323 – Principles of Weed Science

PLSC 486 – Forages and Forage Systems	ANSC 463 – Physiology of Reproduction*4
TOTAL SEMESTER HOURS42	ANSC 466 – Advanced Equine Nutrition3
	BOTE 210 – Business Communication
RANGE MANAGEMENT OPTION	PLSC 486 – Forage and Forage Systems3
CHEM 121/121L – General Chemistry & Lab	AGRI 499 – Special Topics1
BIOL 154/154L – Introduction to Botany & Lab	TOTAL SEMESTER HOURS42-43
GEOL 105/105L – Physical Geology & Lab	
BIOL 250 – Wildlife Management	*These courses are offered in alternating spring semesters
RNG 236 – Rangeland Vegetation & Communities	on a contractual basis with North Dakota State University
SOIL 321 – Soil Management & Conservation	through interactive video network (IVN).
RNG 336 – Introduction to Range Management	
PLSC 323 – Principles of Weed Science	**RNG 491 – Seminar will be a capstone experience, and
RNG 458 – Rangeland Ecology	an independent study with a presentation and professional
RNG 456 – Range Habitat Management*	paper requirement.
PLSC 486 – Forages and Forage Systems	
RNG 480 – Conflict Resolution in Agriculture	**Students will be required to earn five credits from upper
RNG 436 – 12 Month Livestock-Pasture-Forage Management	division courses in Agriculture, Business, GIS, or Natural
Planning	Sciences. Upper division electives must be approved by
RNG 453 – Rangeland Resources Watershed Management* 3	departmental chair.
TOTAL SEMESTER HOURS42	
TO TAL DENIED LER HOURS	†Online class format only. Additional fees apply for online
SOIL SCIENCE OPTION	delivery."
CHEM 121 – General Chemistry4	
CHEM 121L – General Chemistry Lab	Associate in Science Degree
CHEM 122 – General Chemistry II	
CHEM 122L – General Chemistry II Lab	Agriculture Sales and Service
GEOL 105 – Physical Geology	
GEOL 105L – Physical Geology Lab	Degree Requirements:
GEOL 311 – Process Geomorphology	
GEOL 320 – Hydrogeology	General Education Courses
GIS 480 – GPS/GIS II	Major Core Courses
PHYS 211 – College Physics I	Option(s) Courses
PHYS 211L – College Physics I Lab	
SOIL 321 – Soil Management and Conservation	STUDENT LEARNING OUTCOMES
SOIL 322 – Soil Fertility and Fertilizers	Agriculture Sales and Service graduates will be able to
	demonstrate a/an:
SOIL 350 – Soil Health and Productivity	1. Basic prof
SOIL 444 – Soil Genesis and Survey	practices in Agriculture Business Management, Equine
AGRI 499 – Special Topics	Management, Equine Training or Technology in
TOTAL SEMESTER HOURS42	Agriculture. (This learning outcome directly addresses
EQUINE OPTION	Institutional Learning Outcomes I, II, and V.)
EQUINE OPTION	2. Basic proficier
Select six credit hours from among the following	computer software. (This learning outcome directly
AGEC 142 – Agriculture Accounting	addresses Institutional Learning Outcomes I, II, and V.)
AGEC 246 – Introduction to Agricultural Finance3	3. Ability to develo
ANSC 161 – Equine Business Management†2	program and/or a crop rotational plan for production
ANSC 162 – Equine Reproduction†2	agriculture. (This learning outcome directly addresses
ANSC 262 – Equine Anatomy and Selection†2	Institutional Learning Outcomes I, II, V, and VI.)
ANSC 263 – Stallion Management†2	4. Ability to develo
ANSC 160 – Equine Nutrition [†]	and management tools to make both more effective
Select one of the following:2-3	marketing and management decisions. (This learning
ANSC 163 – Equine Health & Diseases†2	outcome directly addresses Institutional Learning
VETS 339 – Animal Health3	
ANSC 164 – Equine Behavior, Groundwork, and Safety [†]	Outcomes I, II, III, and V.)
ANSC 260 – Introduction to Equine Studies2	5. Basic underst
ANSC 261 – Basic Equitation & Horsemanship2	production practices of the Northern Great Plains.
ANSC 265 – Equine Marketing [†]	(This learning outcome directly addresses Institutional
ANSC 268 – Basic Colt Training	Learning Outcomes I, III, and V.)
ANSC 368 – Advanced Colt Training	GENERAL EDUCATION REQUIREMENTS
ANSC 420 – Animal Genetics and Applied Animal Breeding 3	Group I – Communication and Technology
	Orogo i - Communication and recilionery

DEPARTMENT OF AGRICULTURE AND TECHNICAL STUDIES

	ANGGORA E ' E ' E ' E I ' E II'
Group II – Natural Sciences	ANSC 274 - Equine Training Techniques III†
Group III – Expressions of Human Civilization	ANSC 275 - Equine Training Techniques IV [†]
Group IV – Understanding Human Civilization	TOTAL SEMESTER HOURS20
Group V – Multi-Cultural Studies selected from Groups III & IV	TECHNOLOGY IN ACDICHLTHDE OPTION
Group VI – Health and Wellness	TECHNOLOGY IN AGRICULTURE OPTION
TOTAL GEN. EDUC. SEMESTER HOURS 39	CSCI 200 – Database Applications
	H&CE 241 – Leadership and Presentation Technology
Agricultural Sales and Services Major Core Courses	AGRI 280 – Computers in Agriculture
ANSC 114 – Introduction to Animal Science	AGRI 297 – Agriculture Management Internship ^{††}
BOTE 247 – Spreadsheet Applications	RNG 236 – Rangeland Vegetation and Communities
AGEC 244 – Introduction to Agricultural Marketing	RNG 336 – Introduction to Range Management
TOTAL MAJOR CORE COURSES 9	GIS 380 – Applied Arc GIS
OPTIONS	TOTAL OPTION COURSES20
Students must select and complete at least one option	†Online class format only. Additional fees apply for online
(Agriculture Business Management, Equine Management,	delivery.
Equine Training, or Technology in Agriculture) to complete	denvery.
the Associate Science degree in Agriculture Sales and Service.	††AGRI 297 – Agricultural Management Internship must be
the Associate Science degree in Agriculture Sales and Service.	taken prior to receiving a degree with this option.
The on-line Equine Option courses will have substantial	taken prior to receiving a degree with this option.
attached fees. See the Department of Agriculture and	
Technical Studies for more information.	Minors
AGRICULTURE BUSINESS MANAGEMENT OPTION	EQUINE MINOR
PLSC 110 – World Food Crops	Select one course from the following:2-3
ANSC 123 – Feeds and Feeding	ANSC 123 – Feeds & Feeding3
SOIL 210 – Introduction to Soil Science	ANSC 160 – Equine Nutrition†2
AGEC 246 – Introduction to Agricultural Finance	Select six courses from the following:
AGRI 297 – Agriculture Management Internship ^{††}	ANSC 161 – Equine Business Management†2
Select one course from the following	ANSC 162 – Equine Reproduction†2
VETS 339 – Animal Health 3	ANSC 163 – Equine Health & Diseases†2
PLSC 225 – Principles of Crop Production 3	ANSC 164 – Equine Behavior, Ground Work and Safety†. 2
TOTAL OPTION COURSES18	ANSC 260 – Introduction to Equine Studies3
	ANSC 261 – Basic Equitation & Horsemanship2
EQUINE MANAGEMENT OPTION	ANSC 361 – Intermediate Horsemanship2
ANSC 160 – Equine Nutrition [†]	ANSC 263 – Stallion Management†2
ANSC 161 – Equine Business Management [†]	ANSC 265 – Equine Marketing†2
ANSC 162 – Equine Reproduction [†]	ANSC 267 – Equine Facility Management†2
ANSC 163 – Equine Health and Diseases [†]	Select one pair of courses from the following:4-6
ANSC 164 – Equine Behavior, Ground Work, and Safety [†]	ANSC 270 & ANSC 271 – Training Theory I† & II†4
ANSC 262 – Equine Anatomy & Selection [†]	ANSC 272 & ANSC 273 – Equine Training
ANSC 263 – Stallion Management [†]	Techniques I† & II†4
ANSC 270 – Equine Training Theory I [†]	ANSC 268 & ANSC 368 – Basic Colt Training & Adv.
ANSC 271 – Equine Training Theory II [†]	Colt Training6
Select one course from the following:	ANSC 420 – Animal Genetics and Applied Animal Breeding ^{†††} 3
ANSC 265 – Equine Marketing [†] 2	ANSC 466 – Advanced Equine Nutrition †††
ANSC 267 – Equine Facility Management [†] 2	TOTAL SEMESTER HOURS24-28
TOTAL SEMESTER HOURS20	TO TAL SEMESTER HOURS27-20
EQUINE TRAINING OPTION	GEOGRAPHICAL INFORMATION SYSTEMS (GIS) MINOR
EQUINE TRAINING OPTION	CSCI 120 – Introduction to Computer Programming4
ANSC 160 – Equine Nutrition 2	CSCI 200 – Database Software Applications
ANSC 161 – Equine Business Management [†]	GEOG 271 – Map Use and Interpretation
ANSC 163 – Equine Health and Diseases [†]	GIS 210 – Applied GIS
ANSC 164 – Equine Behavior, Ground Work and Safety [†]	GIS 380 – Applied ArcGIS
ANSC 262 – Equine Anatomy & Selection [†]	GIS 480 – GPS/GIS II
ANSC 265 – Equine Marketing [†]	GIS 470 – Remote Sensing
ANSC 272 – Equine Training Techniques I [†]	Select a minimum of seven credit hours from the following7
ANSC 273 – Equine Training Techniques II [†]	Select a minimum of seven creat nours from the following

GEOG 121 Physical Geography3	FARM AND RANCH MANAGEMENT
GEOL 311 – Process Geomorphology4	MAJOR COURSES
CSCI 160 – Computer Science I4	AGEC 142 – Agricultural Accounting
CSCI 360 – Database management4	AGEC 244 – Introduction to Agricultural Marketing
TOTAL SEMESTER HOURS25	AGRI 115 – Agricultural Math
SOILS MINOR	AGRI 280 – Computers in Agriculture
GEOL 105 – Physical Geology	ANSC 220 – Livestock Production
GEOL 105L – Physical Geology Lab	ASM 155 – Agricultural Welding
SOIL 210 – Introduction to Soil Science	H&CE 241 – Leadership and Presentation Techniques
GEOL 311 – Process Geomorphology	PLSC 110 – World Food Crops
SOIL 321 – Soil Management & Conservation	SOIL 210 – Introduction to Soil Science
SOIL 322 – Soil Fertility & Fertilizers	Electives 6
SOIL 350 – Soil Health & Productivity	AGRI 297 – Agricultural Management Internship
SOIL 444 – Soil Genesis and Survey	The student must register for two semester hours of internship
TOTAL SEMESTER HOURS25	during the summer after their first year.
†Online class format only. Additional fees apply for online	TOTAL SEMESTER HOURS35
delivery.	PRE-PROFESSIONAL STUDIES
delivery.	(Agriculture Transfer)
†††Offered in both traditional and online formats. Additional	With the "Memorandum of Understanding" for dual
fees related to online format only.	admission and the "articulation" of agriculture courses
•	transfer credits between institutions, students can take their
Farm and Ranch Management	
Certificate Program	first two years of agriculture studies at Dickinson State
Jordin Garani	University. Upon successful completion of this program, the student may transfer to North Dakota State University
Degree Requirements:	(NDSU) and complete the requirements for the Bachelor of
Degree Requirements.	Science Degree in agriculture offered at NDSU.
Certificate Program Course	Science Degree in agriculture offered at NDSO.
Summer Internship	December de d'Accienteur Transfer comi culture
Summer Ther using	Recommended Agriculture Transfer curriculum Written and Oral Communication
TI E ID IM (C CC) D	written and Oral Communication 9-12
The Farm and Ranch Management Certificate Program	Moth College Algebra and/or Statistics 2.6
The Farm and Ranch Management Certificate Program will offer students the opportunity to receive production	Math – College Algebra and/or Statistics
will offer students the opportunity to receive production	Science – Biology and/or Chemistry 4-9
will offer students the opportunity to receive production agriculture education and training designed to enhance	Science – Biology and/or Chemistry
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program	Science – Biology and/or Chemistry4-9Social Behavior/Science and Humanities9-12Physical Education/Wellness2
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the	Science – Biology and/or Chemistry
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program.	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an:	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241– Leadership and Presentation Techniques 3
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an:	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241– Leadership and Presentation Techniques 3
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objectifacing modern agriculture and be able to present both	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241– Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or and up-to-date understanding of the Issues PLSC 110 – World Food Crops 3
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues.	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objectification facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic	Science – Biology and/or Chemistry
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objectificating modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning	Science – Biology and/or Chemistry
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objectification facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) 3. Basic passic productions I and V.)	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or proficienty Tis 3 30 dearings Heathering approved 3 RNG 236 – Rangeland Vegetation and Communities 3 RNG 336 – Introduction to Range Management 3
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objectification facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) 3. Basic practices in production of the production agriculture of the production of the production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) Basic practices in production of the production of the production of the production of the production agriculture of the production of the p	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241– Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or proficient/Fits 330ideArnings Heathering approved 3 RNG 236 – Rangeland Vegetation and Communities 3
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objectification facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) 3. Basic passic productions I and V.)	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or proficienty is a wide Animal Heatherific approved 3 RNG 236 – Rangeland Vegetation and Communities 3 RNG 336 – Introduction to Range Management 3 GIS 380 – Applied ArcGIS 3 proficiency in the use of function and Interview in the use of function of the proficiency in the use of function in the u
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) 3. Basic farming computer software. (This learning outcome directly addresses Institutional Learning Outcomes I, II,	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or proficienty Tis 330 dearings Heatherific approved 3 RNG 236 – Rangeland Vegetation and Communities 3 RNG 336 – Introduction to Range Management 3 GIS 380 – Applied ArcGIS 3 oroficiency in the use of figuracial emission additional agriculture
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) 3. Basic farming computer software. (This learning outcome directly addresses Institutional Learning Outcomes I, II,	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or proficienty Tis 330 dearings Heatherific approved 3 RNG 236 – Rangeland Vegetation and Communities 3 RNG 336 – Introduction to Range Management 3 GIS 380 – Applied ArcGIS 3 oroficiency in the use of figuracial emission additional agriculture
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) 3. Basic farming computer software. (This learning outcome directly addresses Institutional Learning Outcomes I, II,	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or proficienty is a wide Animal Heatherific approved 3 RNG 236 – Rangeland Vegetation and Communities 3 RNG 336 – Introduction to Range Management 3 GIS 380 – Applied ArcGIS 3 proficiency in the use of function and Interview in the use of function of the proficiency in the use of function in the u
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) 3. Basic farming computer software. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.) 4. Be able to	Science – Biology and/or Chemistry
will offer students the opportunity to receive production agriculture education and training designed to enhance production efficiencies. Students enrolled in this program will receive a certificate upon successful completion of the requirements of this program. STUDENT LEARNING OUTCOMES Farm and Ranch Management completers will be able to demonstrate a/an: 1. Objecti facing modern agriculture and be able to present both the pros and cons of proposed solutions to these issues. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.) 2. Basic practices in production agriculture. (This learning outcome directly addresses Institutional Learning Outcomes I and V.) 3. Basic practicely addresses Institutional Learning Outcome directly addresses Institutional Learning Outcomes I, II, and V.) 4. Be able to and management tools to make both more effective	Science – Biology and/or Chemistry 4-9 Social Behavior/Science and Humanities 9-12 Physical Education/Wellness 2 TOTAL SEMESTER HOURS 27-41 CORE AGRICULTURE COURSES H&CE 241 – Leadership and Presentation Techniques 3 ANSC 114 – Introduction to Animal Science or PLSC 110 – World Food Crops 3 ANSC 123 – Feeds and Feeding or SOIL 210 – Introduction to Soil Science 3-4 PLSC 225 – Principles of Crop Production or proficienty Tis 330 dearings Heatherific approved 3 RNG 236 – Rangeland Vegetation and Communities 3 RNG 336 – Introduction to Range Management 3 GIS 380 – Applied ArcGIS 3 oroficiency in the use of figuracial emission additional agriculture

all positions. (This learning outcome directly addresses
Institutional Learning Outcomes I and V.)

5.

Basic proficiency in using both arc & wire welders in

FACULTY

Kilwein – Chair, Amspaugh, D. Ballard, Butz, Conrick, Dragseth, Ericksen, Hanson, Heth, Swensen, Voutsas

MAJORS, MINORS, AND CERTIFICATES MAJORS

Bachelor of Science in Accounting

Minors in Accounting:

Forensic Accounting

Bachelor of Science in Business Administration

Minors in Business Administration:

Accounting

Agri-Business

Banking and Finance

Entrepreneurship

Human Resource Management

Management

Management Information Systems

Manufacturing Technology

Marketing

Office Administration

Bachelor of Arts in Business Administration

Bachelor of Science in Finance

Bachelor of Science in Human Resource Management

Bachelor of Science in International Business

Bachelor of Science in Education - Business Education (Secondary Education)

Associate in Applied Science in Office Administration Concentration Areas:

Accounting

Agri-Business

Computer Science

Graphic Design

Legal

Management

Medical

MINORS

Accounting

Business Administration

Business Education (Secondary Education)

Entrepreneurship (Non-Business Majors)

Human Resource Management

International Business

CERTIFICATES

Entrepreneurship

Entrepreneurial Leadership

Human Resource Management

Bachelor of Science Degree Accounting

Degree Requirements:

General Education Courses Major Courses Accounting Curriculum Electives

A cumulative GPA of 2.25 or higher is required for graduation.

STUDENT LEARNING OUTCOMES

The undergraduate program in Accounting will enable students to:

- 1. Apply the conceptual framework of financial accounting and reporting in business situations. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Demonstrate an understanding of the various costing systems and the role cost plays in decision-making. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Demonstrate an understanding of the federal tax laws and their application to both individuals and business entities. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 4. Demonstrate an understanding of auditing theories, standards, and procedures. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Demonstrate an understanding of the legal environment of business. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 6. Use authoritative pronouncements, professional literature, and other resources to solve accounting problems. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 7. Demonstrate the ability to successfully write professional accounting examinations. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 8. Demonstrate the ability to apply technology as it impacts the accounting profession. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Apply the standards of ethical conduct to their personal and professional lives. (This learning outcome directly addresses Institutional Learning Outcomes I, and V.)
- Demonstrate an understanding of the international dimensions of accounting and the business environment. (This learning outcome directly addresses Institutional Learning Outcomes I, III, and V.)
- 11. Communicate accurately and effectively, both verbally and in writing, with clients, customers, co-workers, and supervisors in the workplace. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)

- 12. Exhibit a desire for professional growth and improvement of performance as a professional accountant. (This learning outcome directly addresses Institutional Learning Outcome V.)
- 13. Plan and prepare for employment and career advancement. (This learning outcome directly addresses Institutional Learning Outcome V.)

PROFESSIONAL EXAM REQUIREMENTS

Students earning a Bachelor of Science degree with a major in Accounting at Dickinson State University will have fulfilled the educational requirements to take the professional examinations required to become a Certified Management Accountant (CMA), Certified Financial Manager (CFM), Certified Internal Auditor (CIA), and 128 of the total 150 hours of education required to apply to become a Certified Public Accountant (CPA).

In order to be qualified to be a Certified Public Accountant (CPA), a student must have 150 college level semester hours with a minimum of a baccalaureate degree. Every state determines what qualifications an applicant must meet to take the CPA exam.

Students planning to take any of the professional exams should consult with their accounting advisor to determine the exact requirements that must be met.

The following are required as a part of General Education Spanish Cultural course accepted with the approval of ACCOUNTING MAJOR COURSES BADM 485 – Business Policy 4 MATH 305 – Probability and Statistics 4 TOTAL SEMESTER HOURS44

REQUIRED ACCOUNTING CURRICULUM	
ACCT 301 – Computerized Accounting	Bachelor of Science Degree
ACCT 305 – Cost Accounting	Business Administration
ACCT 310 – Government & Nonprofit Accounting	
ACCT 316 – Business Law II	Degree Requirements:
ACCT 331 – Intermediate Accounting I	
ACCT 332 – Intermediate Accounting II	General Education Courses
ACCT 333 – Income Tax I 4	Level One Courses
ACCT 406 – Advanced Accounting	Level Two Courses
ACCT 407 – Auditing	Minor Courses
ACCT 420 – Accounting Information Systems	Electives
Select three courses from the following9	A cumulative GPA of 2.25 or higher is required for
ACCT 334 – Income Tax II	graduation
ACCT 351 – Fraud Examination3	Stadumon
ACCT 412 – Audit II3	STUDENT LEARNING OUTCOMES
ACCT 497 – Accounting Internship	The undergraduate program in Business Administration will
(A cumulative GPA of 2.75 is required)	enable students to:
Limited to one of the following:	1. Learn fundamental concepts and tools of analysis in
ACCT 408 – CPA Review – Regulation3	the core areas of business administration, accounting,
ACCT 409 – CPA Review – Financial Accounting and	economics, management, marketing and finance.
Reporting3	(This learning outcome directly addresses Institutional
ACCT 410 – CPA Review – Audit3	Learning Outcomes I, II, III, IV, and V.)
ACCT 411 – CPA Review – Business Environment and	2. Develop excellent written and oral communication
Concepts3	skills. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and IV.)
Or other course(s) with prior approval from an accounting	3. Develop analytical and critical-thinking skills necessary
advisor or department chair	to make sound business and personal decisions. (This
TOTAL SEMESTER HOURS 43	learning Outcomes I, II, III, and V.)
MINOR IN ACCOUNTING	4. Demonstrate a working knowledge of the global
Students majoring in Accounting may complete the	environment of business and multi-cultural issues.
minor in Forensic Accounting with the approval of	(This learning outcome directly addresses Institutional
student's advisor and business department chair.	Learning Outcomes I, III, and V.)
	5. Have significant dexterity with the use of computers
FORENSIC ACCOUNTING	and computer applications in business. (This learning
SOC 225 – Criminal Justice System	outcome directly addresses Institutional Learning
SOC 385 – Criminology	Outcomes I, II, and V.)
POLS 365 – United States Supreme Court and the Constitution or	6. Find work opportunities in the local, regional, state, and
POLS 499 Criminal Law	national and international labor markets. (This learning outcome directly addresses Institutional Learning
ACCT 334 – Income Tax II	Outcomes I, II, and V.)
ACCT 351 – Fraud Examination	7. Take advantage of opportunities for growth within
ACCT 412 – Audit II	the academic environment and become participants in
ACCT 421 – Forensic Accounting	intellectual and social activities organized by student
ACCT 422 – Business Valuation	and community organizations. (This learning outcome
	directly addresses Institutional Learning Outcomes I,
Required in other areas:	and II.)
PSYC 111 – Introduction to Psychology 3	
SOC 110 – Introduction to Sociology	REQUIRED AS PART OF GENERAL EDUCATION
TOTAL SEMESTER HOURS30	(Must have a grade of "C" or better in each course.)
	ECON 201 – Principles of Microeconomics
	ENGL 110 – College Composition I
	ENGL 120 – College Composition II
	MATH 146 – Applied Calculus

Select one course from the following	DADIVI 497 – Business internship (with have advisor of
COMM 216 – Intercultural Communication 3	department chair approval)
GEOG 262 – Geography of North America 3	COMM 317 – Organizational Communication
Spanish Cultural course accepted with the approval of	ENGL 300 – Technical Writing
the department chair3	ENTR 366 – Entrepreneurship
	FIN 326 – Managerial Finance
LEVEL 1 COURSES	MRKT 301 – Principles of Marketing
(Must have a grade of "C" or better in each course.)	TOTAL SEMESTER HOURS34
ACCT 200 – Elements of Accounting I	
ACCT 201 – Elements of Accounting II	MINORS IN BUSINESS ADMINISTRATION
BADM 264 – Internet Applications or CSCI 200 – Database	(Select One)
Software Applications	Students majoring in Business Administration must
BOTE 210 – Business Communication	complete one of the following minors. Students
BOTE 247 – Spreadsheet Applications	majoring in other subject areas may complete these
ECON 202 – Principles of Macroeconomics	minors with the approval of student's advisor and business department chair.
MATH 305 – Probability and Statistics4	business department chair.
TOTAL SEMESTER HOURS22	ACCOUNTING
	ACCOUNTING
BACHELOR OF SCIENCE BUSINESS	ACCT 301 – Computerized Accounting
ADMINISTRATION MAJORS PROCEDURES FOR	ACCT 305 – Cost Accounting
ADMISSION TO LEVEL 2 COURSES	ACCT 331 – Intermediate Accounting I
• Student picks up a Level 2 admission form from the	ACCT 332 – Intermediate Accounting II
department office (room 315, Stickney Hall);	ACCT 333 – Income Tax I
 Student takes the completed form along with a transcript to his/her advisor; 	Select two courses from the following
When a student has met the requirements, the advisor	ACCT 310 – Government and Non-Profit Accounting 3
signs the form releasing the student to register for Level	ACCT 316 – Business Law II
2 courses;	ACCT 334 – Income Tax II
 A copy of the signed form along with the transcript is 	ACCT 40C Adams of Accounting 3
delivered to the department office by the advisor;	ACCT 406 – Advanced Accounting
 If a student registers for a Level 2 course without 	ACCT 407 – Auditing
completing Level 1 courses and/or the required General	BADM 369 – Business Ethics and Critical Thinking3
• Education courses, the instructor of the Level 2 course	Or other course(s) with prior approval from advisor or
will notify the department secretary. The department	department chair TOTAL SEMESTER HOURS 24-25
secretary will notify the student's advisor;	TOTAL SEMESTER HOURS 24-23
The student's advisor will notify the student to drop the	AGRI-BUSINESS
 A business administration major student can petition the	AGEC 244 – Introduction to Agricultural Marketing
chair of the Department of Business and Management	AGEC 246 – Introduction to Agricultural Finance
for permission to enroll in a Level 2 course without	AGEC 342 – Introduction to Agricultural Philance
completing the Level 1 requirement and General	RNG 480 – Conflict of Resolution in Agriculture
Education requirement. (Petition forms can be picked	H&CE 241 – Leadership & Presentation Techniques
up in the department office, room 315, Stickney Hall.).	Select three courses from the following9-10
 The chair of the department will consult with the 	AGEC 387 – Commodity Futures & Options
instructor of the course being petitioned. A request	RNG 336 – Introduction to Range Management
to enroll in a Level 2 course without meeting the	BADM 330 – Business Challenge
requirements will be granted when there are sufficient	SOIL 210 – Introduction to Soil Science4
circumstances to warrant this exception to the rule.	SOIL 210 – Introduction to Son Science
LEVEL 2 COURSES	SOIL 322 – Soil Fertility and Fertilizers 3
(Level 1 courses must be completed with a "C" or better before	TOTAL SEMESTER HOURS22-23
- · · · · · · · · · · · · · · · · · · ·	TO THE SEMILESTER HOURS MINIMEE'E.
enrolling in Level 2 courses.) ACCT 315 – Business Law I	
BADM 336 – Management and Leadership	
BADM 376 – Production Operations Management	
BADM 455 – International Business	
BADM 485 – Business Policy 4	

BANKING AND FINANCE	MANAGEMENT
ACCT 331 – Intermediate Accounting I	ACCT 316 – Business Law II
FIN 300 – Financial Institutions and Markets	BADM 346 – Human Resource Management 3
FIN 320 – Personal Finance	BADM 356 – Organizational Behavior
FIN 328 – Investments	BADM 388 – Management Information Systems 3
FIN 426 – Corporate Finance	Select three courses from the following:
Select two courses from the following:	BADM 330 – Business Challenge 3
ACCT 332 – Intermediate Accounting II4	BADM 364 – Electronic Commerce 3
ACCT 422 – Business Valuation 3	BADM 369 – Business Ethics and Critical Thinking3
AGEC 246 – Introduction to Agricultural Finance 3	BADM 466 – Business Research 3
BADM 330 – Business Challenge 3	MRKT 340 – Advertising and Sales Promotion 3
BADM 360 – Real Estate Principles 3	MRKT 386 – Retail Management 3
BADM 369 – Business Ethics and Critical Thinking3	TOTAL SEMESTER HOURS21
TOTAL SEMESTER HOURS22-23	
	MANAGEMENT INFORMATION SYSTEMS
ENTREPRENEURSHIP	BADM 264 – Internet Applications
NOTE: All Accounting majors must complete ENTR 366	BADM 388 – Management Information Systems
-Entrepreneurship	CSCI 160 – Computer Science I4
BADM 270 – Business Club or ACCT 210 - Accounting Club 1	CSCI 161 – Computer Science II4
ENTR 300 – Creativity and Innovation	*Prerequisite: CSCI 120 – Introduction to Computer
MRKT 340 – Advertising and Sales Promotion	Programming or equivalent programming experience
BADM 346 – Human Resource Management3	CSCI 221 – Computer Networks
BADM 364 – E-Commerce	Select two courses from the following5-8
MRKT 386 – Retail Management3	BADM 364 – Electronic Commerce3
Select at least six credit hours from the following:6	CSCI 170A – Advanced Computer Programming in C++4
ACCT 316 – Business Law II3	CSCI 170D – Advanced Computer Programming in
LEAD 200H – Leadership and Change1	JAVA3
ENTR 267H – Entrepreneurship/Leadership Seminar2	CSCI 181 – Web Management3
BADM 330 – Business Challenge3	CSCI 185 – LINUX Operating Systems3
BADM 356 – Organizational Behavior3	CSCI 210 – PC Hardware and Software Management2
BADM 369 – Business Ethics and	CSCI 301 – Software Engineering I
Critical Thinking3	CSCI 302 – Software Engineering II
BADM 466 – Business Research3	CSCI 342 – Object Programming with Data Structures . 4
TOTAL SEMESTER HOURS22	TOTAL SEMESTER HOURS 22-25
HUMAN RESOURCE MANAGEMENT	MANUFACTURING TECHNOLOGY
BADM 356 – Organizational Behavior	BADM 388 – Management Information Systems
BADM 346 – Human Resource Management	BOTE 218 – Desktop Publishing
BADM 460 – Human Resource Development	CSCI 160 – Computer Science I
BADM 380 – Human Resource Law	*Prerequisite: CSCI 120 – Introduction to Computer
Select at least nine credit hours from the following:9	Programming or equivalent programming experience
ACCT 316 – Business Law II	CSCI 221 – Computer Networks
BADM 270 – Business Club1	IT 220 – Drawing and Specification Techniques I
BADM 330 – Business Challenge3	IT 314 – Production Manufacturing Technology
BADM 369 – Business Ethics and Critical Thinking3	IT 320 – Drawing and Specification Techniques II
BADM 436 – Staffing and Workforce Diversity3	IT 325 – Applied Specifications
BADM 452 – Compensation Management3	TOTAL SEMESTER HOURS
BADM 465 – Labor Relations3	TOTAL SEMESTER HOURS
BADM 480 – Labor Relations	
BADM 494 – Undergraduate Research	
TOTAL SEMESTER HOURS:21	

MARKETING MRKT 491 – Business Administration Seminar: Marketing....... 3 BADM 369 – Business Ethics and Critical Thinking.....3 TOTAL SEMESTER HOURS 21 OFFICE ADMINISTRATION CSCI 221 – Computer Networks 3 TOTAL SEMESTER HOURS21

Bachelor of Arts Degree Business Administration

Degree Requirements:

General Education Courses Level 1 Courses Level 2 Courses Option 1 Option 2

A cumulative GPA of 2.25 or higher is required for graduation.

Student Learning Outcomes

The undergraduate program in Business Administration will enable students to:

1. Learn fundamental concepts and tools of analysis in the core areas of business administration, accounting, economics, management, marketing and finance, (meets Institutional Learning Outcomes I. Critical Thinking, II. Communication and Technology Skills, III. Multi Cultural and Global Experiences, IV. Aesthetic Experience, and V. Discipline Based Knowledge);

- Develop excellent written and oral communication skills (meets Institutional Learning Outcomes I. Critical Thinking, II. Communication and Technology Skills, and IV. Aesthetic Experience);
- Develop analytical and critical-thinking skills necessary to make sound business and personal decisions (meets Institutional Learning Outcomes I. Critical Thinking, II. Communication and Technology Skills, III. Multi Cultural and Global Experiences, and V. Discipline Based Knowledge);
- Demonstrate a working knowledge of the global environment of business and multicultural issues (meets Institutional Learning Outcomes I. Critical Thinking, III. Multi Cultural and Global Experiences, and V. Discipline Based Knowledge);
- Have significant dexterity with the use of computers and computer applications in business (meets Institutional Learning Outcomes I. Critical Thinking, II. Communication and Technology Skills, and V. Discipline Based Knowledge);
- Find work opportunities in the local, regional, state, and national and international labor markets (meets Institutional Learning Outcomes I. Critical Thinking, II. Communication and Technology Skills, and V. Discipline Based Knowledge);
- Take advantage of opportunities for growth within the academic environment and become participants in intellectual and social activities organized by student and community organizations (meets Institutional Learning Outcomes I. Critical Thinking, II. Communication and Technology Skills).

REOUIRED AS A PART OF GENERAL EDUCATION COURSES

(Must have a grade of "C" or better in each course.)	
ECON 201 – Principles of Microeconomics	3
ENGL 110 – College Composition I	3
ENGL 120 – College Composition II	3
MATH 146 – Applied Calculus	3
Select one course from the following	3
Comm 216 – Intercultural Communication 3	
Geog 262 – Geography of North America	
Spanish Cultural course accepted with the approval of	
the department chair	

LEVEL 1 COURSES	LEVEL 2 COURSES
(Must have a grade of "C" or better in each course.)	(Level 1 courses must be completed with a "C" or better before
ACCT 200 – Elements of Accounting I	enrolling in Level 2 courses.)
ACCT 201 – Elements of Accounting II	ACCT 315 – Business Law I
BADM 264 – Internet Applications or CSCI 200 – Database	BADM 336 – Management and Leadership
Software Applications	BADM 376 – Production Operations Management 3
BOTE 210 – Business Communication	BADM 455 – International Business
BOTE 247 – Spreadsheet Applications	BADM 485 – Business Policy
ECON 202 – Principles of Macroeconomics	COMM 317 – Organizational Communication
MATH 305 – Probability and Statistics	ENGL 300 – Technical Writing
TOTAL SEMESTER HOURS22	ENTR 366 – Entrepreneurship
	FIN 326 – Managerial Finance
BACHELOR OF ARTS BUSINESS ADMINISTRATION	MRKT 301 – Principles of Marketing
MAJORS PROCEDURES FOR ADMISSION TO LEVEL 2	TOTAL SEMESTER HOURS31
COURSES	
 Student picks up a Level 2 admission form from the 	MINORS (Select One Option)
department office (room 315, Stickney Hall);	Students majoring in Business Administration (Bachelor of Arts
 Student takes the completed form along with a transcript 	degree) must complete one of the following minor options:
to his/her advisor;	
• When a student has met the requirements, the advisor	Option 1:
signs the form releasing the student to register for Level	Spanish Minor
2 courses;A copy of the signed form along with the transcript is	Electives
delivered to the department office by the advisor;	
• If a student registers for a Level 2 course without	Option 2
completing Level 1 courses and/or the required General	Minor (See Advisor)
Education courses, the instructor of the Level 2 course	Foreign Language
will notify the department secretary. The department	TOTAL SEMESTER HOURS37-51
secretary will notify the student's advisor;	
 The student's advisor will notify the student to drop the 	
course;	Bachelor of Science Degree
 A business administration major student can petition the 	Finance
chair of the Department of Business and Management	
for permission to enroll in a Level 2 course without	BACHELOR OF SCIENCE DEGREE IN FINANCE
completing the Level 1 requirement and General	The following are required as part of General Education
Education requirement. (Petition forms can be picked up in the department office, room 315, Stickney Hall.).	MATH 146 – Applied Calculus
The chair of the department will consult with the	ECON 201 – Principles of Microeconomics
instructor of the course being petitioned. A request	Select one course from the following:
to enroll in a Level 2 course without meeting the	COMM 216 – Intercultural Communication 3
requirements will be granted when there are sufficient	GEOG 262 – Geography of North America 3
circumstances to warrant this exception to the rule.	Spanish Cultural course accepted with the approval of

the department chair......3

FINANCE MAJOR COURSES

THAT WE WINDOW COUNSES	
ACCT 200 – Elements of Accounting I	3
ACCT 201 – Elements of Accounting II	
MRKT 301 – Principles of Marketing	3
ACCT 315 – Business Law I	3
FIN 326 – Managerial Finance	3
BADM 336 – Management and Leadership	3
BADM 356 – Organizational Behavior	3
BADM 369 – Business Ethics and Critical Thinking	3
BADM 388 – Management Information Systems	3
BADM 485 – Business Policy	
BOTE 210 – Business Communication	3
BOTE 247 – Spreadsheet Applications or	
ACCT 420 – Accounting Information Systems	3
ECON 202 – Principles of Macroeconomics	
ENGL 200 – Technical Writing	3
MATH 305 – Probability and Statistics	1
TOTAL SEMESTER HOURS47	7
FINANCE REQUIRED CURRICULUM	
ACCT 331 – Intermediate Accounting I	
ACCT 333 – Income Tax I	
ACCT 422 – Business Valuation	
AGEC 387 - Commodity Futures and Options	
BADM 360 – Real Estate Principles	
FIN 300 – Financial Institutions and Markets	
FIN 320 – Personal Finance	
FIN 328 – Investments	
FIN 426 – Corporate Finance	
FIN 430 – International Finance	
FIN 468 – Cases in Finance	
Take two courses from the following6-7	7
ACCT 332 – Intermediate Accounting II	
ACCT 305 – Cost Accounting3	
ACCT 406 – Advanced Accounting3	
ACCT 351 – Fraud Examination3	
AGEC 246 – Introduction to Agricultural Finance3	
BADM 330 – Business Challenge3	
BADM 497 – Business Internship3	
ENTR 316 – Finance & Legal Issues3	
TOTAL SEMESTER HOURS41-42	2

COLLEGE FOR FINANCIAL PLANNING CERTIFIED FINANCIAL PLANNERTM CERTIFICATION PROFESSIONAL EDUCATION PROGRAM

Dickinson State University and the College for Financial Planning, Denver, Colorado, have entered into an agreement that allows Dickinson State University students to complete the College for Financial Planning CERTIFIED FINANCIAL PLANNERTM Certification Professional Education Program. The requirements include successful completion of the following five courses (two from Dickinson State University and three from the College for Financial Planning):

FIN 328 – Investments	3
(Dickinson State University)	
ACCT 333 – Income Tax I	3
(Dickinson State University)	
CFPE 1101 – Financial Planning, Process, & Insurance	3
(College for Financial Planning)	
CFPE 1104 – Retirement Planning & Employee Benefits	3
(College for Financial Planning)	
CFPE 1105 – Estate Planning	3
(College for Financial Planning)	

The three courses from the College for Financial Planning will be available through a self-study module mode of delivery. Dickinson State University students will pay the College for Financial Planning tuition and fees associated with the three courses directly to the College for Financial Planning. Students enrolling in the College for Financial Planning courses will be eligible to be considered for financial aid for these courses contingent upon filling out the Student Financial Aid Consortium Agreement.

Upon successful completion of the five courses, students will receive a Certificate of Completion from the College for Financial Planning and will be eligible to take the CERTIFIED FINANCIAL PLANNER™ Certification Examination. In order to eventually apply for the CFP® certification from the Certified Financial Planner Board located in Washington, DC, Dickinson State University students must complete their undergraduate degree, complete the College For Financial Planning CERTIFIED FINANCIAL PLANNERTM Certification Professional Education Program, pass the certification examination, and complete work experience and other requirements mandated by the Certified Financial Planner Board. Students will also be able to use the five courses listed above for credit in the College for Financial Planning Master's degree program in Personal Financial Planning if they decide to matriculate to that institution following graduation from Dickinson State University. See the Chair of the Department of Business and Management for more information.

Bachelor of Science Degree Human Resource Management

Degree Requirements:

General Education Courses Level One Courses Level Two Courses Human Resource Core Courses Electives

A cumulative GPA of 2.25 or higher is required for graduation

STUDENT LEARNING OUTCOMES

The undergraduate program in Human Resource Management will enable students to:

- Learn fundamental concepts and tools of analysis in the core areas of workforce planning and employment, human resource development, compensation and benefits, employee and labor relations and occupational safety and health management (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, IV, and V.)
- 2. Develop excellent written and oral communication skills (This learning outcome directly addresses Institutional Learning Outcomes I, II, and IV.)
- Identify organizational and human needs, and implement processes that will lead to better organizational effectiveness (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Develop analytical and critical-thinking skills necessary to make sound business and personal decisions (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- 5. Demonstrate a working knowledge of the global environment of business and multi-cultural issues (This learning outcome directly addresses Institutional Learning Outcomes I, III, and V.)
- Have significant dexterity with the use of computers and computer applications in business (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 7. Find work opportunities in the local, regional, state, and national labor markets (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Take advantage of opportunities for growth within the academic environment and become participants in intellectual and social activities organized by student and community organizations (This learning outcome directly addresses Institutional Learning Outcomes I, and II.)

REQUIRED AS PART OF GENERAL EDUCATION (Must have a grade of "C" or better in each course.) COMM 216 – Intercultural Communication 3 Spanish Cultural course accepted with the approval of LEVEL 1 COURSES (Must have a grade of "C" or better in each course.) MATH 305 – Probability and Statistics 4 TOTAL SEMESTER HOURS16

BACHELOR OF SCIENCE HUMAN RESOURCE MANAGEMENT MAJOR

PROCEDURES FOR ADMISSION TO LEVEL 2 COURSES

- Student picks up a Level 2 admission form from the department office (room 315, Stickney Hall);
- Student take the completed form along with a transcript to his/her advisor;
- When a student has met the requirements, the advisor signs the form releasing the student to register for Level 2 courses;
- A copy of the signed form along with the transcript is delivered to the department office by the advisor;
- If a student registers for a Level 2 course without completing the Level 1 courses and/or the required General Education courses, the instructor of the Level 2 course will notify the department secretary. The department secretary will notify the student's advisor;
- The student's advisor will notify the student to drop the course;
- A business administration major student can petition the chair of the Department of Business and Management for permission to enroll in a Level 2 course without completing the Level 1 requirement and General Education requirement. (Petition forms can be picked up in the department office, room 315, Stickney Hall.);
- The chair of the department will consult with the instructor of the course being petitioned. A request to enroll in a Level 2 course without meeting the requirements will be granted when there are sufficient circumstances to warrant this exception to the rule.

LEVEL 2 COURSES

TOTAL SEMESTER HOURS	31
MRKT 301 – Principles of Marketing	3
FIN 326 – Managerial Finance	3
ENGL 300 – Technical Writing	3
BADM 485 – Business Policy	4
BADM 455 – International Business	3
BADM 369 - Business Ethics and Critical Thinking	
BADM 388 – Management Information Systems	3
BADM 356 – Organizational Behavior	3
BADM 336 - Management and Leadership	3
ACCT 315 – Business Law I	3
enrolling in Level 2 courses.)	

(Level 1 courses must be completed with a "C" or better before

HUMAN RESOURCE MANAGEMENT CORE COURSES

	24
ENTR 366 – Entrepreneurship3	
ENTR 300 – Creativity and Innovation3	
COMM 317 – Organizational Communication3	
BADM 480 – Seminar in HR Issues3	
BADM 330 – Business Challenge3	
Select one course from the following:	3
BADM 497 –Business Internship or BADM 494-Senior Project	
BADM 465 – Labor Relations	
BADM 460 – Human Resource Development	3
BADM 452 – Compensation Management	
BADM 436 – Staffing and Workforce Diversity	3
BADM 380 – Human Resource Law	3
BADM 346 – Human Resource Management	3
enrolling in Human Resource Management Core courses.)	
(Level 1 courses must be completed with a "C" or better before	

NOTE: Although a minor is not required for this major, students may choose a minor from the Bachelor of Science Degree, Business Administration Major, instead of completing the 18 hours of elective courses needed for the degree.

Bachelor of Science Degree International Business

Degree Requirements:

General Education Courses Level 1 Courses Level 2 Courses International Business Core Courses Electives

A cumulative GPA of 2.25 or higher is required for graduation

STUDENT LEARNING OUTCOMES

The undergraduate program in International Business will enable students to:

- 1. Learn fundamental concepts and tools of analysis in the core areas of business administration, economics, marketing, and international finance.
- 2. Develop good written and oral communication skills.
- Develop analytical and critical-thinking skills necessary to make sound business decisions.
- 4. Demonstrate an understanding of International Business theories, standards, and methodologies.
- Examine and learn to apply sound Business ethics and be exposed to specific codes of ethics required in various Business professions.
- 6. Demonstrate an understanding of the legal environments of business.
- 7. Demonstrate the ability to apply technology as it applies to the business profession.
- 8. Demonstrate an understanding of the international dimensions of the business environment.
- Communicate accurately and effectively, both verbally and in writing, with clients, customers, co-workers, and supervisors in the workplace.
- 10. Learn and be able to synthesize cross-cultural theories, practices, and principles in order to meet the needs of employers in the Business profession as well as contribute to the betterment of global society.
- 11. Obtain the requisite skills required for sound decision making as an Entrepreneur.
- 12. Exhibit a desire for professional growth and improvement of performance as a professional in the global Corporate, and Entrepreneurial professions.
- 13. Plan and prepare for employment, life, and career advancement.

THE FOLLOWING ARE REQUIRED AS PART OF GENERAL EDUCATION (Must have a grade of "C" or better in each course) ECON 201 – Principles of Microeconomics 3 ENGL 110 – College Composition I. 3 ENGL 120 – College Composition II 3 MATH 146 – Applied Calculus 3 FL 101, 102 – First Year Foreign Languages I & II 4 Select one course from the following: 3 COMM 216 – Intercultural Communication 3 GEOG 262 – Geography of North America 3 Spanish Cultural course accepted with the approval of the department chair 3
INTERNATIONAL BUSINESS MAJOR COURSES
LEVEL 1 REQUIRED COURSES
(Must have a grade of "C" or better in each course)
ACCT 200 – Elements of Accounting I
ACCT 201 – Elements of Accounting II
BOTE 210 – Business Communication
BOTE 247 – Spreadsheet Applications
ECON 202 – Principles of Macroeconomics
MATH 305 – Probability and Statistics4
Select one course from the following
BADM 264 – Internet Applications3
CSCI 200 – Database Software Applications3
TOTAL SEMESTER HOURS22
LEWEL A DECLIDED COURSES
LEVEL 2 REQUIRED COURSES (Level 1 courses must be completed with a "C" or better before
enrolling in Level 2 courses)
ACCT 315 – Business Law I
BADM 336 – Management and Leadership
BADM 376 – Production Management
BADM 455 – International Business
BADM 485 – Business Policy
BADM 497 – Business Internship
COMM 317 – Organizational Communication
ENGL 300 – Technical Writing
ENTR 366 – Entrepreneurship
FIN 326 – Managerial Finance 3
MRKT 301 – Principles of Marketing
TOTAL SEMESTER HOURS34
TOTAL SEMESTER HOURS MANAGEMENT

INTERNATIONAL BUSINESS CORE COURSES	
BADM 364 – Electronic Commerce	3
BADM 369 - Business Ethics and Critical Thinking	3
BADM 456 – International Business Strategy	3
ECON 106 - Global Economics	3
FIN 430 – International Finance	3
GIS 481 - Geographical Information Systems for Business	3
BADM 420 - International Management	3
MRKT 357 – International Marketing	3
TOTAL SEMESTER HOURS	. 24

Bachelor of Science in Education Degree Business Education

Degree Requirements:

General Education Courses
Major Courses
Select One of the Following Options:
Option One-Minor Required
Option Two- Additional Courses Required
(No Minor Required)
Professional Secondary Education

STUDENT LEARNING OUTCOMES

The undergraduate program in Business Education will enable students to:

- Display a comprehensive knowledge of Business Education subject areas appropriate for the secondary school level (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- Express knowledge of learning theory through planning, teaching, and interaction with Business Education students (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 3. Enhance the learning environment by incorporating the use of technological equipment into the Business Education classroom (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Develop knowledge of economic systems, business organizations, legal/ethical implications, and entrepreneurship, including global and technological aspects (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- 5. Develop a comprehensive business education curriculum, elementary/secondary keyboarding curriculum, including a statement of purpose, a scope and sequence of skills, necessary resources and methods of instruction and assessing students (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Communicate accurately and effectively, both verbally and in writing, with students, colleagues, and parents/ community members (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)

- 7. Organize a comprehensive instructing program through effective planning (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 8. Effectively instruct students as indicated in the corresponding lesson plan (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Develop and utilize various evaluative strategies and instruments for determining student achievement and instructional efficacy (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 10. Provide a Business Education instruction program that accommodates the special needs of each student (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- 11. Manage and organize a Business Education classroom for optimal teaching and learning (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- 12. Exhibit attitudes, actions, and behaviors indicative of a professional educator (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 13. Exhibit a desire for professional growth and improvement of performance in the Business Education classroom (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 14. Demonstrate a valuing of student diversity in backgrounds, interest, experiences, and abilities (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)
- 15. Make professional decisions using a reflective approach (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)

GENERAL EDUCATION REQUIREMENT

ECON 201 – Principles of Microeconomics	3
(Students planning to teach economics in North Dakota m	ust also
take ECON 202 - Principles of Macroeconomics [three cr	edits] for
a total of six credits of economics.)	3

BUSINESS EDUCATION MAJOR COURSES

SECONDARY EDUCATION

TOTAL SEMESTER HOURS	42
SEED 490B – Methods in Business Education	3
MRKT 301 – Principles of Marketing	3
ENTR 366 – Entrepreneurship	3
CSCI 200 – Database Software Applications	3
BOTE 275 – Administrative Office Procedures	3
BOTE 247 – Spreadsheet Applications	3
BOTE 218 – Desktop Publishing	3
BOTE 210 – Business Communication	
BOTE 152 – Keyboarding II	3
BOTE 147 – Word Processing	3
BADM 336 – Management and Leadership	3
ACCT 315 – Business Law I	3
ACCT 201 – Elements of Accounting II	3
ACCT 200 – Elements of Accounting I	3

Option 1 – Complete a minor that is approved
for teaching
Option 2 – Complete the following courses (No minor required):
BADM 264 – Internet Applications
BOTE 411 – Philosophy of Career and Technical Education. 3
BOTE 412 – Coordination of Cooperative Work
Experience Programs
CSCI 181 – Web Management3
CSCI 221 – Computer Networks
TOTAL SEMESTER HOURS 15

Associate in Applied Science Degree Office Administration

Degree Requirements:

General Education Courses Major Courses Concentration Electives

Students must complete the Associate in Applied Science Office Administration Degree requirements with a cumulative grade point average of 2.0 or higher.

STUDENT LEARNING OUTCOMES

The undergraduate program in Office Administration will enable students to:

- 1. Display a comprehensive knowledge of administrative support tasks (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Communicate accurately and effectively, both verbally and in writing, with clients, customers, coworkers, and supervisors in the workplace (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V)
- 3. Develop procedures for incoming and outgoing communications in a business environment (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Demonstrate proficiency to information processing systems that include word processing, database, spreadsheets, and desktop publishing (This learning outcome directly addresses Institutional Learning Outcomes II, and V.)
- 5. Exhibit an understanding and an effective use of telecommunications (This learning outcome directly addresses Institutional Learning Outcomes I, II, V.)
- 6. Express the ability to manage time and multiple tasks (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- 7. Complete an internship successfully in a specific concentration area (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, and V.)

AGFC 142 - Agricultural Accounting AGFC 142	8. Plan and prepare for employment and career	AGRI-BUSINESS
AGRI 280 - Computers in Agriculture		PLSC 110 – World Food Crops3
Select one course from the following	Institutional Learning Outcomes I, II, III, and V.)	AGEC 142 – Agricultural Accounting
PART OF GENERAL EDUCATION:		AGRI 280 – Computers in Agriculture
ENGL 110 - College Composition 1		Select one course from the following
HERR 100 - Concepts of Fitness and Wellness		AGEC 244 – Introduction to Agricultural Marketing3
HFER 100 - Concepts of Fitness and Wellness		AGEC 246 – Introduction to Agricultural Finance3
Select one course from the following 3 FCON 105 – Elements of Economics 3 FCON 105 – Elements of Economics 3 SCOMPUTER SCIENCE CSCI 160 – Computer Science I. Server quisite: CSCI 120 – Introduction to Computer Programming or equivalent programming experience CSCI 161 – Computer Science II. CSCI 210 – College Composition II (Grade of "C" or higher) 3 COMM 110 – Fundamentals of Public Speaking (Grade of "C" or higher) 3 Electives from General Education Group III A, B, or C 3 TOTAL GENERAL EDUCATION SEMESTER HOURS 17 OFFICE ADMINISTRATION MAJOR COURSES ACCT 200 – Elements of Accounting I 3 BOTE 147 — Word Processing 3 BOTE 152 — Keyboarding II 3 BOTE 120 — Skeyboarding II 3 BOTE 210 — Business Communication 3 BOTE 210 — Spreadsheet Applications 3 BOTE 227 — Administrative Office Procedures 3 BOTE 297 — Office Administrative Office Procedures 3 BOTE 297 — Office Administrative Office Procedures 3 BOTE 297 — Office Administrative Office Procedures 3 BOTE 298 — Desktop Publishing 3 BOTE 297 — Office Administrative Office Procedures 3 BOTE 297 — Office Administrative Office Procedures 3 BOTE 298 — Desktop Publishing 3 BOTE 297 — Office Administrative Office Procedures 3 BOTE 297 — Office Administrative Office Procedures 3 BOTE 298 — Desktop Publishing 3 BOTE 297 — Office Administrative Office Procedures 3 BOTE 298 — Desktop Publishing 3 BOTE 299 — Office Administration Internship 3 BOTE 298 — Desktop Publishing 3 BOTE 299 — Office Administration Internship 3 BOTE 291 — Desktop Publishing 3 BOTE 292 — Office Administration Internship 3 BOTE 291 — Desktop Publishing 3 BOTE 292 — Office Administration Internship 3 BOTE 293 — Office Administration Internship 3 BOTE 294 — Office Administration Internship 3 BOTE 295 — Legal Keyboarding BOTE 295 — Legal		TOTAL SEMESTER HOURS15
CSCI 160 - Computer Science 1		
Section of the process of Microeconomics 3		COMPUTER SCIENCE
### Prerequisite: CSCI 120 – Introduction to Computer Programming or equivalent programming experience CSCI 120 – Introduction to Computer Programming or equivalent programming experience CSCI 121 – Introduction to Computer Programming or equivalent programming experience CSCI 121 – Destropter Science II — CSCI 210 – PC Hardware and Software Management CSCI 210 – PC Hardware and Software Management CSCI 221 – Computer Networks I CSCI 221 – Computer Networks I TOTAL SEMESTER HOURS I TOTAL SEMESTER HOURS I GRAPHIC DESIGN ART 130 – Drawing I ART 280 – Photography I. GBES 241 – Graphic Design II. GBES 242 – Graphic Design II. GBES 243 – Graphic Design II. GBES 243 – Graphic Design II. GBES 244 – Graphic Design II. GBES 245 – Graphic Design II. GBES 245 – Graphic Design II. GBES 246 – Graphic Design II. GBES 247 – Sprawing II 3 ART 230 – Drawing II 3 BADM 264 – Intermet Applications 3 BOTE 218 – Desktop Publishing 3 BADM 264 – Intermet Applications 3 BOTE 297 – Office Administrative Office Procedures 3 BOTE 297 – Office Administrative Office Procedures 3 BOTE 297 – Office Administrative Office Procedures 3 BOTE 297 – Office Administration Internship 3 CSCI 200 – Database Software Applications 3 TOTAL SEMESTER HOURS 1 BADM 336 – Management and Leadership BOTE 255 – Legal Office Procedures 1 BADM 336 – Management and Leadership CONCENTRATIONS (Select two courses from the following 4 ACCT 310 – Government and Non-profit Accounting 3 ACCT 315 – Intermediate Accounting II 4 ACCT 332 – Intermediate Accounting II 4 ACCT 331 – Intermediate Accounting II 4 ACCT 331 – Intermediate Accounting II 4 ACCT 332 – Intermediate Accounting II 4 ACCT 331 – Intermediate Accounting II 4 ACCT 331 – Intermediate Accounting II 4 ACCT 331 – Intermediate Accounting II 4 ACCT	ECON 105 – Elements of Economics	CSCI 160 – Computer Science I4
Programming or equivalent programming experience	ECON 201 – Principles of Microeconomics3	
Select one course from the following	PSYC 111 – Introduction to Psychology3	•
ENGL 120 - College Composition II (Grade of "C" or higher)	Select one course from the following	
CSCI 221 - Computer Networks TOTAL SEMESTER HOURS 1.5	ENGL 120 – College Composition II	
COMM 110 - Fundamentals of Public Speaking (Grade of "C" or higher)	(Grade of "C" or higher)3	
Grade of "C" or higher)	COMM 110 - Fundamentals of Public Speaking	
ART 130 - Drawing I. ART 280 - Photography I. GDES 241 - Graphic Design II. GDES 241 - GRACT 310 - GRAC	(Grade of "C" or higher)3	10112021201211100110
ART 130 - Drawing I. ART 280 - Photography I. GDES 241 - Graphic Design II. GDES 241 - GRACT 310 - GRAC	Electives from General Education Group III A, B, or C	GRAPHIC DESIGN
ART 280 - Photography I		
OFFICE ADMINISTRATION MAJOR COURSES GDES 241 – Graphic Design I. ACCT 200 – Elements of Accounting I. 3 ACCT 301 – Computerized Accounting SI 3 BOTE 147 – Word Processing 3 BOTE 152 – Keyboarding II 3 BOTE 202 – Keyboarding III 3 BOTE 210 – Business Communication 3 BOTE 218 – Desktop Publishing 3 BOTE 247 – Spreadsheet Applications 3 BOTE 275 – Administrative Office Procedures 3 BOTE 297 – Office Administrative Office Procedures 3 BOTE 297 – Office Administration Internship 3 CONCENTRATIONS ACCT 315 – Business Law I (Select one) ACCT 316 – Business Law II ACCT 201 – Elements of Accounting II 3 ACCT 201 – Elements of Accounting I. 4 Select two courses from the following 6-8 ACCT 305 – Cost Accounting 4 Select two courses from the following 6-8 ACCT 332 – Intermediate Accounting II 4 ACCT 333 – Income Tax I 4 ACCT 334 – Income Tax I 4 ACCT 351 – F		_
ACCT 200 - Elements of Accounting I	OFFICE ADMINISTRATION MAJOR COURSES	
ACCT 301 – Computerized Accounting BOTE 147 – Word Processing BOTE 152 – Keyboarding II. 3 BOTE 202 – Keyboarding III. 3 BOTE 210 – Business Communication 3 BOTE 210 – Business Communication 3 BOTE 247 – Spreadsheet Applications 3 BOTE 275 – Administrative Office Procedures 3 BOTE 297 – Office Administrative Office Procedures 3 TOTAL SEMESTER HOURS 3 BOM 336 – Management and Leadership. CONCENTRATIONS (Select one) ACCT 201 – Elements of Accounting II. Select any two of the following electives: ART 122 – Two-Dimensional Design. 3 ART 380 – Photography II. 3 BADM 264 – Internet Applications. 3 TOTAL SEMESTER HOURS. 1 LEGAL ACCT 315 – Business Law I. ACCT 316 – Business Law I. BADM 336 – Management and Leadership. BOTE 255 – Legal Office Procedures TOTAL SEMESTER HOURS. 1 BADM 336 – Management and Leadership. BOTE 255 – Legal Office Procedures TOTAL SEMESTER HOURS. 1 BADM 364 – Internet Applications ACCT 305 – Cost Accounting II. 4 ACCT 331 – Intermediate Accounting II. ACCT 331 – Intermediate Accounting II. ACCT 332 – Intermediate Accounting II. ACCT 333 – Income Tax I. ACCT 334 – Income Tax I. ACCT 331 – Fraud Examination. 3 ART 380 – Photography II. 3 ART 380 – Photography II. 3 BADM 264 – Internet Applications. 3 ACCT 316 – Business Law I. BADM 336 – Management and Leadership. BOTE 255 – Legal Office Procedures TOTAL SEMESTER HOURS. 1 ACCT 201 – Elements of Accounting II. ACCT 305 – Cost Accounting I. 4 ACCT 307 – Cost Accounting II. 4 ACCT 308 – Cost Accounting II. 4 ACCT 309 – Cost Accounting II. 5 ACCT 309 – Cost Accounting II. 6 ACCT 309 – Cost Accoun	ACCT 200 – Elements of Accounting I	
BOTE 147 – Word Processing 3 BOTE 152 – Keyboarding II		
BOTE 152 - Keyboarding II		
BOTE 202 – Keyboarding III		
BOTE 210 – Business Communication		
BOTE 218 – Desktop Publishing		
BOTE 247 – Spreadsheet Applications		
BOTE 275 – Administrative Office Procedures		
BOTE 297 – Office Administration Internship 3 CSCI 200 – Database Software Applications 3 TOTAL SEMESTER HOURS 33 CONCENTRATIONS (Select one) ACCOUNTING ACCT 201 – Elements of Accounting II 4 Select two courses from the following 6-8 ACCT 305 – Cost Accounting I 4 ACCT 332 – Intermediate Accounting II 4 ACCT 333 – Income Tax I ACCT 334 – Income Tax I I 4 ACCT 334 – Income Tax I I 5 ACCT 351 – Fraud Examination 3 ACCT 407 – Auditing 4 ACCT 316 – Business Law I 1 ACCT 316 – Business Law I I ACCT 316 –		
CONCENTRATIONS (Select one) ACCUNTING ACCT 310 – Business Law II		
TOTAL SEMESTER HOURS	<u>*</u>	
CONCENTRATIONS (Select one) ACCOUNTING ACCT 201 – Elements of Accounting II		
CONCENTRATIONS (Select one) ACCOUNTING ACCT 201 – Elements of Accounting II	TO THE SENTESTER TO CITE MINIMUM CO	
TOTAL SEMESTER HOURS	CONCENTRATIONS	
ACCT 201 – Elements of Accounting II		
ACCT 201 – Elements of Accounting II		TOTAL SEMESTER HOURS13
ACCT 331 – Intermediate Accounting I		MANAGENERATI
Select two courses from the following		
ACCT 305 – Cost Accounting		
ACCT 310 – Government and Non-profit Accounting3 ACCT 332 – Intermediate Accounting II		
ACCT 332 – Intermediate Accounting II		
ACCT 333 – Income Tax I		COMM 317 – Organizational Communication
ACCT 334 – Income Tax II		
ACCT 351 – Fraud Examination		(Grade of "C" or higher)3
ACCT 407 – Auditing		(NOTE: COMM 110 - Fundamentals of Public Speaking must be
		selected under General Education, Group I - Communication and
TOTAL SEMESTER HOURS	ACCT 407 – Auditing	
	TOTAL SEMESTER HOURS13-15	TOTAL SEMESTER HOURS15

MEDICAL	ENTREPRENEURSHIP MINOR FOR NON-BUSINESS
HPER 210 – Community First Aid and CPR2	MAJORS
HPER 215 – Survey of Human Anatomy	ACCT 102 - Fundamentals of Accounting
HPER 215L – Survey of Human Anatomy Lab1	BADM 270 - Business Club
HPER 217 – Personal and Community Health	ENTR 300 - Creativity and Innovation
BOTE 171 – Medical Terminology I	ENTR 266 - Beginning Entrepreneurship or
BOTE 277 – Medical Office Procedures	ENTR 310 - Leadership and Philosophy of Entrepreneurship
TOTAL SEMESTER HOURS13	in a Global Society
	ENTR 316 - Financial and Legal Issues in Entrepreneurship3
	ENTR 346 - Marketing and Management in a Global Economy 3
Minors	ENTR 406 - Writing a Business Plan
	Select at least 3 credit hours from the following:
ALL MINORS ARE REQUIRED TO TAKE AS A PART OF	ACCT 315 - Business Law I
GENERAL EDUCATION:	ACCT 316 - Business Law II
ECON 201 – Principles of Microeconomics	BADM 330 - Business Challenge3
	BADM 364 - E-Commerce 3
ACCOUNTING MINOR	ENTR 267H - Entrepreneurship/Leadership Seminar2
ACCT 200 – Elements of Accounting I	LEAD 200H - Leadership and Change1
ACCT 201 – Elements of Accounting II	TOTAL SEMESTER HOURS:22
ACCT 331 – Intermediate Accounting I	
ACCT 332 – Intermediate Accounting II	HUMAN RESOURCE MANAGEMENT MINOR
Accounting Electives	BADM 356 – Organizational Behavior
TOTAL SEMESTER HOURS 26	BADM 246 – Human resource Management3
	BADM 460 – Human resource Development3
BUSINESS ADMINISTRATION MINOR	BADM 380 – Human Resource Law
ACCT 200 – Elements of Accounting I	Select at least nine credit hours from the following:9
ACCT 201 – Elements of Accounting II	ACCT 316 – Business Law II3
ACCT 315 – Business Law I	BADM 270 – Business Club1
BADM 336 – Management and Leadership3	BADM 330 – Business Challenge3
BOTE 210 – Business Communication	BADM 369 – Business Ethics and Critical Thinking3
ECON 202 – Principles of Macroeconomics	BADM 436 – Staffing and Workforce Diversity3
ENTR 366 – Entrepreneurship	BADM 452 – Compensation Management3
FIN 326 – Managerial Finance	BADM 465 – Labor Relations3
MRKT 301 – Principles of Marketing	BADM 491/494 – Undergraduate Research3
TOTAL SEMESTER HOURS27	TOTAL SEMESTER HOURS:21
BUSINESS EDUCATION MINOR	INTERNATIONAL BUSINESS MINOR
(Secondary Education)	MRKT 357 – International Marketing
ACCT 200 – Elements of Accounting I	FIN 430 – International Finance 3
ACCT 201 – Elements of Accounting II	BADM 420 – International Pinance
ACCT 301 – Computerized Accounting	ECON 106 – Global Economics 3
BOTE 147 – Word Processing	Select a minimum of nine credits from the following:
BOTE 152 – Keyboarding II	FL 101, 102 – First Year Foreign Language4
BOTE 210 – Business Communication	BADM 369 – Business Ethics and Critical Thinking3
BOTE 218 – Desktop Publishing	BADM 364 – E-Commerce3
BOTE 247 – Spreadsheet Applications	GEOG 452 – Global Issues
SEED 490B – Methods in Business Education	GIS 481 – Geographical Information Systems
TOTAL SEMESTER HOURS27	for Business3
	BADM 456 – International Business Strategy3
	TOTAL SEMESTER HOURS:21-22
	IUIAL SEMESTER HUURS:

Certificates

ENTREPRENEURSHIP CERTIFICATE	
ENTR 300 - Creativity and Innovation	3
ENTR 310 - Leadership & Philosophy of Entrepreneurship in	
Global Society	3
ENTR 316 - Financial and Legal Issues in Entrepreneurship	3
ENTR 346 - Marketing and Management in a Global Economy	. 3
ENTR 406 - Writing a Business Plan	3
ENTR 499 - Special Topics: Entrepreneurship Seminar	. 1
TOTAL SEMESTER HOURS:1	16
HUMAN RESOURCE MANAGEMENT CERTIFICATE	
HUMAN RESOURCE MANAGEMENT CERTIFICATE BADM 336 - Management and Leadership	.3
BADM 336 - Management and Leadership	. 3
BADM 336 - Management and LeadershipBADM 356 - Organizational Behavior	3
BADM 336 - Management and Leadership BADM 356 - Organizational Behavior BADM 460 - Human Resource Development	3
BADM 336 - Management and Leadership	3.3.3
BADM 336 - Management and Leadership	.3

NOTE: To enroll in the above courses students must meet the following requirements: junior status or successful completion of an associate or bachelor's degree, 2.5 minimum cumulative GPA, and successful completion of a course in Accounting. Students may have these requirements waived by the Chair of the Department of Business and Management based on professional work experience as demonstrated in a portfolio.

ENTREPRENEURIAL LEADERSHIP CERTIFICATE

COMM 199 – Special Topics in Communication	1-3
BADM 336 – Management and Leadership	3
BADM 346 – Human Resource Management	3
ENTR 300 – Creativity and Innovation or	
ENTR 346 – Marketing and Management in a	
Global Economy	3
FIN 326 – Managerial Finance	3
LEAD 100H – 21st Century Leadership	3
LEAD 200H – Leadership and Change	1
TOTAL SEMESTER HOURS:	17-19

NOTE: To enroll in the above 300 and 400 level courses students must meet the following requirements: junior status or successful completion of an associates or bachelor's degree in business, minimum 2.50 GPA, and successful completion of a course in Accounting comparable to ACCT 102 or above. COMM 199 is a prerequisite for enrolling in BADM 336 and 346. Students may have these requirements waived by the Chair of the Department of Business and Management based on professional work experience.

DEPARTMENT OF HEALTH AND PHYSICAL EDUCATION

FACULTY

A. Hofland – Chair, Biesiot, Daniel, Leno, Monlux, Moody, O'Donnell, Stanton

FACILITIES

The Ben C. Frank Human Performance Center opened in the fall 2000 semester and is the first of its kind in any of the universities found in the State of North Dakota.

The Center utilizes the Athletic Republic Acceleration Program, a program which uses a combination of training methods and technology to enhance human performance.

Students in the Department of Health and Physical Education program benefit from learning about advanced training techniques and methods. This Center puts

Dickinson State University on the cutting edge of physical education by creating advanced laboratory opportunities and preparing students for a successful career in physical education.

MAJOR AND MINORS MAJOR

Bachelor of Science in Education in Physical Education K-12

Bachelor of Science in Exercise Science

MINORS

Physical Education (Elementary Education or Secondary Education only)

Coaching

DEPARTMENT OF HEALTH AND PHYSICAL EDUCATION

Bachelor of Science in Education Degree Physical Education K-12

Degree Requirements:

General Education Courses
Major Courses
Minor Courses
Professional Secondary Education and ELED 298
Pre-Professional Experience: Elementary

STUDENT LEARNING OUTCOMES

Upon completion of the major in Physical Education, the student will be able to:

- Demonstrate an understanding of physical education content, concepts, and tools of inquiry; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Plan and implement developmentally appropriate learning experiences for K-12 students; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Plan and implement appropriate instruction adapted to diverse learners; (This learning outcome directly addresses Institutional Learning Outcome III.)
- Use a variety of motivation and instructional management strategies to enhance learning; (This learning outcome directly addresses Institutional Learning Outcome V.)
- Use effective communication and incorporate media and technology in the instructional process; (This learning outcome directly addresses Institutional Learning Outcome II.)
- 6. Use formal and informal assessment strategies; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Use reflective decision-making skills related to instruction in physical education; (This learning outcome directly addresses Institutional Learning Outcome V.)
- Demonstrate an understanding of how to foster collaborative relationships with colleagues, parents/ guardians, and community agencies; (This learning outcome directly addresses Institutional Learning Outcome II.)
- Demonstrate knowledge of healthy choices that promote a lifestyle of total wellness; (This learning outcome directly addresses Institutional Learning Outcome VI and indirectly addresses Institutional Learning Outcome IV.)

PHYSICAL EDUCATION K-12 MAJOR COURSES
HPER $100-Concepts$ of Fitness and Wellness2 $$
HPER 110 – Social, Folk, and Square Dance1
HPER 120 – Swimming
HPER 207 – Prevention and Care of Athletic Injuries $\ \ldots \ 2$
HPER 208 – Introduction to Physical Education3
HPER 210 – Community First Aid and CPR
HPER 215 – Survey of Human Anatomy3
HPER 215L – Survey of Human Anatomy Lab1
HPER 216 – Skill Themes and Movement Concepts for the
Elementary School
HPER 217 – Personal and Community Health2
HPER 240 – Principles of Human Nutrition2
HPER 320 – Teaching Weight Training2
HPER 328 – Biomechanics
HPER 328L – Biomechanics Lab
HPER 360 – Adapted Physical Education
HPER 380 – Teaching Individual and Dual Activities3
HPER 385 – Teaching Team Sports2
HPER 410 – Psychology and Sociology of Sport and Exercise 2
HPER 420 – Organization and Administration of Physical
Education
HPER 430 – Measurement and Evaluation
HPER 432 – Physiology of Exercise
HPER 432L – Physiology of Exercise Lab
EDUC 390E – Health Education Methods
ELED 390H – Teaching Physical Education in the Elementary
School *
SEED 390P – Methods of Teaching Secondary Physical
Education
PSYC 240 – Human Sexuality3
TOTAL SEMESTER HOURS 53

DILVOLOAT EDUCATION IZ 13 MATOD COUDCEC

NOTE: In addition to completing the Secondary Professional Education Sequence, students must also complete ELED 298 – Pre-Professional Experience: Elementary.

*Physical Education Majors only.

Bachelor of Science Degree Exercise Science

Degree Requirements:

General Education Courses Major Courses Minor Courses

The Bachelor of Science in Exercise Science major offers students the option of pursuing a career in exercise science in a non-teaching format. Flexibility was a prime consideration in the development of this major. Direct consultation with the leading corporation in the rapidly expanding field of advanced athletic training helped shape this major, which makes it unique to any other exercise science major offered. In addition it will also prepare the exceptional student for graduate education in exercise science or related fields.

Successful completion of this major will require a grade of "C" or better, graded on an "A" through "F" letter basis in the following classes:

Survey of Human Anatomy, Survey of Human Anatomy Lab, Athletic Development I, Athletic Development II, Teaching Weight Training, Biomechanics, Biomechanics Lab, Advanced Athletic Development I, Advanced Athletic Development II, Physiology of Exercise, Physiology of Exercise Lab, and Advanced Exercise Science.

STUDENT LEARNING OUTCOMES

Upon completion of the major in Exercise Science, the student will be able to:

- Demonstrate an understanding of exercise science content, concepts and tools of inquiry; (This learning outcome directly addresses Institution Learning Outcomes I, V, and VI.)
- Plan and implement developmentally appropriate training experiences for all stages of athletic development; (This learning outcome directly addresses Institutional Learning Outcomes I, V and VI.)
- 3. Use a variety of motivation and instructional management strategies to enhance the advanced training process; (This learning outcome directly addresses Institutional Learning Outcome V.)
- Use effective communication and incorporate media and technology in the advanced training process;
 (This learning outcome directly addresses Institutional Learning Outcome II.)
- 5. Use formal and informal assessment strategies; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)

 Demonstrate an understanding of how to foster collaborative relationships with colleagues, parents/ guardians, and the community; (This learning outcome directly addresses Institutional Learning Outcomes II.)

EXERCISE SCIENCE MAJOR COURSES HPER 210 – Community First Aid and CPR....... HPER 217 – Personal and Community Health......2 HPER 410 – Psychology and Sociology of Sport......2 HPER 420 – Organization and Administration of Physical TOTAL SEMESTER HOURS 38

Minors

PHYSICAL EDUCATION MINOR (Elementary Education or Secondary Education only) HPER 216 – Skill Themes and Movement Concepts for the HPER 420 – Organization and Administration of Physical

DEPARTMENT OF HEALTH AND PHYSICAL EDUCATION

TOTAL SEMESTER HOURS 30
Education
SEED 390P – Methods of Teaching Secondary Physical
Elementary School
ELED 390P – Teaching Physical Education and Health in the
Select one of the following methods courses based on major* 3

*Elementary Education majors must complete ELED 390P – Teaching Physical Education and Health in the Elementary School. Students majoring in Secondary Education subject areas must complete SEED 390P - Methods of Teaching Secondary Physical

Education.	
COACHING MINOR	
HPER 207 – Prevention and Care of Injuries	2
HPER 210 – Community First Aid and CPR	
HPER 215 – Survey of Human Anatomy	
HPER 215L – Survey of Human Anatomy Lab	
HPER 320 – Teaching Weight Training	
HPER 328 – Biomechanics	
HPER 328L – Biomechanics Lab	
Select two courses from the following	4
HPER 330 – Football Coaching2	
HPER 335 – Volleyball Coaching2	
HPER 340 – Basketball Coaching2	
HPER 345 – Wrestling Coaching2	
HPER 350 – Track and Field Coaching2	
HPER 355 – Baseball/Softball Coaching2	
HPER 410 - Psychology & Sociology of Sport & Exercise	2
HPER 420 – Organization and Administration of Physical	
Education	2
HPER 432 – Physiology of Exercise	3
HPER 432L – Physiology of Exercise Lab	1
Varsity Athletics – one of three combinations:	2
two credits in two different sports	
two different athletic enhancement classes	
combination of one varsity sport and one varsity athletic	
enhancement class	
HPER 170 – Varsity Athletics I1	
HPER 171 – Varsity Athletics II 1	
HPER 172 – Varsity Athletics III1	
HPER 173 – Varsity Athletics IV 1	
HPER 174 – Varsity Athletic Enhancement1	
HPER 175 – Varsity Athletic Enhancement1	
HPER 176 – Varsity Athletic Enhancement1	
HPER 177 – Varsity Athletic Enhancement1	
TOTAL SEMESTER HOURS	27

Coaching minors who transfer to Dickinson State University from other institutions must earn at least one varsity credit or athletic credit at this institution in addition to the credits transferred. (These credits may not be used for general physical education course requirements.)

DEPARTMENT OF NURSING

FACULTY

Marsh – Chair, Charchenko, G. Hofland, Klusmann, Lantz, Meyer, Neumann, Sticha

The following information is subject to annual change. Please contact the Department of Nursing with any questions.

MISSION STATEMENT

In harmony with the university mission, "...to provide service relevant to the ...health, and quality of life for the citizens of the state of N.D." our primary role is to foster and facilitate the development of competent healthcare practitioners who are prepared to serve in a continually evolving health care environment.

MAJORS

Associate in Applied Science in Practical Nursing (AASPN)
Program

Semester credit hours: 66 (67 with ASC 100

- Freshman Seminar)

Enrollment limited to 43 students

Bachelor of Science in Nursing Completion Program (BSN)

Semester credit hours: 130 (131 with ASC 100

- Freshman Seminar)

Enrollment limited to 32 students

NATIONAL LEAGUE FOR NURSING ACCREDITING COMMISSION

The AASPN and BSN programs are fully accredited by the National League for Nursing Accrediting Commission. The League's address is: 61 Broadway, 33rd Floor, New York, NY 10006. The League's phone number is: 1-800-669-1656. Their website can be found at www.nlnac.org.

NORTH DAKOTA BOARD OF NURSING

The AASPN and BSN programs are approved by the North Dakota Board of Nursing. The Board's address is: 919 South 7th St., Suite 504, Bismarck, ND 58504-5881. The Board's phone number is: 701-328-9777. Their website can be found at www.ndbon.org.

ADMISSION, PROGRESSION, & GRADUATION REQUIREMENTS

Students wishing to apply for admission into the nursing programs must complete a formal application BOTH to Dickinson State University and the Department of Nursing. Admission to Dickinson State University does not automatically ensure admission to the nursing programs. For information contact the Department of Nursing. Admission requirements for the nursing programs are listed on the following pages. Progression and graduation criteria are found in the Department of Nursing Policy Handbook. All prospective nursing students receive a copy of the admission, progression, and graduation criteria upon request of program information. Admission, progression, and graduation criteria are subject to annual revision.

All students planning to enter or re-enter a nursing program must meet the admission, progression, and graduation requirements of the program that are in effect at the time students start classes following official admission/re-admission into the respective nursing program.

Criminal Background Check: All nursing students admitted or readmitted to a nursing program are required to complete <u>annual</u> criminal background checks. Participation in the criminal background checks are necessary for obtaining clearance for students' participation in clinical learning opportunities at various healthcare facilities prior to students' clinical learning. Please contact the Department of Nursing with any questions.

REQUIRED FUNCTIONAL ABILITIES

All nursing students admitted or re-admitted to a nursing program are required to complete annual required functional abilities assessments. The nursing profession requires specific physical, sensory, cognitive and emotional functional abilities of its practitioners and these same functional abilities are required of students throughout the nursing education programs.

For questions regarding required functional abilities in these areas, please contact the Department of Nursing for further information. If at any time the student's required functional abilities are in doubt, the Department of Nursing may require him/her to have a medical examination as deemed necessary. Official proof that the student has sufficient capacity in each of the required functional abilities areas from a medical physician and other healthcare professionals as appropriate, may be required for the student to continue in the nursing education program.

ASSOCIATE IN APPLIED SCIENCE IN PRACTICAL NURSING PROGRAM ADMISSION REQUIREMENTS

General students and those not holding nursing licensure seeking admission to the first year of the AASPN Program must:

- Provide official transcripts of high school coursework (partial or complete), GED (if appropriate), all colleges attended (if appropriate), and ACT scores (if applicable) to the Office of Admissions and Academic Records. These official records must show evidence of the following:
- Have a minimum 2.25 cumulative high school or college/university GPA,
 - **OR**, minimum ACT score of 20 (if high school GPA is less than 2.25),
 - **OR**, minimum average standard GED score of 50 or 450; and a minimum standard score of 40 or 410 in each subject area. Students are ranked according to GPA in the Selection Process.
- 3. Have a minimum grade of "C" (2.00) in high school or college/university algebra or GED math score of 40 or 410 (submit evidence of course in process).
- 4. Have a minimum grade of "C" (2.00) in high school or college/university chemistry or GED science score of 40 or 410 (submit evidence of course in process).
- 5. Submit a completed North Dakota University System application to Dickinson State University.
- 6. Submit a completed AASPN Program application to the Department of Nursing. Application deadline is February 1. Letters of acceptance/denial are sent by the Department of Nursing no sooner than the middle of March. Applications received after the deadline will be considered on a space available basis.

DEPARTMENT OF NURSING

- Provisional acceptance to the AASPN Program
 may be granted to students who are in the process of
 meeting admission requirements. For full acceptance,
 all admission requirements must continue to be met
 up until the fall term.
- All students who have previously attended any other college/university are strongly encouraged to contact the Department of Nursing for completion of a transcript audit.
- Enrollment is limited to 43.

Vocational LPN's seeking admission to the second year of the AASPN Program must meet the admission criteria for the AASPN Program as previously noted, and must also:

- 1. Have graduated from a state-approved PN program.
- Have a minimum grade of "C" (2.00) in required first year courses of CHEM 115, 115L – Introductory Chemistry and Lab, BIOL 211, 211L – Human Anatomy and Lab, PSYC 111 – Introduction to Psychology,
 - BIOL 212, 212L Human Physiology and Lab, PSYC 250 Developmental Psychology, or equivalent courses.
 - Vocational LPN graduates may be admitted to the AASPN Program without meeting all pre-requisites as stated above provided the individual graduated from an approved nursing education program. However, they must provide evidence of satisfactory attainment of all required courses in the major prior to graduation from the AASPN Program.
- 3. Have received academic credit for nursing courses from a regionally accredited institution. (Nursing credits transferred or awarded will be recorded on the Dickinson State University transcript but will not apply toward degree completion until the student has successfully completed nursing courses [NURS prefix] equivalent to approximately one semester of full-time nursing coursework.)

OR

Successfully completed NLN's PN FUNDAMENTALS Exam to receive academic credit for NURS 121/198A – Basic Nursing Concepts I and Clinical, NURS 131/198B – Basic Nursing Concepts II and Clinical, and NURS 240 – Fundamentals of Nutrition if necessary.

 Submit verifiable evidence of unencumbered nurse licensure. This includes social security number, state where licensed and licensure number (or evidence of pending licensure).

BACHELOR OF SCIENCE IN NURSING COMPLETION PROGRAM ADMISSION REOUIREMENTS.

ASPN-LPNs, AASPN-LPNs, ASN-RNs, or ADN-RNs seeking admission to the BSN Program must:

- Submit verifiable evidence of unencumbered nurse licensure. This includes social security number, state where licensed and licensure number (or evidence of pending licensure).
- Provide official transcripts of previous vocational/ college/university education to the Office of Admissions and Academic Records. These official records must show evidence of the following:
 - Have a minimum 2.5 cumulative college/university GPA Students are ranked according to GPA in the Selection Process.
 - Have a minimum 2.5 cumulative nursing GPA
 - Have a minimum grade of "C" (2.00) in all prerequisite courses (or equivalent) of CHEM 115, 115L Introductory Chemistry and Lab, BIOL 211, 211L Human Anatomy and Lab, PSYC 111 Introduction to Psychology, BIOL 212, 212L Human Physiology and Lab, PSYC 250 Developmental Psychology, HPER 100 Concepts of Fitness and Wellness, ENGL 110 College Composition I, ENGL 120 College Composition II, SOC 110 Introduction to Sociology or SOC 115 Social Problems, BIOL 302, 302L Survey of Microbiology and Lab.

ASPN/AASPN-LPN, ASN-RN, ADN-RN and diploma RN graduates may be admitted to the BSN Completion Program without meeting all pre-requisites as stated above provided the individual graduated from an approved nursing education program. However, they must provide evidence of satisfactory attainment of all courses in the major prior to graduation from the BSN Completion Program.

- 3. Submit a completed North Dakota University System application to Dickinson State University.
- 4. Submit a completed BSN Program application to the Department of Nursing. Application deadline is February 1. Letters of acceptance/denial are sent by the Department of Nursing no sooner than the middle of March. Applications received after the deadline will be considered on a space available basis.
 - Provisional acceptance to the BSN Program may be granted to students who are in the process of meeting admission requirements. For full acceptance, all admission requirements must continue to be met up until the fall term.

- All students who have previously attended any other college/university are strongly encouraged to contact the Department of Nursing for completion of a transcript audit.
- Enrollment is limited to 32.

The Diploma RN seeking admission must meet admission criteria for the BSN completion program as previously noted and must also:

Have received academic credit for nursing courses from a regionally accredited institution. (Nursing credits transferred or awarded will be recorded on the Dickinson State University transcript but will not apply toward degree completion until the student has successfully completed nursing courses [NURS prefix] equivalent to approximately one semester of full-time nursing coursework.)

OR

Successfully completed the NLN ACE II RN-BSN Exams (3 separate exams) to receive academic credit for NURS 121, 198A – Basic Nursing Concepts I and Clinical, NURS 131, 198B – Basic Nursing Concepts II and Clinical, NURS 240 – Fundamentals of Nutrition, NURS 231, 298A – Psychiatric/Mental Health Nursing and Clinical, NURS 241, 298B – Intermediate Nursing Concepts I and Clinical, NURS 251, 298C – Intermediate Nursing Concepts II and Clinical, and NURS 215 – Introduction to Pharmacology.

ASPN/AASPN LPNs, ASN-RNs seeking <u>ALTERNATE</u> ADMISSION OPTION to the BSN Program (Nurses with less than 2.5 cumulative nursing GPA) must:

- Submit verifiable evidence of unencumbered nurse licensure. This includes social security number, state where licensed and licensure number.
- Provide official transcripts of previous vocational/ college/university education to the Office of Admissions and Academic Records. These official records must show evidence of the following:
- Have a minimum 2.5 cumulative college/university GPA. Students are ranked according to GPA in the Selection Process.
- 4. Have a minimum 2.33 cumulative nursing GPA.
- Have a minimum grade of "C" (2.00) in all prerequisite courses (or equivalent) of CHEM 115, 115L

 Introductory Chemistry and Lab, BIOL 211, 211L
 Human Anatomy and Lab, PSYC 111 Introduction to Psychology, BIOL 212, 212L Human Physiology and Lab, PSYC 250 Developmental Psychology, HPER 100 Concepts of Fitness and Wellness, ENGL 110 College Composition I, ENGL 120 College Composition II, SOC 110 Introduction to Sociology or SOC 115 Social Problems, BIOL 302, 302L Survey of Microbiology and Lab.

ASPN/AASPN-LPN, ASN-RN graduates may be admitted to the BSN Completion Program without meeting all pre-requisites as stated above provided the individual graduated from an approved nursing education program. However, they must provide evidence of satisfactory attainment of all courses in the major prior to graduation from the BSN Completion Program.

- 6. Submit a completed North Dakota University System application to Dickinson State University.
- Submit a completed BSN Program application to the Department of Nursing. Application deadline is February 1. Letters of acceptance/denial are sent by the Department of Nursing no sooner than the middle of March. Applications received after the deadline will be considered on a space available basis.
- 8. Have a minimum **six months** interval between licensure as a nurse and completing the NLN ACE I PN-RN Exams (Foundations of Nursing and Nursing Care During Childbearing/Nursing Care of the Child). Prospective students are encouraged to work as a licensed nurse prior to completing the exams.
- 9. Have successfully passed the NLN ACE I PN-RN Exams (Foundations of Nursing and Nursing Care During Childbearing/Nursing Care of the Child) with a minimum score of 70 percent (total decision score) required on the Foundations and 65 percent on the Nursing Care During Childbearing and Nursing Care of the Child exam. The exams must be completed by August 1. Costs associated with the exams are incurred by the prospective student, and must be paid prior to the exams being ordered. The exam(s) may be repeated only **once**.
 - Provisional acceptance to the BSN Program may be granted to students who are in the process of meeting admission requirements. For full acceptance, all admission requirements must continue to be met up until the Fall term.
 - All students who have previously attended any other college/university are strongly encouraged to contact the Department of Nursing for completion of a transcript audit.
 - Enrollment is limited to 32.

ENROLLMENT IN NURSING COURSES

Students not enrolled in the nursing programs may take specified nursing courses provided they have the permission of the faculty teaching the course.

DEPARTMENT OF NURSING

Associate in Applied Science in Practical Nursing Program

Degree Requirements:

General Education Courses Major Courses Interdisciplinary Courses

PROGRAM OUTCOMES

Upon completion of the program, the graduate:

with well-defined health needs

2. member of the health care team

 critical thinking, therapeutic nursing interventions and communication

4. examination

NURSING COURSE REQUIREMENTS	33
NURs 121 – Basic Nursing Concepts I	5
NURS 198A – Basic Nursing Concepts Clinical I	1
Nurs 131 – Basic Nursing Concepts II	5
NURS 198B - Basic Nursing Concepts Clinical II	1
Nurs 240 – Fundamentals of Nutrition	2
Nurs 231 – Psychiatric/Mental Health Nursing	1
NURS 298A - Psychiatric/Mental Health Nursing Clinica	ıl 1
Nurs 241 – Intermediate Nursing Concepts I	4
NURS 298B – Intermediate Nursing Concepts Clinical I.	3
NURS 215 – Introduction to Pharmacology	2
Provides care una et subternadiate ortaine in arctatall	4
NURS 298C – Intermediate Nursing Concepts Clinical II	
Participates in health profile and provides care as a URS	60

Demonstrates mastery of entry level PN competencies:

Is prepared to write the NCLEX-PN licensure

AASPN MAJOR COURSES

The AASPN Curriculum requires specific general education course requirements. The category of the General Education requirement is indicated after the course. Students are advised to consult with their adviser to ensure proper course selection for this major.

GENERAL EDUCATION REQUIREMENTS	•••••	18
CHEM 115, 115L - Introductory Chemistry and Lab (II-A) .	4	
PSYC 111 – Introduction to Psychology (IV-B)	3	
HPER 100 – Concepts of Fitness and Wellness (VI)	2	
ENGL 110 – College Composition I (I-A)	3	
Select one course from the following	3	
SOC 110 – Introduction to Sociology 3		
Soc 115 – Social Problems (IV-B)		
Engl 120 – College Composition II (I-B)	3	
Interdisciplinary Course Requirements	••••	15
BIOl 211, 211L – Human Anatomy and Lab	4	
Biol 212, 212L – Human Physiology and Lab	4	
PSYC 250 – Developmental Psychology	3	
Biol 302, 302L – Survey of Microbiology and Lab	4	

Bachelor of Science in Nursing Completion Program

Degree Requirements:

General Education Courses Major Courses Interdisciplinary Courses AASPN Program Curriculum

PROGRAM OUTCOMES

Upon completion of the program, the graduate: 1.

families, communities and populations with complex health needs Coordinat

2. the provision of care as a member of the health care team

3. critical thinking, therapeutic nursing interventions and communication

4. baccalaureate degree and is prepared to write the NCLEX-RN licensure examination

	NURSING COURSE REQUIREMENTS	•••••	36
	NURS 316 – Advanced Concepts I Adult Health	4	
	Nurs 321 – Health Assessment	2	
	NURS 398A – Health Assessment Clinical	1	
	Nurs 328 – Nursing Role Transition	2	
	Nurs 330 – Nursing Research	2	
	Nurs 331 – Community Health I	2	
	NURS 398B – Clinical Concepts I	3	
	Nurs 415 – Advanced Concepts II Child Health	2	
	Nurs 416 – Advanced Concepts III Special Populations	2	
	NURS 498A – Clinical Concepts II	3	
	Nurs 425 – Nursing Leadership and Management	3	
	Nurs 431 – Community Health II	3	
Provides care	e independentlynthestable individuals.	2	
olex	NURS 498B – Clinical Concepts III	5	
	BSN PROGRAM CURRICULUM REQUIREMENTS		64
Coordinates 424 SPN APROCES AND COORDINATE OF DESIGNATION OF THE STATE			
re	BSN TOTAL SEMESTER HOURS	1	30
Demonstrates mastery of entry level RN competencies:			
and			

BSN MAJOR COURSES

The BSN Curriculum requires general education course requirements which build upon the general education course requirements of the AASPN Program. In addition, students in the BSN program have an option in Category IV of the General Education requirements. The category of the General Education requirement is indicated after the course. Students are advised to consult with their adviser to ensure proper course selection for this major.

GENERAL EDUCATION REQUIREMENTS 22 COMM 110 – Fundamentals of Public Speaking (I-C).......3 MATH 103 - College Algebra (II-B) 4 Interdisciplinary Course Requirements 6 Psyc 370 – Abnormal Psychology 3

Has met the requirements needed to complete the

DEPARTMENT OF TEACHER EDUCATION

FACULTY

Conner – Chair, Aronson, LaPlante, McCoy, McGarva, Moberg, Pitkin, Stankard, Wax

CONCEPTUAL FRAMEWORK

The Teacher Education Program at Dickinson State University is based on the conceptual framework, "Teachers as Reflective Decision-Makers." The goal and mission of the Teacher Education Program is helping prospective teachers to become effective decision-makers who base decisions on a well-developed philosophy of education. The conceptual framework is consistent with the mission of the University and is designed to graduate a fully competent teacher who can contribute to the improvement of education for students in North Dakota as well as in other states, which in turn will result in an improvement in the quality of life for all citizens.

STUDENT LEARNING OUTCOMES FOR THE TEACHER EDUCATION PROGRAM

The Student Learning Outcomes for the Teacher Education Program are as follows:

DEVELOPMENT OF THE KNOWLEDGE BASE

Graduates of the Teacher Education Program will demonstrate a comprehensive knowledge of:

- 1. Basic skills in written and oral communication and mathematics; (This learning outcome directly addresses Institutional Learning Outcomes I and II).
- General education areas of natural sciences, human civilization, and physical education; (This learning outcome directly addresses Institutional Learning Outcomes II, III, IV and VI.)
- Subject matter to be taught; (This learning outcome directly addresses Institutional Learning Outcomes II and V.)
- 4. Historical, philosophical, sociological, and psychological foundations of education; (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)
- Developmental processes from pre-birth through adolescence; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 6. Theories of learning that underlie teaching practices; (This learning outcome directly addresses Institutional Learning Outcomes I, IV and V.)
- 7. Methods of teaching that help insure student learning; (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, IV and V.)
- 8. Classroom evaluation procedures; (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)

- Curriculum organization and lesson planning procedures; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 10. Classroom management strategies; and (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)
- 11. Educational technology in classroom settings, including computer hardware and software. (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)

APPLICATION

Graduates of the Teacher Education Program will apply Knowledge and Skills by:

- Communicating accurately and effectively, in both speaking and writing, with students, colleagues, parents, and community members; (This learning outcome directly addresses Institutional Learning Outcomes I and II.)
- Organizing a comprehensive instructional program through effective planning, including the development of unit and daily lesson plans that incorporate measurable objectives; (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 3. Using a variety of instructional strategies and methods to implement unit and daily lesson plans; (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Developing and utilizing various evaluative strategies and instruments for determining student achievement and instructional efficacy; (This learning outcome directly addresses Institutional Learning Outcomes II, III and V.)
- Organizing and managing a classroom for optimal teaching and learning; (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, IV and V.)
- 6. Utilizing educational technology, including audio-visual equipment and computers, to enhance the learning environment; and (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Fostering a classroom environment that is supportive of critical thinking and independent learning. (This learning outcome directly addresses Institutional Learning Outcomes I, II, V and VI.)

DEVELOPMENT OF PROFESSIONAL STANDARDS

Graduates of the Teacher Education Program will demonstrate attitudes and behaviors indicative of Professional Standards which include:

1. A sense of fairness and the belief that all students can learn; (This learning outcome directly addresses Institutional Learning Outcomes I, III, IV and V.)

- 2. Conviction that his or her teaching specialty is important to society and to students; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 3. Desire to help students to maximize their educational potential; (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 4. Respect for the intellectual curiosity in themselves and others; (This learning outcome directly addresses Institutional Learning Outcomes I, III, IV and V.)
- 5. Appreciation of the diversity that exists in American culture; (This learning outcome directly addresses Institutional Learning Outcomes III and IV.)
- Professional appearance; (This learning outcome directly addresses Institutional Learning Outcomes I, V and VI.)
- 7. Sense of responsibility; (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 8. Desire for professional growth and working to improve performance through reflective self-critique; (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Confidence in carrying out the responsibilities of a professional educator; (This learning outcome directly addresses Institutional Learning Outcomes I, IV and V.)
- 10. Courteous behavior in all interactions with colleagues, students, and parents; (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- 11. Respect for school policies; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 12. Self-evaluation; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 13. Development of a philosophy of education; and (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- 14. Collaborative working relationships with colleagues. (This learning outcome directly addresses Institutional Learning Outcomes II, III and V.)

SENSITIVITY TO DIVERSITY AND INCLUSION IN MULTICULTURAL EDUCATION

Graduates of the Teacher Education Program will demonstrate a Sensitivity to Diversity and Multicultural Education by:

- Demonstrating through actions, speech, and writing, knowledge of the value of diverse cultures in education and the classroom; (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and IV.)
- Utilizing instructional strategies that appropriately accommodate students from diverse backgrounds in the classroom; (This learning outcome directly addresses Institutional Learning Outcomes III, IV and V.)

DEPARTMENT OF TEACHER EDUCATION

- 3. Demonstrating a knowledge of diversity issues such as linguistics, bilingual education, sexual orientation, etc.; (This learning outcome directly addresses Institutional Learning Outcomes I, III, IV and V.)
- 4. Developing three multicultural lesson plans in the Teaching for Diversity course; and (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)
- Adapting four lesson plans to accommodate students with disability in the Educational Psychology and Evaluation course. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III, V and VI.)

Graduates of the Teacher Education Program will demonstrate Knowledge of Inclusion and Inclusive Strategies by:

- Demonstrating familiarity with PL94-142 and PL101-476 requirements; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Demonstrating knowledge of landmark legal decisions effecting the philosophy of inclusion; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Demonstrating basic knowledge of educational diagnostic assessment and the assessment process; (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- Demonstrating the ability to serve as a required member of the MDT; (This learning outcome directly addresses Institutional Learning Outcomes I, II, and V.)
- Adapting a lesson plan to accommodate students with various disabilities; (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- Developing a comprehensive IEP based on an individualized assessment report; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 7. Demonstrating knowledge of the educational definition and etiologies of categorical disabilities; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Demonstrating knowledge of appropriate curriculum, instructional strategies and interventions for students with various disabilities; and (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- Interacting with people with disability. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)

DEVELOPMENT OF REFLECTIVE DECISION-MAKING SKILLS

Graduates of the Teacher Education Program will demonstrate *Reflective Decision-Making Skills* by:

- Recognizing problematic teaching situations; (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- 2. Framing and reframing the situation; (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)
- Recognizing the similarities and differences of the situation; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Experimenting with various solutions; (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Recognizing the consequences and implications of various solutions; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Recognizing and evaluating intended and unintended consequences of implemented solutions; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Applying a reflective process in all three phases of instructional decision-making; (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 8. Recognizing that teaching decisions are situational, dependent on students, outcomes, the school context, support of the school environment, etc.; and (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- Evaluating teaching decisions in terms of professional and personal beliefs and values. (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)

ACCREDITATION AND PROGRAM APPROVAL

The Teacher Education Program at Dickinson State University is nationally accredited by the National Council for Accreditation of Teacher Education (NCATE), 2010 Massachusetts Avenue NW, Suite 500, Washington, D.C. 20036; phone (202) 466-7496. This accreditation covers initial teacher preparation programs. NCATE is recognized by the U.S. Department of Education and the Council for Higher Education Accreditation to accredit programs for the preparation of teachers and other professional school personnel.

NCATE is a coalition of over 35 specialty professional associations of teachers, teacher educators, content

specialists, and state and local policy makers that have united to ensure high quality teacher preparation. The NCATE Standards focus on the following six areas:

- Candidate Knowledge, Skills and Dispositions
- Assessment System and Unit Evaluation
- Field Experience and Clinical Practice
- Diversity
- Faculty Qualifications, Performance and Development
- Unit Governance and Resources

The Teacher Education Program at Dickinson State University is also approved by the North Dakota Education Standards and Practices Board (ESPB), 2718 Gateway Avenue, Suite 303, Bismarck ND 58503-0585; phone (701) 328-9641.

The ESPB sets the standards pertaining to teacher licensure, teacher education program approval (accreditation), and professional development of educators. As an "Option Two" state, the North Dakota ESPB aligns their standards with the NCATE standards. The membership of the ESPB is comprised of:

- 4 Classroom Teachers from the Public Schools
- 2 School Board Members
- 1 Non-Public School Member
- 2 School Administrators
- 1 Dean of Education

ADMISSION TO TEACHER EDUCATION

Admission to Teacher Education is a two-phase process. Admission criteria are set by the Teacher Education Council and are subject to change. Phase one consists of provisional admission and phase two is full admission. Each phase of admission includes specific admission criteria. A passing score on each of the three subtests of the Pre-Professional Skills Test (PPST) or meeting the requirements for a composite score of 516 is one of the criteria required for provisional admission. Satisfactory completion of the assessment portfolio peer review and content review are two of the criteria required for full admission.

PROVISIONAL ADMISSION:

Application for provisional admission occurs at the completion of the course EDUC 250 – Introduction to Education. Provisional admission criteria are:

- 1. Completion of a minimum of 24 semester hours prior to enrollment in EDUC 250 Introduction to Education;
- 2. Completion of EDUC 250 Introduction to Education, with a minimum grade of "C";
- 3. Satisfactory completion of Pre-Professional Experience;
- 4. A passing score on each of the three subtests of the Pre-Professional Skills Test (PPST) or meeting the requirements for a composite score of 516;

- 5. A minimum grade of "C" in ENGL 110 and 120 College Composition I and II;
- 6. A minimum grade of "C" in COMM 110 Fundamentals of Public Speaking;
- 7. A minimum overall GPA of 2.75;
- 8. Recommendation from advisor:
- Recommendation from the EDUC 250 Introduction to Education instructor and the Pre-Professional university supervisor; and
- 10. Approval of the chair of the Department of Teacher Education.

Provisional admission is required in order to take the following courses:

EDUC 300 – Teaching for Diversity

EDUC 305 – Philosophy and Curriculum of Middle School

EDUC 310 - Methods of Teaching in Middle School

EDUC 405 – Educational Psychology and Evaluation

EDUC 491 – Education Seminar

ELED 281 – Reading for the Elementary Teacher

MATH 277 – Mathematics for Elementary Teachers

ELED 290X – Mathematics for Elementary Teachers II

ELED 300 – Elementary Curriculum and Language
Arts

ELED 398B – Elementary Methods Block Field Experience

ELED 282 – Reading Across the Curriculum and Content Reading

ELED 310 - Elementary Curriculum and Social Studies

ELED 390P – Teaching Physical Education and Health in the Elementary School

ELED 390S - Elementary Education Science Methods

THEA 340 - Creative Dramatics

EC 310 – Introduction to Early Childhood Education

EC 313 – Language and Literacy in Early Childhood

ELED 323 – Observation and Assessment in Kindergarten

ELED 324 – Kindergarten Curriculum, Methods, and Materials

ELED 398A – Pre-Professional Experience: Kindergarten

ELED 383 – Diagnosis and Correction of Reading Disabilities

ELED 390M - Elementary Music Methods

ELED 484 – Practicum in Reading

ELED 491 - Elementary Education Seminar

SEED 300 – Secondary Curriculum and Effective Teaching

SEED 370 – Reading in the Content Areas

SEED 390M – Secondary Instrumental Music Methods

SEED 390P – Methods of Teaching Secondary Physical Education

SEED 390X – Teaching Secondary School Mathematics

DEPARTMENT OF TEACHER EDUCATION

SEED 490D – Methods of Teaching Social Science SEED 490M – Secondary Choral Music Methods SEED 491 – Secondary Education Seminar

PRE-PROFESSIONAL SKILLS TEST

Dickinson State University requires applicants to the Teacher Education Program to pass the Pre-Professional Skills Test (PPST) that includes subtests in reading, writing, and mathematics as one of the criteria for program admission. The skills measured by these tests are important for successful completion of the program; only candidates who demonstrate the requisite skills in these areas will be admitted. Each student who takes the PPST must obtain a minimum score of 173 on the reading subtest, 173 on the writing subtest, and 170 on the mathematics subtest or meet the requirements for a composite score of 516 in order to be eligible for provisional admission. The requirements for a composite score of 516 are a passing score on two of the three subtests with no subtest less than two points from the cut scores of 173 for reading, 173 for writing, and 170 for mathematics. The required minimum test scores and the composite score criteria meet North Dakota Education and Standards Board (ESPB) requirements for licensure. Candidates must re-take the PPST or portions of the PPST until passing scores or the composite score criteria are achieved. Candidates will be informed of test registration procedures and are responsible for scheduling and fees.

FULL ADMISSION

Upon completion of 60 semester hours, students will be reviewed by the department of their major for Full Admission to Teacher Education. The candidate for Full Admission to Teacher Education must have an approved peer review and content review of their professional education assessment portfolio. Candidates are reviewed by their major department on the basis of scholastic record, personality character traits, eligibility for teacher licensure (a criminal record may prevent a candidate from obtaining licensure), and skill in oral and written communication. The department will make a recommendation to the Teacher Education Council for admission or denial.

The Teacher Education Council or a designated subcommittee during times when school is not in session, will make final decisions regarding full admission to Teacher Education. In cases where the Council must refuse admission to candidates, assistance will be given for developing other career plans. Specific criteria for admission can be found in the *Teacher Education Handbook* or by consultation with the chair of the Department of Teacher Education. Full admission is required to be admitted to Pre-Service Teaching.

ASSESSMENT PORTFOLIO

All teacher education students must develop an assessment portfolio that describes their knowledge, skills, and professional standards. The portfolio is begun in the sophomore year and is completed prior to admission to the senior year Pre-Service Teaching experience. Each assessment portfolio is assessed three times:

- a satisfactory portfolio peer review is required for full admission;
- a satisfactory portfolio content review is required for full admission; and
- 3) a satisfactory portfolio final review is required prior to Pre-Service Teaching.

Students enrolling in EDUC 250, Introduction to Education, after the spring semester 2005 will be required to purchase and implement LiveText electronic portfolio software. Transfer students after spring semester 2005 will be required to purchase and use LiveText electronic portfolio software. Students who completed EDUC 250, Introduction to Education, prior to the fall of 2005 will have the option of using LiveText for portfolio development; however, if LiveText is chosen, the office of the Department of Teacher Education must be notified in writing of that decision. LiveText and portfolio requirements will be explained in EDUC 250, Introduction to Education, and detailed in presentation mode in EDUC 210, Educational Technology.

ADMISSION TO PRE-SERVICE TEACHING

The capstone experience for Dickinson State University students enrolled in teacher education programs is the senior year, full time Pre-Service Teaching Program. Students admitted to the Pre-Service Teaching Program complete their requirements for supervised teaching in elementary and secondary schools in Dickinson and nearby communities. Students must submit applications for pre-service teaching at least one semester in advance.

To be admitted to the supervised Pre-Service Teaching program, an applicant must have an overall grade point average of at least 2.75; a 2.75 average in major courses; a 2.50 average in minor courses; be fully admitted to Teacher Education; satisfactory completion of portfolio final review; and be recommended by the chair of the student's major. Refer to the Teacher Education Handbook for more information.

PRAXIS II TESTING

Starting with the Fall 2006 semester, students who intend to graduate with the degree of Bachelor of Science in Education must pass the PRAXIS II test in those subject

areas where such testing is required by the North Dakota Education Standards and Practices Board. Students with prior degrees who intend to complete the Teacher Education Program must also pass the PRAXIS II test in those subject areas where such testing is required by the North Dakota Education Standards and Practices Board. The PRAXIS II tests must be passed with a score that meets or exceeds the minimum passing score required by the North Dakota Education Standards and Practices Board. The PRAXIS II testing is a required component of the Teacher Education Program, and must be passed prior to graduation or program completion. Information regarding the PRAXIS II tests and the required passing scores is available from the Chair of the Department of Teacher Education.

WEST RIVER TEACHER CENTER

The West River Teacher Center, located in May Hall Room 3, is an integral part of the Department of Teacher Education. The Center is a member of the North Dakota Teacher Center Network, and provides professional development opportunities for K-12 teachers, administrators, and support staff in eight counties of Southwestern North Dakota. It also serves as a valuable resource for Dickinson State University teacher education students.

Services provided by the Center include: staff development programs; resource materials; distance learning; graduate credit courses; assistance in facilitating state and federal programs and grants; updates on accreditation changes; curriculum enhancement; guest speakers; conferences and festivals for students; newsletters; and referral services.

The West River Teacher Center curriculum and resource collection contains a variety of print materials, videotapes, computer software, and learning kits that are available for checkout by Center members. All students in Teacher Education are members of the West River Teacher Center.

MAJORS AND MINORS MAJORS

Bachelor of Science in Education in Elementary Education Concentrations:

Reading

Kindergarten

Bachelor of Science in Education in Technology Education (Cooperative major with Valley City State University) Bachelor of Science in Psychology

MINORS

Psychology Technology Education

Elementary Education Major

The Bachelor of Science in Education degree with a major in Elementary Education includes general education courses, courses from specific disciplines, professional education courses, and two areas of concentration to total 137 semester hours. A grade of "C" or better is required in all professional education courses graded on an "A" through "F" letter basis, and a grade of "S" is required in all professional education courses graded on a "S-U" letter basis.

Bachelor of Science in Education Degree Elementary Education

Degree Requirements:

General Education Courses
Major Courses
Minor Courses
Two Areas of Concentration or Minor

STUDENT LEARNING OUTCOMES FOR THE PRE-SERVICE TEACHING PROGRAM

In addition to the Student Learning Outcomes for the Teacher Education Program, Student Learning Outcomes for the Pre-Service Teaching Program have also been identified. These outcomes will be utilized for both the elementary and secondary programs.

Pre-service teachers from the Teacher Education program of Dickinson State University will:

Knowledge Base

- 1. Demonstrate a comprehensive knowledge of the subject matter being taught. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Express knowledge of learning theory through planning, teaching, and interaction with the students.
 (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 3. Enhance the learning environment by incorporating the use of technological equipment into the classroom. (This learning outcome directly addresses Institutional Learning Outcomes II and V.)

APPLICATION

- 4. Communicate accurately and effectively, both verbally and in writing, with students, colleagues, and parents/community members. (This learning outcome directly addresses Institutional Learning Outcomes I, II and III.)
- Organize a comprehensive instructional program through effective planning. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

DEPARTMENT OF TEACHER EDUCATION

6. Effectively instruct students as outlined by a lesson	EXPRESSIONS OF HUMAN CIVILIZATION
plan. (This learning outcome directly addresses	*ART 122 – Two-Dimensional Design
Institutional Learning Outcomes I, II, III and V.)	*MUSC 110 – Foundations of Music
7. Develop and utilize various evaluative strategies and	**Select one course from the following:
instruments for determining student achievement and	
instructional efficacy. (This learning outcome directly	
addresses Institutional Learning Outcomes I, III and	
8. Organize and manage a classroom for optimal teaching	
and learning. (This learning outcome directly address	
Institutional Learning Outcomes I, II, III, IV and V.)	UNDERSTANDING HUMAN CIVILIZATION
	*Select one course from the following:
PROFESSIONAL STANDARDS	HIST 103 – U.S. to 1877 3
9. Demonstrate attitudes, actions, and behaviors indicate	
of a professional educator. (This learning outcome	*PSYC 111 – Introduction to Psychology
directly addresses Institutional Learning Outcomes I, III and V.)	II, *GEOG 121 – Physical Geography
10. Exhibit a desire for professional growth and	HEALTH AND WELLNESS
improvement of performance in the classroom. (This	HPER 100 – Concepts of Fitness and Wellness
learning outcome directly addresses Institutional	TOTAL GENERAL EDUCATION
Learning Outcomes II, III and V.)	SEMESTER HOURS 40
11. Demonstrate a valuing of student diversity in	
backgrounds, interests, experiences, and abilities.	*Consult with adviser regarding general education sequence
(This learning outcome directly addresses Institutional	** Meet Group V requirements of Multicultural Studies
Learning Outcomes II, III, IV and VI.)	41
Learning Outcomes 11, 111, 17 and 71.)	ELEMENTARY EDUCATION MAJOR COURSES
DIVERSITY AND INCLUSION	◆ EDUC 210 – Educational Technology
12. Provide an instructional program that addresses	EDUC 250 – Introduction to Education
diversity and multicultural education and	◆ ELED 298 – Pre-Professional Experience: Elementary 1
	ELED 238 – Children's Literature
accommodates the special needs of each student.	PSYC 250 – Developmental Psychology
(This learning outcome directly addresses Institutional	PSYC 280 – Education of Exceptional Learners
Learning Outcomes I, III, IV and VI.)	Elementary Methods Block (10)
DEEL ECTION	* ELED 281 – Reading for the Elementary Teacher
REFLECTION	* MATH 277 – Mathematics for Elementary Teachers (Fall). 3
13. Make professional decisions using a reflective	* ELED 290X – Mathematics for Elementary
approach. (This learning outcome directly addresses	Teachers II (Spring)3
Institutional Learning Outcomes I, II and V.)	* ELED 300 – Elementary Curriculum and Language Arts 2
	* ELED 398B – Elementary Methods Block Field
GENERAL EDUCATION REQUIREMENTS FOR	Experience2
THE MAJOR IN ELEMENTARY EDUCATION	(Note: Students completing the Flementery
For accreditation and licensure requirements the following	Methods Block in the Fall semester take the MATH
general education courses are required for a major in	277 – Mathematics for Elementary Teachers
elementary education:	course as part of the Block requirements. Students
COMMUNICATION AND TECHNOLOGY	completing the Elementary Methods Block in
ENGL 110 – College Composition I	3 the Spring semester take the ELED 290X –
ENGL 120 – College Composition II	3 Mathematics for Elementary Teachers II course
COMM 110 – Fundamentals of Public Speaking	as part of the Block requirements. Both courses,
*CSCI 101 – Introduction to Computers	3 however, are required for graduation.)
•	* ELED 282 – Reading Across the Curriculum and Content
NATURAL SCIENCES	Reading3
* BIOL 230, 230L - Nature Study and Lab	
MATH 103 – College Algebra	4 Education3

* EDUC 300 – Teaching for Diversity
MUSC 305 – Music Activities for Elementary Teachers 2
* ELED 310 – Elementary Curriculum and Social Studies 2
* ELED 390P – Teaching Physical Education and Health in the
Elementary School3
* ELED 390S – Elementary Education Science Methods 3
* EDUC 405 – Educational Psychology and Evaluation 3
BIOL 230, 230L – Nature Study and Lab (4)
(General Education requirement)
SCNC 101, 101L – Physical Science and Lab
* Thea 340 – Creative Dramatics
Choose one of the following:
Soc 110 – Introduction to Sociology 3
HIST 211 – World Civilizations to 1500 3
HIST 212 – World Civilizations Since 1500 3
POLS 240 – Political Ideologies
Professional Semester:
* ELED 498A – Teaching in the Elementary School
TOTAL SEMESTER HOURS 73

*Pre-requisite: Admission to Teacher Education

♦ Must be taken in conjunction with EDUC 250 – Introduction to Education

TWO AREAS OF CONCENTRATION (Minimum of 12 semester hours each)

In addition to the General Education and major requirements, each elementary education major is required to have:

A total of 24 semester hours in two areas of concentration with a minimum of 12 hours in each. Required courses for the major or those courses used for general studies may not be counted in the areas of concentration. The list of acceptable areas of concentration includes: natural science, social science, computer science, mathematics, reading*, and kindergarten*. Other options may be available with the approval of the chair of the Department of Teacher Education. Coursework for the areas of concentration will be decided jointly by the students and their advisers.

In lieu of two areas of concentration, a student may select a minor from the following options: art, biology, chemistry, coaching, computer science, earth science, English, geography, history, mathematics, music - choral, music - instrumental, physical education, political science, psychology, science, social science, Spanish, or speech and theatre. A student intending to teach upper elementary or middle school is strongly encouraged to select a minor. Specific requirements for the minor are shown under that department in the catalog. A minor must total 24 semester hours minimum. With the department chair's approval, a student may select course work for the middle school endorsement in lieu of a minor. The middle school endorsement must be in a content area approved by the N.D.

Education Standards and Practices Board. Please see the chair of the Department of Teacher Education for details.

* These concentrations lead to special state endorsements and/or credentials. See description in next section. Students who complete either the reading or kindergarten concentration will not be required to have a second concentration.

REQUIREMENTS FOR THE AREA OF CONCENTRATION IN KINDERGARTEN EDUCATION

A student must be majoring in elementary education and be admitted into Teacher Education to take the required courses in the kindergarten sequence. Students must complete the entire sequence to be recommended for state licensure in kindergarten.

EC 310 – Introduction to Early Childhood Education
ELED 323 – Observation and Assessment in Kindergarten 1
ELED 398A – Pre-Professional Experience: Kindergarten
ELED 324 - Kindergarten Curriculum, Methods, and Materials4
EC 313 – Language and Literacy in Early Childhood3
ELED 498B – Teaching in the Elementary School: Kindergarten . 7
TOTAL SEMESTER HOURS19

REQUIREMENTS FOR THE AREA OF CONCENTRATION IN READING

A student must be admitted into Teacher Education to take the required courses in the area of concentration in reading. The area of concentration in reading offers the coursework leading to a reading credential for grades 1-6. To obtain a reading credential, students make application to the North Dakota Department of Public Instruction after graduation and attainment of their initial North Dakota teaching license for elementary teaching.

ELED 383 – Diagnosis and Correction of Reading Dis	abilities 2
•	
ELED 484 – Practicum in Reading	2
Electives:	12
PSYC 332 – Psychological Assessment	3
PSYC 355 – Psychology of Learning	3
COMM 211 – Oral Interpretation	3
ENGL 210 - College Composition III	3
ENGL 211 - Introduction to Creative Writing	3
ENGL 232 – Mythology	3
ENGL 315 – Structure and History of English	3
TOTAL SEMESTER HOURS	17

Secondary Professional Education Sequence

The Bachelor of Science in Education degree with a major in an approved secondary teaching subject includes courses in General Education, professional education, the major field, and the minor field to total a minimum of 128 semester

DEPARTMENT OF TEACHER EDUCATION

hours. Specific requirements for the majors and minors are shown under that department in the catalog. A grade of "C" or better is required in all professional education courses graded on an "A" through "F" letter basis, and a grade of "S" is required in all professional education courses graded on a 'S-U" letter basis. Due to the federal No Child Left Behind legislation, students are encouraged to consider completion of two teaching majors rather than a teaching major and a teaching minor.

PROFESSIONAL EDUCATION REOUIREMENTS - SECONDARY

*	EDUC 210 – Educational Technology	2
	EDUC 250 – Introduction to Education	2
♦	SEED 298 – Pre-Professional Experience: Secondary	1
	Secondary Methods Block (14-15)	
	PSYC 353 – Adolescent Psychology	3
	PSYC 280 - Education of Exceptional Learners (Fall)	3
	*SEED 370 – Reading in the Content Areas (Spring)	3
	*SEED 300 – Secondary Curriculum and	
	Effective Teaching	3
	(Includes Secondary Methods Block Field Experience)	
	*EDUC 300 – Teaching for Diversity	3
	Major or minor methods course	
	(part of major/minor requirements)	(2-3)

(NOTE: Students completing the Secondary Methods Block in the Fall semester take the PSYC 280 - Education of Exceptional Learners course as part of the Block requirements. Students completing the Secondary Method Block in the Spring semester take the SEED 370 – Reading in the Content Areas course as part of the Block requirements. Both courses, however, are required for graduation.)

Professional Semester: TOTAL SECONDARY PROFESSIONAL EDUCATION SEMESTER HOURS...... 38

*Pre-requisite: Admission to Teacher Education

◆ Must be taken in conjunction with EDUC 250 – Introduction to Education

In addition to the above Professional Education Requirements, each discipline requires a methods of teaching class in that particular discipline. Each student with a major and/or minor in a secondary education discipline is required to take the appropriate methods course from the following list:

EDUC 390E - Health Education Methods SEED 390M - Secondary Instrumental Music Methods SEED 390P – Methods of Teaching Secondary Physical Education SEED 390X – Teaching Secondary School Mathematics SEED 490A – Art Methods for Secondary Education SEED 490B – Methods in Business Education SEED 490C - Computer Science Education SEED 490D – Methods of Teaching Social Science SEED 490H – Laboratory and Teaching Techniques of Spanish SEED 490L - Methods of Teaching Secondary Language Arts SEED 490M – Secondary Choral Music Methods

SEED 490S - Secondary Education Science Methods

TECH 411 – Curriculum and Methods

K-12 LICENSURE

For K-12 licensure in art, physical education, and music, the following professional education course is required in addition to the Secondary Professional Education Sequence. Please check major areas for additional content courses that may be required.

MIDDLE SCHOOL ENDORSEMENT COURSES

Teacher education students interested in obtaining a middle school endorsement for grades 5 - 8 from the North Dakota Education Standards and Practices Board need to contact the chair of the Department of Teacher Education for more information regarding this endorsement. With the department chair's approval, a student with an elementary education major may select course work for the middle school endorsement in lieu of a minor.

Bachelor of Science in Education Degree Technology Education

Degree Requirements:

General Education Courses Maior Courses Minor Courses **Professional Secondary Education**

The Bachelor of Science in Education Degree with a major in Technology Education is a collaborative program with Valley City State University. Dickinson State University provides the general education and secondary professional education coursework, and Valley City State University provides the Technology Education major coursework in an online format. Students completing the program will be graduates of Dickinson State University.

NOTE: The Valley City State University Technology Education course descriptions are available from the Chair of the Department of Teacher Education at

Dickinson State University or from the Valley City State University website (www.vcsu.edu).

Technology Education Major Courses

(On-line courses from Valley City State University. Labs will be face-to-face at A.L. Hagen Junior High on selected weekends and evenings.)

The Bachelor of Science in Education degree with a major in Technology Education includes courses in General Education, professional education (secondary education sequence), the major field (listed below) and the minor field to total a minimum of 128 semester hours. In addition to the Student Learning Outcomes for the Teacher Education Program, Student Learning Outcomes for the Technology Major program are listed below.

Student Learning Outcomes for Technology Education

Upon completion of an undergraduate major in Technology Education, students will:

- 1. Demonstrate a working knowledge of technology literacy. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Demonstrate teaching skills in a variety of technological media. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Demonstrate content knowledge in a variety of technological media. (This learning outcome directly addresses Institutional Learning Outcomes I. II, III and V.)
- 4. Demonstrate a working knowledge of the national standards for Technology Education. (This learning outcome directly addresses Institutional Learning Outcomes II, III and V.)
- 5. Demonstrate a working knowledge of the state standards for Technology Education. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- Write a plan for the development of a Technology
 Education Laboratory. (This learning outcome directly
 addresses Institutional Learning Outcomes I, II, IV and
 V.)
- Outline the requirements and modules for a complete Technology Education Program. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)
- 8. Link career opportunities with each of the modules developed for the Technology Education Program. (This learning outcome directly addresses Institutional Learning Outcomes II, IV and V.)

TECHNOLOGY EDUCATION MAJOR COURSES: NOTE: Labs will net on weekends or evenings at the local public school

TECH 206 – Introduction to Technology Education	1
TECH 256 – Resources for Technology	2
TECH 256L – Resources for Technology Lab	1

TOTAL SEMESTER HOURS 36
approval of the advisor.
Instructional Technology, or Elementary Education with
Systems, Computer Science, Mathematics, Science,
Also may include courses in Business, Computer Information
TECH 495 – Senior Problems 1-3
TECH 478L – Technology Assessment Lab 1
TECH 478 – Technology Assessment
TECH 471L – Technology and Entrepreneurship Lab 1
TECH 471 – Technology and Entrepreneurship 2
TECH 450 – Electronic Communication
TECH 394 – Independent Study 1-3
TECH 391L – Foundations of Technology Lab 1
TECH 391 – Foundations of Technology
TECH 300L – 3D Modeling and Design Lab1
TECH 300 – 3D Modeling and Design3
TECH 242 – Linear and Digital Systems
TECH 241 – Concepts of Electronics
TECH 231 – Communication Technology
Directed Electives: 6
TECH 456L – Intelligent Machines Lab
TECH 456 – Intelligent Machines
TECH 431L – Design for Engineering Lab
TECH 431 – Design for Engineering
TECH 416L – Innovations in Technology Lab
TECH 416 – Innovations in Technology
TECH 411 – Curriculum and Methods
TECH 371L – Technology Systems Lab
TECH 371 – Technology Systems
TECH 331L – Innovation and Engineering Design Lab
TECH 331 – Innovation and Engineering Design
TECH 330L – Exploring Technology Lab
TECH 330 – Exploring Technology
Children Lab
TECH 310L – Design, Technology and Engineering for
TECH 310 – Design, Technology and Engineering for Children 2
for Children Lab
TECH 306L – Inventions and Innovations-Technology Education
for Children

TECH 206 Inventions and Innovations Technology Education

DEPARTMENT OF TEACHER EDUCATION

Bachelor of Science Degree Psychology

Degree Requirements:

General Education Courses Major Courses Minor Courses Electives

STUDENT LEARNING OUTCOMES

Upon completion of an undergraduate major in Psychology, students will:

- Develop an understanding of themselves. (This learning outcome directly addresses Institutional Learning Outcomes I, III and VI.)
- 2. Develop an understanding of others. (This learning outcome directly addresses Institutional Learning Outcomes I, III and VI.)
- 3. Be familiar with the major theories of psychology. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 4. Display a basic competency in research techniques including: (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)
 - a. experimental design
 - b. survey procedures
 - c. case study
 - d. behavior analysis
 - e. review of research literature
 - f. statistical analysis.
- 5. Describe the historical development of psychology as a social science. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 6. Research professional opportunities in psychology including: (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)
 - a. careers available at the Baccalaureate level
 - b. careers available at the graduate degree level.
- 7. Explore graduate school opportunities including: (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)
 - a. university selection
 - b. scholarship/assistantship
 - c. GRE/MAT.
- 8. Describe the various Lifespan theories and characteristics. (This learning outcome directly addresses Institutional Learning Outcomes III, V and VI.)
- Summarize the characteristics and etiologies of major psychopathologies. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 10. Summarize the major theories of personality. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)

- 11. Be knowledgeable of major psychometric tests and procedures. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 12. Describe the effects of groups on individual behavior. (This learning outcome directly addresses Institutional Learning Outcomes I, II and III.)
- 13. Develop Reflective Decision-Making skills in the relationship between theories, observations and conclusions. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- 14. Utilize in writing and actions the APA ethical guidelines in psychology. (This learning outcome directly addresses Institutional Learning Outcomes I, II and III.)
- 15. Develop an appreciation of self and others relative to culture, age, gender, disability, and sexual orientation. (This learning outcome directly addresses Institutional Learning Outcomes I, III, IV and VI.)
- Describe the importance of different theoretical perspectives in psychology (e.g. behavioral, psychoanalytic). (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 17. Utilize the APA format in research and scholarship. (This learning outcome directly addresses Institutional Learning Outcomes I, II and V.)
- 18. Learn about psychology in multiple settings; classrooms, laboratories, field experiences, internships, and co-curricular programs (e.g., psychology clubs). (This learning outcome directly addresses Institutional Learning Outcomes I, III and V.)
- 19. Display transferable skills such as group presentations, writing skills, and project development. (This learning outcome directly addresses Institutional Learning Outcomes I, II, III and V.)

BASIC CORE REQUIREMENTS FOR PSYCHOLOGY MAJOR

PSYC 111 – Introduction to Psychology
PSYC 250 – Developmental Psychology
PSYC 260 – History and Systems
PSYC 320 – Health Psychology
PSYC 335 – Biological Psychology
PSYC 345 – Research & Experimentation in Psychology 3
PSYC 355 – Psychology of Learning
PSYC 365 – Social Psychology
PSYC 370 – Abnormal Psychology
PSYC 375 – Theories of Personality
PSYC 491 – Psychology Seminar
PSYC 497 – Psychology Internship
MATH 305 – Probability and Statistics
Electives6
PSYC 240 – Human Sexuality3
PSYC 280 – Education of Exceptional Learners3
PSYC 289H – Group Dynamics3
PSYC 332 – Psychological Assessment3

	TECH 3
Minors	TECH 3
Willions	TECH 4
	TECH 4
PSYCHOLOGY MINOR	TECH 4
(Elementary Education, Secondary Education or Non-teaching)	TECH 4
PSYC 111 – Introduction to Psychology	TECH 4
*Electives:	Directed
PSYC 240 – Human Sexuality3	TE
PSYC 250 – Developmental Psychology3	TE
PSYC 260 – History and Systems3	TE
PSYC 280 – Education of Exceptional Learners3	TE
PSYC 289H – Group Dynamics3	TE
PSYC 320 – Health Psychology3	TE
PSYC 332 – Psychological Assessment3	
PSYC 335 – Biological Psychology3	TE
PSYC 345 – Research/Experiment in Psychology3	
PSYC 353 – Adolescent Psychology3	TE
PSYC 355 – Psychology of Learning3	TE
PSYC 365 – Social Psychology3	TE
PSYC 370 – Abnormal Psychology3	TE
PSYC 375 – Theories of Personality3	TE
PSYC 410 – Counseling Psychology3	TE
PSYC 491 – Psychology Seminar3	TE
PSYC 497 – Psychology Internship3	TE
MATH 305 – Probability and Statistics4	TE
TOTAL SEMESTER HOURS 24	TE
*MATH 205 Drobability and Statistics is recommended	TE
*MATH 305 – Probability and Statistics is recommended and will count toward all psychology minors.	TE
* Teacher Education students may not use EDUC 405	TE
Educational Psychology and Evaluation to meet the	A 1
electives requirement.	Also m Inform
1	Science
TECHNOLOGY EDUCATION MINOR	with ap
The minor in Technology Education is a collaborative	with ap
program with Valley City State University. Dickinson	
State University provides the general education, secondary	
professional education, and subject area major coursework,	
and Valley City State University provides the Technology	
Education minor coursework in an online format. Students	
completing the minor and other degree requirements will be graduates of Dickinson State University.	
graduates of Dickinson State University.	
(On-line courses from Valley City State University.	
Labs will be face-to-face at A.L. Hagen Junior High on	
selected weekends and evenings.)	
TECH 206 – Introduction to Technology Education 1	
TECH 256 – Resources for Technology	
TECH 256L – Resources for Technology Lab 1	
TECH 306 – Inventions and Innovation-Technology Education for	
Children2	
TECH 306L – Inventions and Innovation-Technology Education	

PSYC 353 – Adolescent Psychology3 PSYC 410 – Counseling Psychology......3

TOTAL SEMESTER HOURS46

for Children Lab	1
TECH 330 – Exploring Technology	2
TECH 330L – Exploring Technology Lab	1
TECH 331 – Innovation and Engineering Design	2
TECH 331L – Innovation and Engineering Design Lab	1
TECH 411 – Curriculum and Methods	2
TECH 431 – Design for Engineering	2
TECH 431L – Design for Engineering Lab	1
TECH 456 – Intelligent Machines	2
TECH 456L – Intelligent Machines Lab	1
Directed Electives:	3
TECH 231 – Communication Technology	
TECH 241 – Concepts of Electronics	
TECH 242 – Linear and Digital Systems 3	
TECH 300 – 3D Modeling and Design3	
TECH 300L – 3D Modeling and Design Lab1	
TECH 310 – Design, Technology and Engineering for	
Children	
TECH 310L - Design, Technology and Engineering for	
Children Lab1	
TECH 371 – Technology Systems	
TECH 371L - Technology Systems Lab 1	
TECH 391 – Foundations of Technology	
TECH 391L – Foundations of Technology Lab 1	
TECH 394 – Independent Study 1-3	
TECH 416 – Innovations in Technology	
TECH 416L – Innovations in Technology Lab 1	
TECH 450 – Electronic Communication	
TECH 471 – Technology and Entrepreneurship 2	
TECH 471L - Technology and Entrepreneurship Lab 1	
TECH 478 – Technology Assessment	
TECH 478L – Technology Assessment Lab 1	
TECH 495 – Senior Problems 1-3	
Also may include courses in Business, Computer	
Information Systems, Computer Science, Mathematics,	
Science, Instructional Technology, or Elementary Educatio	n

TOTAL SEMESTER HOURS 24

DEPARTMENT OF TEACHER EDUCATION

Dickinson State University Title II Institutional Report For July 2005 to June 2006

To comply with the requirements of Section 207 of Title II of the Higher Education Act, Dickinson State University has provided the following information to the North Dakota Education Standards and Practices Board (NDESPB).

SECTION I. PASS RATES: A. BASIC SKILLS

Number of program completers: 97 (includes 15 double majors; number of individuals competing the program 82)					
Type of Assessment	Assessment Code Number	# Taking Assessment	# Passing Assessment	Institution Pass Rate	Statewide Pass Rate (calculated by NDESPB)
Basic Skills – ETS Pre- Professional Skills Test (PPST)					
Assessment 1 – PPST Math	0730, 5730	81	81	100%	99%
Assessment 2 – PPST Reading	0710, 5710	79	79	100%	99%
Assessment 3 – PPST Writing	0720, 5720	76	76	100%	98%

The North Dakota Education Standards and Practices Board (NDESPB), requires the ETS PRAXIS I Pre-Professional Skills Tests (PPST) in reading, writing, and mathematics for teacher licensure. All applicants for initial licensure must meet or exceed the state cut scores for the PPST reading subtest (173), the PPST writing subtest (173), and the PPST mathematics subtest (170), or meet or exceed a composite score of 516. Students at Dickinson State University are required to pass the PPST basic skills requirement prior to admission to the teacher education program. Each student who takes the PPST must obtain a minimum score of 173 on the reading subtest, 173 on the writing subtest, and 170 on the mathematics subtest, or meet the requirements for a composite score of 516 in order to be eligible for provisional admission. The requirements for a composite score of 516 are a passing score on two of the three subtests with no subtest less than two points from the cut scores of 173 for reading, 173 for writing, and 170 for mathematics.

B. PROFESSIONAL KNOWLEDGE, ACADEMIC CONTENT AREAS, OTHER CONTENT AREAS

The North Dakota Education Standards and Practices Board (NDESPB) has adopted the use of the ETS PRAXIS II tests. As of July 1, 2006, all initial applicants for licensure in secondary core subject areas must meet or exceed the minimum cut scores for the PRAXIS II as set by the NDESPB. All initial applicants for elementary licensure must meet or exceed the cut scores for the PRAXIS II Elementary Education: Curriculum, Instruction, and Assessment test (10011) and the PRAXIS II Principles of Learning and Teaching: Grades K-6 test (30522). Institutions of higher education in North Dakota will submit test results to the NDESPB for the first time in April 2008 for the year 2006-07, and the NDESPB will submit the state report (including information regarding the state passing rate for tests) to the U.S. Department of Education in October 2008. The NDESPB is currently going through the approval process to require PRAXIS II testing in non-core subject areas effective July 1, 2008.

SECTION II. PROGRAM INFORMATION:

- (A) Number of students in the regular teacher preparation program:
 - 1. Total number of students enrolled during 2005-2006: <u>Full time = 167, Part time = 12</u> (Includes students whose major field of study is education.)
- (B) Information about supervised student teaching:
 - 2. Number of students in programs of supervised student teaching during academic year 2005-2006: 91.5
 - 3. Number of supervising faculty who were:
 Appointed full-time in professional education: 3.71
 FTE

Appointed part-time in professional education and full-time in the institution: <u>0 FTE</u>

Appointed part-time in professional education, not otherwise employed by the institution: <u>1.40 FTE</u>

Total number of supervising faculty for the teacher preparation program during 2005-2006: <u>5.11 FTE</u>

- 4. The student/faculty ratio was (divide the total given in B2. by the number given in B3.): 17.906
- 5. The average number of hours per week required of student participation in supervised student teaching in these programs was: 40* hours. The total number of weeks of supervised student teaching required is 14

The total number of hours required is: <u>560</u>* hours. *NOTE: In addition, students spend considerable time during evenings and weekends grading assignments and preparing for new lessons.

(C) Information about state approval or accreditation of teacher preparation programs:

DEPARTMENT OF TEACHER EDUCATION

- 6. Is your teacher preparation program currently approved or accredited by the state? X Yes ___ No
- 7. Is your teacher preparation program currently under a designation as "low-performing" by the state (as per section 208 (a) of the HEA of 1998)? ___ Yes _X_ No

SECTION III. CONTEXTUAL INFORMATION (OPTIONAL):

- The College of Education, Business, and Applied Sciences at Dickinson State University is accredited by the National Council for Accreditation of Teacher Education (NCATE), 2010 Massachusetts Avenue NW, Suite 500, Washington, DC 20036; phone (202) 466-7496. This accreditation covers the institution's initial teacher preparation programs.
- The teacher education program is approved/accredited by the North Dakota Education Standards and Practices Board (ESPB), 2718 Gateway Ave., Suite 303, Bismarck ND 58503-0585, phone (701) 328-9641.
- The Teacher Education Program conceptual framework is "Teachers as Reflective Decision-Makers."
 Throughout the curriculum, emphasis is placed on helping prospective teachers to become effective decision-makers who base decisions on a welldeveloped philosophy of education.
- All Teacher Education students are required to prepare and submit portfolios as part of the assessment process.
 The portfolios are related to the student learning outcomes that have been identified for the Teacher Education Program. The portfolio development process begins in the sophomore year and continues through the senior year.
- During 2004-2005 Dickinson State University worked collaboratively with Bismarck State College to implement delivery of the Dickinson State University Bachelor of Science in Education degree program with a major in Elementary Education on the Bismarck State College campus.
- During 2005-2006 Dickinson State University worked collaboratively with Bismarck State College to plan for delivery of the Dickinson State University Bachelor of Science in Education degree with secondary education teaching majors in English, Composite Social Science, History, and Mathematics.

OFFICE OF EXTENDED LEARNING

STAFF

Odermann-Gardner - Director; Amspaugh, Aronson, Beckler, Fields, Heringer, Obritsch, Roth, Sparks, Stevens, Wilkinson, Willer.

PURPOSE

Dickinson State University recognizes that education is a lifelong process. The role of the Extended Learning is to extend available University resources beyond the campus and traditional offerings. Through a cooperative and coordinated effort, the Office of Extended Learning develops programs, courses, and workshops to provide individuals with skills to remain or advance in the workforce and to meet the needs for continued professional education. Programs Include: DSU Online, Dickinson State University Evening Programs, and two-plus-two programs at Bismarck State College and Williston State College.

OBJECTIVES

- Provide students returning to college with sound academic programs in a flexible format to meet their educational needs.
- 2. Prepare students with the education and skills necessary for employment.
- 3. Recognize that learning takes place on the job and in the world and connect it to the college experience.
- 4. Recognize the needs of life-long learners and establish education programs to meet those needs.
- 5. Recognize the changing needs of the workforce and develop programs and training to meet those needs.
- Be a leader in meeting the future education needs of students, including scheduling and availability of information in technical models that allow 24/7 learning.

LOCATIONS AND DEGREE PROGRAMS

DSU ONLINE

- Associate in Arts (See Page 48)
- Associate in Science: Agriculture Sales and Service (See Page 116)
- Bachelor of Applied Science in Technology (See Page 159)
- Bachelor of Science: Business Administration (See Page 121)
- Bachelor of Science in Finance (See Page 125 & 161)
- Bachelor of Science in Human Resource Management (See Page 133)
- Bachelor of Science in International Business (See Page 128 & 162)
- Bachelor of University Studies (See Page 35 & 162)

DICKINSON STATE UNIVERSITY EVENING PROGRAMS

- Associate in Arts (See Page 48)
- Bachelor of Applied Science in Technology (See Page 159)
- Bachelor of University Studies (See Page 35 & 162)
- · Interest Courses

CERTIFICATES AVAILABLE:

- Entrepreneurship (See page 133)
- Entrepreneurial Leadership (See page 133)
- Human Resource Management (See page 133)

BISMARCK STATE COLLEGE SITE

- Bachelor of Applied Science in Technology (See Page 159)
- Bachelor of Arts in Composite Social Science (See Page 107)
- Bachelor of Arts in English (See Page 76 & 159)
- Bachelor of Science in Accounting (See Page 120 & 160)

- Bachelor of Science in Computer Science (See Page 84 & 160)
- Bachelor of Science in Computer Technology Management (See Page 85 & 160)
- Bachelor of Science in Education: Composite Social Science Education (See Page 106 & 161)
- Bachelor of Science in Education: Elementary Education (See Page 149 & 160)
- Bachelor of Science in Education: English Education (See Page 77 & 160)
- Bachelor of Science in Education: History Education (See Page 108 & 161)
- Bachelor of Science in Education: Math Education (See Page 83 & 161)
- Bachelor of Science in Finance (See Page 125 & 161)
- Bachelor of Science in Human Resource Management (See Page 127 & 161)
- Bachelor of Science in International Business (See Page128 & 162)
- Bachelor of University Studies (See Page 35 & 162)

CERTIFICATES AVAILABLE:

- Human Resource Management (See page 133)
- Entrepreneurial Leadership (See page133)
- Entrepreneurship (See page 133)

WILLISTON STATE COLLEGE SITE

- Bachelor of University Studies (See Page 35 & 162)
- Bachelor of Applied Science in Technology (See Page 159)

MINORS AVAILABLE THROUGH EXTENDED LEARNING

Online:

- Equine
- Human Resource Management
- · International Business
- Management
- · Business Administration

BISMARCK STATE COLLEGE SITE:

Education Minors/Endorsements

- English Education Minor (Secondary Education)
- Psychology Minor (Elementary or Secondary Education)
- History Education Minor (Secondary Education)
- History Minor (Elementary Education)
- Math Education Minor (Elementary or Secondary Education)
- Social Science Education Minor (Secondary Education)
- Kindergarten Endorsement
- · Reading Credential
- Computer Science Education Minor (Secondary Education)
- · Additional course work
- · Middle School Endorsement Courses Available

GENERAL MINORS

- Human Resource Management
- · International Business
- Management
- · Business Administration
- · History
- Psychology
- English
- Accounting
- Entrepreneurship
- Math
- · Computer Science-Traditional
- · Computer Science-Information Technology
- · Banking and Finance
- · Management Information Systems
- Marketing

DELIVERY METHODS

- Online
- Block Classes (8 weeks)
- Interactive Video Network
- Individual or Group Extension Courses
- On-site Classes
- · Face to Face
- · Day and Evening Offerings
- · Immersion Coursework Offered
 - Compressed Time Frame
 - 1 3 Credits
- · Weekends, Weekdays, Summer
- Hybrid (A combination of online, face to face, and/or IVN)

Associate in Arts Degree: Online

IMPORTANT!: See page 48 of this document regarding your obligations with respect to degree completion.

Electives
Total Semester Hours
(minimum needed for graduation) 64

STUDENT LEARNING OUTCOMES

The Associate in Arts will enable the student to:

- Demonstrate critical thinking skills through general education and elective coursework.
- 2. Demonstrate communication and technical skills needed for job and life experience.
- 3. Build a foundation in preparation for baccalaureate studies through a sound academic program.
- 4. Analyze academic and work needs to build a course of study appropriate to these needs.

Associate in Science Degree Agricultural Sales and Service Equine Option: Online

IMPORTANT!: See page 48 of the catalog regarding your obligations with respect to degree completion.

Completed in AAS Degree	60 - 64
General Education (See page 62)	39
Major Courses	
ElectivesAs	Needed
Total Semester Hours (depending on General	
Education completion)	128

The Bachelor of Applied Science in Technology Degree is a baccalaureate completion program that builds on an Associate in Applied Science Degree (AAS). This allows the applied technology aspect of the AAS degree to be used as the major for the Bachelor of Applied Science. * NDUS GERTA Policy applies (See page 62) See below for additional information.

Bachelor of Applied Science Degree Technology

STUDENT LEARNING OUTCOMES

The Bachelor of Applied Science in Technology will enable the student to:

- Earn a baccalaureate degree by adding the necessary coursework to their Associate in Applied Science Degree. (This learning outcome directly addresses Institutional Learning Outcomes I, and VI.)
- Demonstrate critical thinking skills through general education and upper level managerial coursework.
 (This learning outcome directly addresses Institutional Learning Outcomes I, and V.)
- Demonstrate communication skills and knowledge necessary for management. (This learning outcome directly addresses Institutional Learning Outcomes II, III, IV, and V.)
- Demonstrate the people skills and knowledge necessary to work competently in the management field. (This learning outcome directly addresses Institutional Learning Outcomes I, and V.)
- 5. Build a foundation in preparation for graduate studies through a sound academic program. (This learning outcome directly addresses Institutional Learning Outcomes I, and VI.)
- 6. Analyze academic and work needs to build a course of study appropriate to these needs. (This learning outcome directly addresses Institutional Learning Outcome V.)

G01-7-7-7-7-G FT-01-7	
COMMUNICATION	Need 9 Total Credits
COMM 312 - Interpersonal Communica	
COMM 313 - Persuasion	
COMM 316 - Meeting Management	
COMM 317 - Organizational Communic	
ENGL 300 - Technical Writing	3 Credits
TECHNOLOGY	Need 9 Total Credits
BADM 364 - Electronic Commerce	3 Credits
BADM 388 - Management Information	Systems3 Credits
BADM 491 - Technology Seminar	
BADM 494 - Senior Project	3 Credits
(The Senior Project and Seminar co	ourses will be in their
AAS Major or related field)	
HUMAN RESOURCES	Need 9 Total Credits
BADM 346 - Human Resource Manager	ment3 Credits
BADM 380 - Human Resource Law	
BADM 436 - Organizational Staffing	
BADM 452 - Compensation Managemen	
BADM 460 - Human Resource Develop	
BADM 465 - Labor Relations	
PSYC 320 - Health Psychology	3 Credits
PSYC 355 - Psychology of Learning	
PSYC 365 - Social Psychology	
PSYC 375 - Theories of Personality	
Elective Human Resource courses as app	proved by director3 Credits
Business and Management	
Need 9 Total Credits	
BADM 336 - Management and Leadersh	nip3 Credits
BADM 330 - Business Challenge	•
BADM 356 - Organizational Behavior	
BADM 497 - Cooperative Education/Int	
BADM 369 - Business Ethics and Critic	-
BADM 455 - International Business	•
ENTR 366 - Entrepreneurship	
FIN 326 - Managerial Finance	
MRKT 340 - Advertising and Sales Pron	
5	

Bachelor of Arts Degree Composite Social Science

IMPORTANT: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See pages 62)	39
Major Courses	50
Minor	24
Foreign Language	16
Total Semester Hours	
(minimum needed for graduation)13	39

* NDUS GERTA Policy applies (See page 62)

Bachelor of Arts Degree English

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)	39
Major Courses	40
Minor	24
Foreign Language	16
Electives	9
Total Semester Hours	
(minimum needed for graduation)	128

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science Degree Accounting

IMPORTANT!: See page 47 of this document regarding your obligations with respect to degree completion.

General Education (See pages 62)	39
Accounting Major Courses	
Required Accounting Curriculum	43
Electives	3
Total Semester Hours 1	29

A cumulative GPA of 2.25 or higher is required for graduation.

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science Degree Business Administration Online

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See pages 62)	39
Level 1 courses	22
Level 2 courses	34
Minor (Select one)	21-25
Electives	9-13
Total Semester Hours	128
Freshman Seminar	1

(See page 121 in this catalog regarding who is required to complete this course.)

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science Degree Computer Science

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)	39
Major Courses	50
Minor	24
Electives	15
T . 10 . TT	

Total Semester Hours (minimum needed for graduation)128

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science Degree Computer Technology Management

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62) 39 Major Courses 54 Minor 24 Electives 11 Total Semester Hours
(minimum needed for graduation)128
Freshman Seminar or Strategies for Success

Bachelor of Science in Education Degree Elementary Education

*NDUS GERTA Policy applies (See page 62)

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)	40
Major Courses	
Two Concentrations	24
Total Semester Hours	
(minimum needed for graduation)	137
· · · · · · · · · · · · · · · · · · ·	

NOTE: Due licensure requirements, there may be additional Elementary Education General Education classes that need to be completed. Contact the Chair of the Department of Teacher Education for more information.

Bachelor of Science in Education Degree Composite Social Science Education

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)39
Major Courses72
Secondary Professional Education Sequence 38
Total Semester Hours
(minimum needed for graduation)149
(minimum needed for graduation)149
(minimum needed for graduation)
, ,

Bachelor of Science in Education Degree English Education

<u>IMPORTANT:</u>: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)39)
Major Courses)
Minor24	1
Secondary Professional Education Sequence 38	3
Total Semester Hours143	i
Freshman Seminar or Strategies for Success	l

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science in Education Degree History Education

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)39
Major Courses45
Secondary Professional Education Sequence
Electives 6
Total Semester Hours
(minimum needed for graduation)128
Freshman Seminar or Strategies for Success
See page 108 for additional information on this major.

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science in Education Degree Mathematics Education

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

Education (Coomaca (2)

General Education (See page 62)	39
Major Courses	43
Minor	24
Secondary Professional Education Sequence	38
Total Semester Hours	

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science Degree Finance

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)	39
Finance Major Courses	
Required Finance Curriculum	41-42
Electives	3-4
Total Semester Hours	
(minimum needed for graduation)	128

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science Degree Human Resource Management

IMPORTANT!: See page 47 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)	39
Level 1 Required Courses	16
Level 2 Required Courses	31
Human Resource Core Courses	24
Electives	19
Total Semester Hours	

* NDUS GERTA Policy applies (See page 62)

Bachelor of Science Degree International Business

IMPORTANT!: See page 48 of the catalog regarding your obligations with respect to degree completion.

General Education (See page 62)39
Level 1 Required Courses
Level 2 Required Courses
International Business Core Courses24
Electives8
Total Semester Hours
(minimum needed for graduation) 128
Freshman Seminar
See page 128 for additional information on this major.
* NDUS GERTA Policy applies (See page 62)

Bachelor of University Studies Degree

IMPORTANT: See page 47 of this catalog regarding your obligations with respect to degree completion.

General Education (See page 62)	39
Upper Division 300/400	
Electives (minor advised-24 credits)	57
Portfolio Required for Alternative Credit (See Page ??)	
Total Semester Hours	

The Bachelor of University Studies (BUS) program affords students the opportunity to plan their own curriculum, choosing those courses that seem most valuable and interesting to them.

Requirements — All BUS students must:

- Meet all the criteria for graduation, including the General Education requirements.
- Complete a minimum of 128 semester hours.
- Earn at least 32 semester hours in upper-division (300/400) courses.
- Earn 32 credits from Dickinson State University.

STUDENT LEARNING OUTCOMES

The Bachelor of University Studies will enable the student to:

1. Demonstrate critical thinking skills through general education and upper division coursework. (This

- learning outcome directly addresses Institutional Learning Outcome I.)
- 2. Demonstrate communication and technical skills needed for job and life experience. (This learning outcome directly addresses Institutional Learning Outcomes I and II.)
- 3. Build a foundation in preparation for graduate studies through a sound academic program. (This learning outcome directly addresses Institutional Learning Outcomes I and VI.)
- 4. Analyze academic and work needs to build a course of study appropriate to these needs. (This learning outcome directly addresses Institutional Learning Outcomes I and V.)
- Successfully complete a portfolio of experience that reflects past learning applicable to their baccalaureate degree. (This learning outcome directly addresses Institutional Learning Outcome I.)
- 6. Develop diverse educational experience and work models. (This learning outcome directly addresses Institutional Learning Outcomes I and VI.)

ALTERNATIVE CREDIT OPTIONS:

- Must take ASC 400: Portfolio Preparation 12 credits from Dickinson State University must be earned before Alternative Credit options can be transcribed.
- All Alternative credit options are graded Satisfactory/Unsatisfactory (S/U)
- A maximum of 30 credits can be granted
- A recording fee per semester hour

AVAILABLE CREDITS ARE:

- Experiential Learning Credit (up to 30 semester hours)
- Service Learning (up to 6 hours)
- Attached Credit (up to 12 semester hours)
- Armed Service Credit (up to 10 semester hours)
- CLEP (up to 15 semester hours)

ARMED SERVICE CREDIT

Dickinson State University may grant college credit to students who have completed specific courses of instruction while on active duty in the armed services. Credit granted will be based on the recommendations of the American Council on Education's publication "Guide to Evaluation of Educational Experiences in the Armed Services." The maximum number of semester hours is 10.

CLEP

Dickinson State University accepts certain CLEP Examinations for credit. A maximum of 15 semester hours may be applied to a four-year degree, and 8 semester hours to a two-year degree. See page 43 for listing of subject area tests and scores accepted at DSU.

TRANSFER CREDIT

• Up to 48 semester equivalent hours from a regionally accredited institution for an AA degree.

• Up to 96 semester equivalent hours from a regionally accredited institution for a BUS degree.

ATTACHED CREDIT

Credit may be awarded for educational workshops and/ or training which has a direct correlation between the content of the training received and the general curriculum of a specific department at Dickinson State University. Credit will be awarded at the discretion of the appropriate department chair. The amount of credit will vary based upon a number of factors, which may include the academic rigor of the training and/or the length of the training or workshop. Generally, one semester hour of credit is awarded for each 16 hours of seat time.

NOTE: All attached credit will be designated under Special Topics 299/499.

EXPERIENTIAL LEARNING CREDIT

The following policy guidelines exist for students interested in receiving Experiential Learning Credit:

- Credit will be granted only for courses identified in the Dickinson State University catalog in total hours.
- Experiential Learning credits will be granted only on a pass/fail basis.
- The maximum number of hours granted for experiential learning credit is 30 semester hours.

SERVICE LEARNING

Credit may be awarded for extra-curricular university or community volunteer service activities (on-campus or off-campus), which were completed within the current semester of enrollment and can be tied to an existing course in the university catalog. Service learning experiences will be arranged through the appropriate department chair and credit will be awarded at the chair's discretion. The amount of credit will vary. The maximum number of semester hours is six.

NOTE: Credit cannot be designated and transcribed under Special Topics 299/499.

ACADEMIC STANDARDS FOR EXPERIENTIAL LEARNING:

- A portfolio which demonstrates learning needs to be developed by the student in specific DSU course areas and submitted to The Dickinson State University Office of Extended Campus.
- Credit will be awarded for learning and not just for experience.
- Credit must be appropriate to the academic context in which it was accepted.
- Dickinson State University allows up to 15 semester hours of S/U credit towards an AA degree.
- Dickinson State University allow up to 30 semester hours of S/U credits towards a BUS degree.

OTHER SERVICES AVAILABLE

- Interactive Video Network (IVN)
- · Dual Credit Coursework

- Graduate Continuing Education
- Community Workshops
- Bismarck State College Workforce Training
- West River Teacher Center (WRTC)
- General Information
- Advising available for all students
- One stop student services

INTERACTIVE VIDEO NETWORK (IVN)

The North Dakota Interactive Video Network (NDIVN) serves Dickinson State University. This electronic delivery system allows individuals additional opportunities to participate in the programs of the Office of Extended Learning and that of the North Dakota University System (NDUS).

Programs Offered through NDUS and IVN:

MBA through the University of North Dakota Educational Leadership through Tri-College Masters in School Counseling

Courses Offered:

Management Education Social Work

Community Offerings:

Special meetings, events and seminars

DUAL CREDIT COURSEWORK

High school students earn college credit while still in high school through Dickinson State University partnerships with local high school students. The Office of Extended Campus assists in recruiting schools and students as well as informing parents of the availability of dual credit at their local high school.

GRADUATE CONTINUING EDUCATION

Graduate Continuing Education credit is brokered through the North Dakota University System for teachers through the West River Teacher Center. Extensive work is done to partner with other entities or grant projects to offer the courses at a reduced price for educators.

COMMUNITY WORKSHOPS/SEMINARS

The Office of Extended Learning serves as conference manager for workshops/seminars for the local community. Topics include leadership, management, diversity, demographic concerns, entrepreneurship, education issues and current issues of concern to the region and communities that Dickinson State University serves. These seminars are a vital part of the commitment of Dickinson State University to the region.

WEST RIVER TEACHER CENTER (WRTC)

The West River Teacher Center, located at the Dickinson State University North Campus, is an integral part of the Department of Teacher Education.

The Center is a member of the North Dakota Teacher Center Network and provides professional development opportunities for K-12 teachers, administrators, and support staff in eight counties of southwestern North Dakota. It also serves as a valuable resource for Dickinson State University teacher education students.

Services provided by the Center include staff development programs; resource materials; distance learning; graduate credit courses; assistance in facilitating state and federal programs and grants; updates on accreditation changes; teacher exchange/visitation programs; curriculum enhancement; guest speakers, conferences and festivals for students; programs for parents and children; regular newsletters; and referral services.

The West River Teacher Center's curriculum and resource collection contain a variety of printed materials, videotapes, computer software and learning kits that are available for checkout by Center members. Members can also use the Ellison Die Cut Machine at no charge. For information call 701-483-2166 or 1-866-496-8797.

GENERAL INFORMATION

Enrollment in courses and programs offered through the Office of Extended Learning is accepted by mail, email, fax, telephone or in person. Information and requests concerning any Office of Extended Learning programs or activities may be directed to:

Dickinson Office:

291 Campus Drive May Hall 119 and 3

Phone: 701-483-2166 or Toll Free: 1-866-496-8797

Fax: 701-483-2028 or 701-483-2385

Bismarck Office:

DSU Extended Campus 1309 Schafer Street #203 P.O. Box 5587

Bismarck, ND 58506 Phone: 701-224-5631 Fax: 701-224-5745

Website: www.dsu.nodak.edu/distance.asp

BISMARCK STATE COLLEGE WORKFORCE TRAINING:

Staff: Templeton, Manager Location: Stickney Hall

Bismarck State College's Southwest Workforce Training is housed on Dickinson State University's Campus as part of a collaborative agreement with DSU. Workforce Training is committed to being the premier provider of innovative, result-oriented workplace training for businesses within southwestern North Dakota. The program offers both customized and fee-based training throughout the region. For information call 701-483-2139 or 1-877-669-5013 or visit their website at www.bismarckstate.com/cce/dickinson.

ACCOUNTING Emphasis is on the Uniform Commercial Code, business associations, debtor-creditor relations, and employment law. ACCT 102 - Fundamentals of Accounting3 This course is designed for non-accounting and non-ACCT 331 – Intermediate Accounting I4 business majors. Coverage includes elements of financial An intensive study of financial accounting theory and statements and the full accounting cycle. Fall. practical applications as it relates to the preparation and analysis of financial statements, current assets, current liabilities, plant and equipment, and their related revenue Basic principles of the complete accounting cycle. Fall, and expenses. Pre-requisite: ACCT 201 - Elements of Spring. Accounting II. Fall. ACCT 201 – Elements of Accounting II......3 ACCT 332 – Intermediate Accounting II......4 Special emphasis on corporate accounting and the uses of Special accounting application as to preparation and analysis accounting information by managers. Prerequisite: ACCT of financial statements with emphasis on investments, 200 – Elements of Accounting I. Fall, Spring. liabilities, income taxes, leases, pensions, owner's equity, earnings per share, statement of cash flow, and special ACCT 210 – Accounting Club1 topics relating to accounting. Pre-requisite: ACCT 331 -Provides the opportunity for students to learn networking Intermediate Accounting I. Spring. skills essential for accounting majors, to use their skills in a practical setting and strengthen their relationships with ACCT 333 – Income Tax I......4 the business community. The club is for any student who A detailed study of federal tax law as applied to individual is enrolled as an accounting major or minor or considering tax preparation with emphasis on tax determination of becoming an accounting major or minor. S/U grading only. gross income, itemized deductions, gains and losses, and Fall, Spring. depreciation. Pre-requisite: ACCT 201 – Elements of Accounting II. Fall. ACCT 301 - Computerized Accounting......3 Students learn how to use accounting software to journalize, ACCT 334 – Income Tax II3 post, print reports, print financial statements, and find and An advanced study of tax topics for corporations, correct posting errors. Pre-requisite: ACCT 200 – Elements partnerships, gift taxes, and estate taxes. Pre-requisite: of Accounting I. Fall, Spring. ACCT 333 – Income Tax I. Spring. ACCT 305 - Cost Accounting3 ACCT 335 - Income Tax Preparation - VITA.....1 The introduction of modern cost accounting with insight and IRS program providing income tax preparation services breadth regarding both the accountants' and the managers' for certain individuals. As part of the class, students will role in an organization. Pre-requisite: ACCT 201 - Elements demonstrate a knowledge of income taxes and prepare tax of Accounting II. Fall. returns for students and other qualified individuals. S/U grading only. Pre-requisite: ACCT 333 – Income Tax I.

ACCT 310 – Government and Non-profit Accounting....3

Provides an overview of accounting for non-profit entities. The course focuses on the use of special funds for municipalities and state governments, colleges and universities, hospitals and other health care entities, voluntary health and welfare organizations, and other nonprofit organizations. Preparation of budgets and statements will also be covered. Accounting and reporting for government and not-for-profit entities. Pre-requisite: ACCT 332 – Intermediate Accounting II. Spring.

Introduces the student to the legal environment and examines the law of contracts and properties. Pre-requisite: Business Administration majors must complete all Level 1 courses with a "C" or better. Fall.

ACCT 406 – Advanced Accounting......3 A study of specialized problems in accounting. The course addresses accounting for partnerships, foreign currency transactions and business combinations. Pre-requisite: ACCT 332 – Intermediate Accounting II. Fall.

ACCT 351 - Fraud Examination.....3

problem. Covers fraud prevention and detection, the various

fraud. Prerequisite: ACCT 201-Elements of Accounting II.

An introduction to fraud and an overview of the fraud

elements of fraud investigation, and the various types of

ACCT 407 – Auditing4

A comprehensive course introducing the fundamental concepts of auditing including audit program design, the public accounting environment, the audit report, professional ethics, and related matters. Pre-requisite: ACCT 332 -Intermediate Accounting II. Fall.

Spring.

taxation, ethics, professional and legal responsibilities. For the student who intends to sit for the CPA examination.	department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either
ACCT 409 - CPA Review - Financial Accounting and	assigned an appropriate, permanent course number and
Reporting3	formally listed in the University catalog, or its usage must
Topics covered include generally accepted accounting principles for business enterprises, not-for-profit	be discontinued.
organizations and governmental entities. For the student	ACCT 293, 493 – Peer Tutoring 1-6
who intends to sit for the CPA examination.	Students may earn credits by tutoring. Tutors are needed every semester in almost all academic areas. Interested
ACCT 410 – CPA Review – Audit3	students should contact Student Support Services.
Topics covered include auditing procedures and generally	(Maximum six credits may be applied to graduation.)
accepted auditing standards. For the student who intends to	A COST ANA ANA ANA ANA ANA ANA ANA ANA ANA AN
sit for the CPA examination.	ACCT 294, 494 – Independent Study, Undergraduate
ACCT 411 CDA Davison Business Environment and	Research 1-6
ACCT 411 – CPA Review – Business Environment and	<u>INDEPENDENT STUDY</u> : An individualized study not listed as a regular course in the University catalog. Content,
Concepts	etc., to be determined by instructor and student.
required in order to understand the underlying business	UNDERGRADUATE RESEARCH: Research topic must be
reasons for and accounting implications of business	approved prior to registration by instructor. Written analysis
transactions. For the student who intends to sit for the CPA	of research activities required at end of semester.
examination.	
	ACCT 295, 495 – Service Learning 1-6
ACCT 412 – Auditing II3	Credit may be granted for certain extra-curricular activities
Continuation of ACCT 407 – Audit I. The comprehensive	for which there is a direct connection and correlation
course addresses the fundamental concepts of auditing,	between the activity and the academic objectives
including audit program design, the public accounting	of a specific course in the University catalog. The
environment, the audit report, professional ethics, and related	appropriateness of the activity and subsequently awarding of
matters. Pre-requisite: ACCT 407 – Auditing. Spring.	academic credit will be at the discretion of the appropriate department chair.
ACCT 420 – Accounting Information Systems3	department chair.
Accounting Information Systems is a survey of current	ACCT 296, 496 – Study Tours 1-6
software used in accounting. The software covered will	Provides students the opportunity to make an extensive
include software used for financial and tax research,	trip to a location either inside or outside the United States,
spreadsheets and basic accounting software. Fall.	which will subsequently provide the student with life
	experiences that relate directly to a specific academic
ACCT 421 – Forensic Accounting3	discipline. Not available in all departments. Available at
An introduction to Forensic Accounting concepts. Will	departmental and discipline discretion only.
include an overview of advanced fraud topics, business	ACCT 207 407 Accessful Learning E. Accessful
valuation, and litigation support provided by accountants. This class will focus on the services that accountants	ACCT 297, 497 – Accounting Internship, Externship,
perform in the legal environment, the reporting process and	Cooperative Education 1-6 Student will be placed in an off-campus company or agency
professional testimony. Pre-requisite: ACCT 351 – Fraud	which will provide the student with specific activities what
Examination.	will demonstrate the correlation between academic study
	and an actual work experience. The number of credits will
ACCT 422 – Business Valuation3	be determined by the length of the internship and the hours
An introduction to Business Valuation concepts. Will	worked. S/U grading only.
include the basic principles and techniques employed	
by business valuation specialists. Pre-requisites: FIN	ACCT 299, 499 – Special Topics, Readings 1-6
326 – Managerial Finance and ACCT 406 – Advanced	SPECIAL TOPICS: A uniquely-designed advanced topics
Accounting.	course within a specific discipline. Course content and other
ACCT 201 401 Accounting Seminar 1.6	related academic requirements to be determined by the instructor. Requires approval by department chair.
ACCT 291, 491 – Accounting Seminar 1-6 This course is designed for the exploration of specific topics	READINGS: Readings in educational and various specific
which are not covered in regularly scheduled coursework.	professional publications and journals related to a specific
	academic discipline. Requires approval by department chair.

ACCT 292, 492 – Experimental Course...... 1-4

A unique class, designed by the instructor and/or

ACCT 408 – CPA Review - Regulation3

Topics covered include advanced business law, federal

AGRICULTURE

The Department of Agriculture and Technical Studies is exempt from the Dickinson State University's course numbering system due to common course numbering in agriculture within the North Dakota University System.

AGEC 142 – Agricultural Accounting......3

An introduction to the preparation of farm records and financial statements for use in business analysis. Fall.

AGEC 244 - Introduction to Agricultural Marketing.....3

A study of the agricultural marketing system to include cash marketing, commodity futures trading, branded products merchandising and the interrelationships of the government and international trade. Pre-requisite: Permission of the instructor. Fall, Spring (Online).

AGEC 246 - Introduction to Agricultural Finance3

Provides background in farm and agri-business credit use and evaluation. Discussion of specific financial conditions on farms and in agri-business. Spring.

AGEC 342 - Introduction to Agricultural Management 3

Economic and managerial concepts related to farm or agri-business production process development or cost data, enterprise analysis, organization, and management of production inputs. Pre-requisite: AGEC 246 – Introduction to Agricultural Finance or permission of the instructor. Spring.

AGEC 374 – Cooperatives......3

Theory, practice, and evaluation of cooperatives including principles, management, marketing, finance, taxes, legal issues, and adjusting to change. Spring, odd years.

AGEC 375 – Applied Agricultural Law......3

Study of laws affecting agriculture and agri-business including property ownership, financial relations, and environmental regulation. Spring, odd years.

AGEC 387 - Commodity Futures and Options3

Fundamental and technical aspects of the futures market including charting, trends and signals, and the use of options. Students conduct simulated trades to get a feel for hedging and speculation. Skills are developed to allow students to use futures and options in developing their personal marketing plans. Pre-requisite: AGEC 244 – Introduction to Agricultural Marketing or permission of the instructor. Spring.

AGRI 115 – Agriculture Math2

Students will apply practical math skills to master mathematical concepts intrinsic to producing, processing, and marketing agricultural products. Offered on Demand.

AGRI 118 - Agriculture Leadership Practicum......1

Active participation in Ag Club will enhance leadership, employment, and organizational skills. The student will be exposed to competition in salesmanship, employment interview, career planning, and crop and livestock production. May be repeated to earn eight semester hours with two accepted as electives toward graduation with A.A.S. degree. Fall, Spring.

AGRI 280 - Computers in Agriculture.....3

Introduction to computer software, internet resources, and emerging technology related to modern agriculture. Software utilized in this course includes: herd management software, financial cropping, and ArcGIS among others. Fall.

AGRI 391 – Junior Seminar2

Junior Seminar, combined with the subsequent Agriculture Seminar, will afford the student the opportunity to "experience" the application of their technical, communication, and organizational skills in the development, investigation, reporting, and presentation of an undergraduate research/investigation project. Students are expected to select a project, research existing information, design their investigation, author the introduction and procedures and seek funding, if applicable. The project should critically investigate an issue or problem in agriculture, natural resource management or agri-business in which the student has an intrinsic interest and/or potential career opportunity. Fall.

AGRI 292, 492 – Experimental Course...... 1-4

A unique class, designed by the instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate, permanent course number and formally listed in the University catalog, or its usage must be discontinued.

AGRI 293, 493 – Peer Tutoring 1-6

Students may earn credits tutoring. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services. (Maximum eight credits may be applied to graduation.)

AGRI 294, 494 - Independent Study,

Undergraduate Research......1-6

<u>INDEPENDENT STUDY</u>: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Fall, Spring, Summer.

<u>UNDERGRADUATE RESEARCH</u>: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester.

ANSC 161 – Equine Business Management2 AGRI 295, 495 – Service Learning...... 1-6 Credit may be granted for certain extra-curricular activities Since the equine world is now big business, students must for which there is a direct connection and correlation approach training or breeding operations as a business. between the activity and the academic objectives Students will study the forms of business, income tax of a specific course in the University catalog. The considerations, develop a business plan, insurance appropriateness of the activity and subsequently awarding of considerations, liability programs, records, hobby versus a academic credit will be at the discretion of the appropriate business, agreements and contracts. Fall. department chair. ANSC 162 – Equine Reproduction.....2 AGRI 296, 496 – Study Tours 1-6 Students will study the reproductive tract, hormone control, Provides students the opportunity to make an extensive the signs of heat, breeding methods, semen evaluation, and management of the breeding herd. Fall. trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic ANSC 163 – Equine Health and Diseases2 discipline. Not available in all departments. Available at Students will develop an understanding of health departmental and discipline discretion only. requirements and care of horses. Vaccination schedules, deworming and preventative measures are explored. The AGRI 297, 497 – Agriculture Management Internship student will also study diseases, wound care, basic first aid, Externship; Cooperative Education...... 1-6 unsoundness and sources of unsoundness. Fall. Student will be placed in an off-campus company or agency which will provide the student with specific activities that ANSC 164 – Equine Behavior, Ground will demonstrate the correlation between academic study Work and Safety......2 and an actual work experience. The number of credits will This class includes understanding mental capacity, be determined by the length of the internship and the hours motivation, and reactions of horses to different training worked. Fall, Spring, Summer. techniques. Proper restraining procedures to protect the horse and handler are explored. Imprinting training for AGRI 299, 499 – Special Topics, Readings 1-6 a foal is discussed. A safety program will be designed to SPECIAL TOPICS: A uniquely-designed advanced topics breeding or training operation. Fall. course within a specific discipline. Course content and other related academic requirements to be determined by the ANSC 220 – Livestock Production3 instructor. Requires approval by department chair. General production and management of major meat animal READINGS: Readings in educational and various specific species. Topics include: production systems, feeding, professional publications and journals related to a specific facilities, health economics, and marketing. Spring. academic discipline. Requires approval by department chair. ANSC 247 – Processing of Meat Animal Carcasses3 Processing of meat animal carcasses into National ANSC 114 – Introduction to Animal Science......3 Association of Meat Purveyors (NAMP) wholesale and An introduction to the recommended management and retail cuts. Offered on Demand. production practice for food producing animals. Fall. ANSC 260 – Introduction to Equine Studies...... ANSC 123 – Feeds and Feeding......3 A review of evolution, historical roles of the horse, breeds, The class objective is to clarify the principles of animal and the modern day western equine industry. Introduction nutrition, common livestock feeds, and proper feeding of to equine anatomy, physiology, selection, nutrition, health livestock. Specifically; nutrient groups and characteristics, care, and general management. A laboratory component digestive systems, animal requirements, feed analysis, common feedstuffs, ration formulation, and feeding of the

will reinforce lecture material and illustrate basic management and husbandry skills relevant to modern day western horse industry.

ANSC 261 – Basic Equitation & Horsemanship2 Grooming, saddling, bridling, mounting, balanced seat, and proper coordination of the riding aids will be addressed. Two, two-hour laboratories. Enrollment priority will be given to Equine Option and Equine Minor students. Fall.

ANSC 262 – Equine Anatomy and Selection2 Students will study the parts and functions of different systems of the horse. This is not a veterinary anatomy class. It is designed to give the layperson a good understanding of form to function selection. Spring.

different classes of beef animals, will be covered extensively

ANSC 160 – Equine Nutrition2

This class is designed to develop an understanding of the

factors involved in meeting the nutritional needs of horses

in various stages of development or performance. This is a

with additional information on equine, dairy, swine, and

poultry nutrition presented. Fall.

practical approach to nutrition. Fall.

ANSC 263 – Stallion Management2

This course will cover selection, promotion, semen evaluation, insurance, handling and care. Spring.

ANSC 265 – Equine Marketing2

Students will study methods of marketing horses. Methods of marketing a breeding program will be covered, as well as preparing and marketing the individual horse. Pre-requisite: ANSC 161 – Equine Business Management. Spring.

ANSC 267 - Equine Facility Management2

This course covers the care of horses in a stable environment. Students will look at the duties of a stable manager and methods of managing an equine facility. Prerequisite: ANSC 164 – Equine Behavior, Ground Work and Safety. Fall.

ANSC 268 - Basic Colt Training3

Behavioral management and training of young horses. Fundamentals of horse behavior (e.g. natural responses to external stimuli, means of communication) and classical training principles will be applied by students in the training of assigned project colts in a supervised environment. Enrollment priority will be given to Equine Option and Equine Minor students. Pre-requisite: ANSC 164 – Equine Behavior, Ground Work and Safety and ANSC 261 – Basic Equitation and Horsemanship. Fall.

ANSC 270 - Equine Training Theory I......2

This course is the first in a two-part series introducing students to the fundamentals of training a horse to be soft, supple and responsive. Students will learn how riders can use their body to guide a horse and how to become part of the horse instead of just a passenger. Students will not be required to ride horses. Rather students will review videos, online lectures and reading assignment and write term papers. Students will also career shadow a local trainer and attend a local horse-related event. Pre-requisite: ANSC 164 – Equine Behavior, Ground Work and Safety. Fall, Spring.

ANSC 271 – Equine Training Theory II2

This course is the second in a two-part series introducing students to the fundamentals of training a horse to be soft, supple and responsive in preparation for a performance event. Students will not be required to ride horses. Format of the course will be similar to ANSC 270. Pre-requisite: ANSC 270 – Equine Training Theory I. Fall, Spring.

ANSC 272 - Equine Training Techniques I.....2

This course is the first in a four-part series introducing students to the fundamentals of training a horse to be soft, supple and responsive. Students learn to use the entire body to guide a horse and how to become part of the horse instead of just a passenger. Pre-requisite: Student must have access to a horse and ANSC 164 – Equine Behavior, Ground Work and Safety. Fall, Spring.

ANSC 273 – Equine Training Techniques II2

This course is the second in a four-part series introducing students to the fundamentals of training a horse to be soft, supple and responsive. Students learn to apply exercises designed to improve suppleness and softening in preparation of training for performance events. Pre-requisite: Students must have access to a horse competent enough to complete exercises from ANSC 272 – Equine Training Techniques I. Fall, Spring.

ANSC 274 - Equine Training Techniques III.....2

This course is the third in a four-part series introducing students to the fundamentals of training a horse to be soft, supple and responsive in preparation for a performance event. Students will continue advanced exercises designed to increase total control of the ridden horse. Exercises will include sliding stops at a lope, speed control at a lope, rollbacks away from the fence, multiple spins, and perform a simple reining pattern. Pre-requisite: ANSC 273 – Equine Training Techniques II and have access to a horse competent enough to complete exercises from ANSC 272 and ANSC 273. Fall, Spring.

ANSC 275 – Equine Training Techniques IV2

This course is the fourth in a four-part series introducing students to the fundamentals of training a horse to be soft, supple and responsive in preparation for a performance event. Students will continue advanced exercises designed to increase total control and make the horse lighter and more responsive. Exercises will include side passing, moving hips laterally at a lope, lead changes, fast spins with multiple revolutions, faster stops and perform a more complex reining pattern. Pre-requisite: ANSC 274 – Equine Training Techniques III and have access to a horse competent enough to complete exercises from ANSC 272, ANSC 273 and ANSC 274. Fall, Spring.

ANSC 361 – Intermediate Horsemanship......2

Continuation of ANSC 261 – Basic Equitation and Horsemanship. Further emphasis will be placed on development of balanced seat and coordinated aides necessary to complete more advanced maneuvers. Two, two-hour laboratories. Enrollment priority will be given to Equine Option and Equine Minor students. Pre-requisites: ANSC 261. Spring.

ANSC 368 - Advanced Colt Training......3

Continuation of ANSC 268 – Basic Colt Training.

Continued behavioral management and training of young horses for specific purposes. Fundamentals of horse behavior and classical training principles will be applied by students in the training of assigned project colts in a supervised environment. Enrollment priority will be given to Equine Option and Equine Minor students. Pre-requisite: ANSC 268. Spring.

ANSC 420 – Animal Genetics and Applied Animal Principles, maintenance, trouble shooting, and overhaul of Breeding......3 Application of genetic principles to livestock improvement. small engines. Includes two-stroke and four-stroke engines. Provides an overview of the genetic basis of selection and Offered on demand. systems of mating and applied them to the development of breeding programs based upon the principles of population ASM 255 – Advanced Welding......2 genetics. Pre-requisite: BIOL 111 - Concepts of Biology or Includes use of MIG welder and plasma arc torch; also BIOL 150 – General Biology I. Fall, even years. includes hard surfacing, brazing, welding cast iron, aluminum, stainless and spring steel, and out-of-position ANSC 445 – Problems in Livestock Management2 welding. Pre-requisite: ASM 155 – Agriculture Welding. Course will cover selected problems in livestock production Fall, Spring. common to class members and not covered in other animal science courses. Courses may be repeated for an additional ASM 378 – Machinery Principles and Management......3 two credits. Pre-requisite: ANSC 220 - Livestock Principles of agricultural machinery manufacture, sales, Production. Fall, odd years. operation, and management. Topics include selection, replacement, operation, application, and maintenance. Offered on demand. ANSC 463 – Physiology of Reproduction4 Anatomy, physiology, and endocrinology of reproduction in mammals. Extensive oral and written communication GIS 210 – Applied GPS......1 experience. Spring, odd years. Introduction to the fundamental and application of Global Positioning System (GPS) technology. Students will also learn to integrate the geographic information collected by ANSC 464 – AI Training......1 Demonstration and utilization of the latest technology in a GPS unit into a Geographic Information Systems (GIS) large animal reproductive management. Technical training program. Spring. including AI certification, pregnancy diagnosis and estrous control. Spring. GIS 380 – Applied Arc GIS3 Fundamental concepts of Geographic Information Systems ANSC 466 – Advanced Equine Nutrition......3 (GIS) and their application to natural resource management Principles of nutrition are applied to horses including will be studied. There is a heavy computer lab emphasis in digestive anatomy and physiology. Nutritional requirements this class and students will obtain a working knowledge of of maintenance, growth, reproduction and interactions the GIS software package ArcGIS Desktop (ESRI) which between nutrition and animal health and disease will be includes ArcMap and ArcCatalog. Fall (Cross listed with stressed. Application of principles and requirements into GEOG 380). practical feeding programs is expected. Pre-requisites: ANSC 123 - Feeds and Feeding or ANSC 161 - Equine Nutrition. Spring. Examination of optical, infrared, and microwave methods for remote observation of earth systems, with a focus ANSC 470 – Applied Ruminant Nutrition......3 on the use of aircraft and satellite data for addressing Course emphasis is on practical application of nutrition environmental problems. The course includes an overview principles, animal requirements, feedstuffs, and the proper of modern remote sensing systems for data collection at a feeding of ruminants (principally beef cattle). Rations and/ variety of scales, as we as an introduction to digital image or a series of step-up rations will be formulated with the aid processing. Laboratory will involve a systematic coverage of computer software for all classes of beef cattle. Some of visual and digital techniques used to interpret aerial coverage of sheep and/or horses may be inserted into the photography and satellite imagery. Fall. curriculum dependant on student interest in these species. Spring. GIS 480 – GPS/GIS II......3 Concepts of Global Positioning Systems (GPS) technology ASM 125 – Fabrication and Construction.....2 and GPS related mapping plus Geographical Information Introduction to materials, methods, and tools used in Systems (GIS) will be expanded upon with an emphasis fabrication, installation, and maintenance of agricultural on the practical application of these technologies in natural production and processing facilities. Offered on demand resource management. Main class tasks include: field collection of GPS data with ArcPad (ESRI) along with ASM 155 – Agriculture Welding......3 internet acquisition, analysis, and presentation of GIS data Principles and operation of oxyacetylene, electrode, and with ArcGIS Desktop (ArcMap and ArcCatalog) software. wire feed welding including safety, electrode selection, Students will be expected to generate appropriate self directed GPS/GIS questions, and subsequent GIS reports, and layouts making welds on common materials, brazing, and cutting to successfully complete this class. Pre-requisite: PLSC 380 with labs on new and repair projects. Fall, Spring.

Applied ArcGIS, or appropriate GIS experiences. Spring.

GIS 481 – Geographical Information Systems for Business	PLSC 486 – Forages and Forage Systems
HORT 270 – Horticulture Science	RNG 236 – Rangeland Vegetation & Communities3 Identification of commonly occurring plants of the upper Midwest, including taxonomy, important ecological and management relationships of plants. The subsequent effect on rangeland health and evaluation thereof will also be studied. Fall
H&CE 241 – Leadership and Presentation Techniques3 Development of youth leadership professionals in educational settings; methods, principles, and practices in organizing, developing, conducting and evaluating community-based student organizations and student leadership programs. Fall, Spring. H&CE 281 – Early Experience	RNG 336 – Introduction to Range Management
Field-based experience in a middle or high school educational setting. Provides an opportunity to observe and interact with students, teachers, and administrators. Site options include schools and extension office. Cross-listed with SEED 298 – Pre-Professional Experience: Secondary. Fall, Spring, Summer. PLSC 110 – World Food Crops	RNG 436 – 12 Month Livestock-Pasture-Forage Management Planning
Scientific principles of crop growth, worldwide production, management alternatives, and processing for domestic and international consumption. Spring. PLSC 225 – Principles of Crop Production	RNG 453 – Rangeland Resources Watershed Management
emerging production strategies in industrial and developing nations. Pre-requisite: PLSC 110 – World Food Crops or equivalent. Fall.	RNG 456 – Range Habitat Management
PLSC 235 – Field Scouting Techniques	ecosystems. Spring odd years. RNG 458 – Rangeland Ecology
PLSC 323 – Principles of Weed Science3	topics and a group presentation are integral parts of the

class. Spring.

Introduction to biological, chemical, cultural, and

mechanical weed control, characteristics of weeds and their identification, pesticides application and dissipation. Spring.

RNG 480 - Conflict of Resolution in Agriculture.....1 This course will build on conflicting dilemmas that face different stake holders for the use of our nation's grassland. It will challenge students to critical thinking about the role of policy makers, the nature of cooperation, social responsibility in the use of our natural resources in the rangeland regions of the country. Spring. RNG 491 – Agriculture Seminar...... 1-6 In this capstone course, students will critically analyze and propose research-based solutions to problems related to agricultural issues concerning natural resources, business/ marketing and/or integrated management. Pre-requisite: Senior standing. Spring. SOIL 210 – Introduction to Soil Science.....4 Physical, chemical, and biological properties of soils as related to use, conservation, and plant growth. Fall. **SOIL 321 – Soil Management and Conservation......3** Principles and practices of soil management and conservation planning in relation to erosion, tillage systems, crop production, sustainability, and environmental quality. Pre-requisite: SOIL 210 – Introduction to Soil Science or permission of instructor. Spring, odd numbered years. SOIL 322 – Soil Fertility and Fertilizers......3 Principles of plant nutrition and soil nutrient availability, soil testing, fertilizer recommendations and management. Marco nutrient emphasis. Pre-requisite: SOIL 210 -Introduction to Soil Science or permission of instructor. Spring, even numbered years. SOIL 350 – Soil Health and Productivity3 An investigation of the concept and measurement of soil health and of the soil properties and processes necessary to maintain soil health and productivity, with an emphasis on long-term sustainable crop production. Pre-requisite: SOIL 210 – Introduction to Soil Science. Spring, even years. SOIL 444 – Soil Genesis and Survey4 Introduction to soil genesis, morphology, geography, techniques of soil survey; field studies and description of soils. Field trip required. Pre-requisite: SOIL 210 -Introduction to Soil Science. Fall, even years.

VETS 339 – Animal Health......3

Principles of animal health; prevention, sanitation,

chemotherapy, immunology, disease symptoms, and

management. Pre-requisite: ANSC 114 – Introduction to

Animal Science or permission of the instructor. Spring.

ART

Study and analysis of visual art multi-cultural history and methods. To include a survey of art history from antiquity to contemporary times in a variety of cultures. Also to include basic techniques of and practice at two-dimensional and three-dimensional design. This course will aid individuals with minimal experience in visual art to develop their potential creative abilities. Fall, Spring.
ART 122 – Two-Dimensional Design
ART 124 – Three-Dimensional Design
ART 130- Drawing I
ART 210 – Art History I
ART 211 – Art History II

ART 110 - Introduction to the Visual Arts3

renaissance in Northern Europe, baroque, Dutch genre and still life, enlightenment and revolutions, rococo, neoclassicism, romanticism, photography, and the beginnings of modernism. This course is rotated in sequence with ART 210 – Art History I in Spring semesters.

An introduction to basic materials and techniques in oil painting with emphasis on instruction in color theory and compositional arrangement. This course is designed for students with basic experience in drawing and/or formal design. Pre-requisite: ART 122 - Two-Dimensional Design or ART 130 - Drawing I or consent of instructor. Fall.

ART 225 – Water Media I3 ART 312 – Contemporary Art History3 An introduction to basic materials and techniques in This course focuses on art from the 1970's to the present water color with additional instruction in color theory and day with an emphasis on the cross-cultural development of compositional arrangement. Spring styles and their growth as a reflection of socio-economic, political, and religious influences. This course is rotated in sequence with ART 310 – Modern Art History in Fall ART 230 – Drawing II3 A continued practice of freehand drawing techniques Semesters. based on direct observation. Emphasis will be placed on expressive possibilities, with an introduction to abstraction, ART 315 – Folk Art......3 color usage, and an introduction to various media not Introduces students to the diverse types of folk art. This experienced in ART 130 - Drawing I. Pre-requisite: ART class combines lecture with some studio projects to explain why folk art is both popular and controversial. Fall alternate 130 – Drawing I. Spring. years. An introductory clay course for developing functional and decorative forms, emphasizing hand building, surface Continued refinement and practice of techniques and decoration, glazing, raku firing, and kiln management. Fall, materials introduced in Painting I. Students should have Spring. a working knowledge and understanding of color theory and previous experience with oil painting materials. Pre-requisite: ART 220 - Painting I or consent of instructor. An introduction to printmaking through instruction and Fall. practice in one or more of the intaglio processes such as etching, engraving, collagraphs, and relief processes. Pre-ART 321 – Painting III3 requisite: ART 122 - Two-Dimensional Design or ART 130 Further mastery and application of techniques covered in previous courses. Emphasis will be placed on the - Drawing I or consent of instructor. Spring. development of an individual artistic style. Pre-requisite: ART 320 – Painting II and consent of instructor. Fall. An introductory course providing instruction in 35mm camera functions and basic black and white darkroom ART 326 – Water Media II......3 techniques. Emphasis will be placed on formal Continued refinement of techniques and materials composition, aesthetics, and proper methods of processing introduced in ART 225 - Water Media I. Students should photographic material and chemicals. This course is have a working knowledge and understanding of color designed for students with little or no experience in theory and previous experience with water color materials. photography. Fall. Pre-requisite: ART 225 – Water Media I or consent of instructor. Spring. ART 281 – Introduction to Digital Photography3 An introductory course in digital camera use, composition, ART 327 – Water Media III3 and general use. The course is designed for students who Further mastery and application of techniques covered in wish to understand their digital camera and improve their previous watercolor classes. Emphasis will be placed on the composition skills. Adobe Photo Elements will be used for development of an individual artistic style. Pre-requisite: simple editing of their images. Students need to supply their ART 326 - Water Media II and consent of instructor. own digital camera. This course is rotated in sequence with Offered on demand and taught at the same time as ART 225 ART 385 – Digital Photography in spring semesters. - Water Media I. Spring. ART 310 - Modern Art History.....3 A study of the beginnings of Impressionism in 19th century Advanced study of one or more drawing media with Europe through the European and American art movements continued refinement of techniques developed in previous up to 1970. This course is rotated in sequence with ART courses. Students will work toward the expression of a 312 – Contemporary Art History in Fall semesters. personal style. Offered on demand with other drawing courses. Pre-requisite: ART 230 - Drawing II and ART 311 – Professional Practices3 permission of the instructor. Spring. Information and instruction for the professional artist. Includes preparation of portfolio, slides, artist statement, ART 351 – Ceramics II3

Continued refinement of techniques learned in ART

Ceramics I. Fall, Spring.

250 – Ceramics I. Wheel throwing and hand building combinations, raku firing, clay decoration, glazing, and

gas kiln firing will be explored. Pre-requisite: ART 250 -

resume, letters of application, and professional displays.

Fall, Spring.

Also explores obtaining fellowships, residences, and grants.

ART 420 – Painting IV Individual research project in painting to be developed and An introduction to three-dimensional expression using a variety of media including clay, wood, metals, or other determined by the student with guidance from the instructor. materials. Emphasis will be placed on the interaction of This course is designed for the student planning to attend form and space. Offered on demand. graduate school or wishing to expand his or her studio experiences. Pre-requisite: ART 321 - Painting III and ART 370 – Printmaking II3 consent of instructor. Fall. Continued refinement of techniques learned in ART 270 - Printmaking I. Emphasis will be placed on development ART 425 – Water Media IV......3 of color printing skills through print alterations or relief Individual research project in watercolor painting to be techniques and studio maintenance. Pre-requisite: ART 270 developed and determined by the student with guidance - Printmaking I. Spring. from the instructor. This course is designed for the student planning to attend graduate school or wishing to expand his or her studio experiences. Pre-requisite: ART 327 – Water Further mastery and application of intaglio techniques Media III and consent of the instructor. Spring. covered in previous courses. Emphasis will be placed on the development of an individual artistic style. Pre-requisite: ART 370 - Printmaking II and consent of instructor. Offered Continued refinement of techniques learned in ART 360 on demand and is taught at the same time as ART 270 -Sculpture I. Pre-requisite: ART 360 – Sculpture I or consent Printmaking I. Spring. of instructor. Offered on demand. ART 380 - Photography II3 Continued refinement of techniques learned in ART Individual research project in printmaking to be developed 280 - Photography I with emphasis placed on improving and determined by the student with guidance from the darkroom skills. Introduction to toners, hand coloring, and instructor. This course is designed for the student planning other print modification techniques. Pre-requisite: ART 280 to attend graduate school or wishing to expand his or her - Photography I. Spring alternate years. studio experiences. Pre-requisite: ART 371 – Printmaking III and permission of the instructor. Offered on demand and ART 381 – Photography III3 taught at the same time as ART 270 - Printmaking I. Spring. Further mastery and application of techniques learned in ART 480 - Photography IV......3 previous photo courses. Introduction to studio management, lighting techniques, and computer imaging. Pre-requisite: Independent research project in a photographic media with ART 380 - Photography II and consent of instructor. emphasis placed on developing an individual artistic style. Offered on demand and taught at the same time as ART 380 This course is designed for students planning to pursue - Photography II. Spring alternate years. graduate studies or photography as a career field or wishing to expand their studio experiences. Pre-requisite: ART 381 - Photography III and consent of instructor. Offered on ART 385 – Digital Photography......3 Designed for art majors, art minors, graphic design minors, demand in conjunction and taught at the same time as ART and recommended for photojournalism students, this course 380 - Photography II. Spring alternate years. emphasizes formal composition, digital camera use, image processing through the use of Adobe PhotoShop with ART 291, 491 – Art Seminar 1-6 This course is designed for the exploration of specific topics proper color correction and print production. Students are required to own a camera with the ability to control aperture which are not covered in regularly scheduled coursework. and shutter speed. Pre-requisite: ART 280 – Photography ART 491 is a writing intensive and capstone course. Offered I. This course is rotated in sequence with ART 380 – on demand. Photography II in Spring alternate years. ART 292, 492 – Experimental Course...... 1-4 **ART 410 – Senior Exhibition2** A unique course, designated by an instructor and/or The planning, organization, installation, and presentation of department, not currently listed in the University catalog. an individual portfolio of art work in a group exhibition of An experimental course may be offered for a maximum of senior level art major students. Spring. two semesters. After that time, the course must be either assigned an appropriate permanent course number and ART 411- Senior Exhibition1 formally listed in the University catalog, or its usage must The planning, organization, installation, and presentation of be discontinued. an individual portfolio of art work in a group exhibition of

senior level art minor students. Spring.

ART 293, 493 – Peer Tutoring...... 1-6 **ASTRONOMY** Students may earn credits by offering their services to other students by assisting them with their studies as an academic ASTR 110 – Introductory Astronomy3 tutor. Tutors are needed every semester in almost all This course reviews basic information on the history of academic areas. Interested students should contact Student astronomy, the appearance of the night sky, the principles Support Services for specific information. (Maximum eight of gravity, the nature of light and telescopes, the structure credits may be applied to graduation.) and dynamics of the Solar System, the evolution of stars, the Milky Way and other galaxies, and the expanding universe. ART 294, 494 – Independent Study, Undergraduate Co-requisite: ASTR 110L – Introductory Astronomy Lab. Spring, even years. INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, ASTR 110L - Introductory Astronomy Lab1 etc., to be determined by instructor and student. Requires This laboratory experience includes experiments designed approval by department chair. Offered on demand to illustrate the fundamental principles of astronomy as well UNDERGRADUATE RESEARCH: Research topic must be as the physics involved in the collection and interpretation approved prior to registration by instructor. Written analysis of astronomical data. If weather permits, real nighttime of research activities required at end of semester. Requires observations with the use of small telescopes will also approval by department chair. Offered on demand. be included. Co-requisites: ASTR 110 Introductory Astronomy. Spring, even years. ART 295, 495 – Service Learning 1-6 Credits may be granted for extra-curricular activities for ASTR 292, 492 – Experimental Course 1-4 which there is a direct connection and correlation between A unique course, designated by an instructor and/or the activity and the academic objectives of a specific course department, not currently listed in the University catalog. in the University catalog. The appropriateness of the activity An experimental course may be offered for a maximum of and subsequently awarding of academic credit will be at the two semesters. After that time, the course must be either discretion of the appropriate department chair. Offered on assigned an appropriate permanent course number and demand. formally listed in the University catalog, or its usage must be discontinued. ART 296, 496 - Study Tours...... 1-6 Provides students the opportunity to make an extensive ASTR 293, 493 – Peer Tutoring 1-6 trip to a location either inside or outside the United States, Students may earn credits by tutoring. Tutors are needed which will subsequently provide the student with life every semester in almost all academic areas. Interested experiences that relate directly to a specific academic students should contact Student Support Services for discipline. Not available in all departments. Available at specific information. (Maximum eight credits may be

applied to graduation.)

ASTR 294, 494 – Independent Study, Undergraduate

INDEPENDENT STUDY: An individualized study not

Research......1-6

listed as a regular course in the University catalog. Content,

UNDERGRADUATE RESEARCH: Research topic must be

approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires

ASTR 295, 495 – Service Learning...... 1-6

Credits may be granted for extra-curricular activities for

in the University catalog. The activity and subsequently

appropriate department chair.

which there is a direct connection and correlation between

the activity and the academic objectives of a specific course

awarding of academic credit will be at the discretion of the

etc., to be determined by instructor and student. Requires

approval by department chair. Offered on demand

approval by department chair. Offered on demand.

departmental and discipline discretion only.

and the hours worked. Offered on demand.

academic discipline. Offered on demand.

instructor. Offered on demand.

ART 297, 497 – Art Internship, Externship, Cooperative

Education......1-6

academic study and an actual work experience. The number

of credits will be determined by the length of the internship

ART 299, 499 - Special Topics, Readings 1-6

<u>SPECIAL TOPICS</u>: A uniquely-designed advanced topics course within a specific discipline. Course content and other

READINGS: Readings in educational and various specific

professional publications and journals related to a specific

related academic requirements to be determined by the

Students will be placed in an off-campus company or

activities that will demonstrate the correlation between

agency which will provide the student with specific

experiences that relate directly to a specific academic discipline. Not available in all departments. Available at	plants. Co-requisite: BIOL 151L – General Biology II Lab. Prerequisite: BIOL 150/150L – General Biology I and Lab.
departmental and discipline discretion only.	Spring.
ASTR 297, 497 – Internship, Externship, Cooperative Education	BIOL 151L – General Biology II Lab
professional publications and journals related to a specific academic discipline.	Laboratory course illustrating concepts and principles examined in BIOL 154 – Introduction to Botany. Corequisite: BIOL 154 – Introduction to Botany. Prerequisites: BIOL 150, 150L – General Biology I and Lab, BIOL 151,
BIOLOGY	151L – General Biology II and Lab. Spring.
BIOL 111 – Concepts of Biology	BIOL 170 – General Zoology
BIOL 111L – Concepts of Biology Lab	BIOL 170L – General Zoology Lab
BIOL 150 – General Biology I	BIOL 211 – Human Anatomy
BIOL 150L – General Biology I Lab	BIOL 211L – Human Anatomy Lab

BIOL 151 – General Biology II3

emphasizing the whole organism. Includes developmental

biology, ecology, and physiology of both animals and

Introduction to fundamental concepts of biology

ASTR 296, 496 – Study Tours 1-6

Provides students the opportunity to make an extensive

which will subsequently provide the student with life

trip to a location either inside or outside the United States,

BIOL 212 – Human Physiology3

Covers the normal structure and function of the cell, tissues, organs, and organ systems including the muscular, skeletal, cardiovascular, gastrointestinal, nervous, endocrine and excretory. Pre-requisite: CHEM 115 Introductory Chemistry, or equivalent, BIOL 211, 211L – Human Anatomy Lab or permission of instructor. Co-requisite: BIOL 212L – Human Physiology Lab. Spring.

BIOL 212L - Human Physiology Lab1

Exercises designed to complement and reinforce the human physiology lecture. Includes the examination of cells and human tissues as well as demonstrations, computer simulations and exercises that illustrate the functions of the various organ systems. Co-requisite: BIOL 212 – Human Physiology. Spring.

BIOL 230 – Nature Study......3

Survey and study of fauna and flora of North Dakota with emphasis on identification, characteristics, and natural history of common plants and animals. Not applicable toward biology major or minor. Restricted to elementary education majors. On demand with sufficient student numbers. Fall preferred. Co-requisite: BIOL 230L – Nature Study Lab. Spring.

BIOL 230L – Nature Study Lab

Field and laboratory study designed for elementary teachers to accompany BIOL 230. Co-requisite: BIOL 230 – Nature Study. Spring.

BIOL 250 Wildlife Management......3

Theory and methods of management of game and non-game wildlife populations. Includes guest lecturers, field trips, discussions, and readings concerning human interactions with species of the Northern Great Plains. Fall, odd years.

Students in this course will be introduced to environmental health decision-making scenarios using case studies, legislation, state and federal law and policy. This course will also introduce the students to the tools and concepts used by economists to understand environmental health problems and the economic impact of environmental pollution and other problems. This course is intended for environmental health majors and is not applicable to biology majors or minors. Spring, odd years.

BIOL 270 – Water, Wastewater, and Solid Waste2

Students in this course will study investigative procedures, sampling techniques, analysis and treatment of water, wastewater and solid waste. Emphasis on water pollution, drinking supplies and quality, on-site waste disposal, municipal and industrial wastewater treatment and solid waste disposal, private wells, and ground water contamination. Case studies will be conducted using federal regulations as a guide. Pre-requisites: BIOL 150, 150L – General Biology I and Lab and BIOL 302, 302L – Microbiology and Lab. Fall, even years.

A study of the relationship of humans to their environment, including current and future problems in pollution, waste management, energy needs, renewable resources, and population. Fall, even years.

BIOL 302 – Microbiology......3

A general survey on the morphology and physiology of selected microbes with major emphasis on the medical aspects of bacteria, viruses, and fungi to humans. Prerequisite: CHEM 115, 115L – Introductory Chemistry and Lab Co-requisite: BIOL 302L – Microbiology Lab. Spring

BIOL 302L - Microbiology Laboratory.....1

Includes culturing methods, staining techniques, biochemical reactions, evaluations of various disinfectants/ antiseptics/antibiotics, radiation induced mutations, and viral plaques. Co-requisite: BIOL 302 – Microbiology. Spring.

BIOL 306 - Radiation Health2

An in-depth look at radiation and how it affects human health. Topics include the various forms of radiation, the health effects caused by exposure to radiation, methods used to measure radiation, principles of radiation safety, and sources of radiation in natural and man-made environments. Pre-requisites: BIOL 150, 150L – General Biology I and Lab; CHEM 122, 122L – General Chemistry II and Lab; PHYS 211/211L – College Physics I and Lab, or PHYS 251, 251L – University Physics I and Lab. Spring, even years.

Both classical and modern genetics are considered with emphasis on problem solving, understanding the molecular basis of both gene structure and gene interaction. Prerequisite: BIOL 151, 151L – General Biology II and Lab; CHEM 122, 122L – General Chemistry II and Lab; junior standing, or permission of instructor. Microbiology strongly recommended. Co-requisite: BIOL 315L – Genetics Lab. Fall.

BIOL 315L - Genetics Lab......1

This course includes cytogenetics (human), statistical analysis, mendelian and radiation genetics, three levels of Drosophila genetics and computer simulations. Co-requisite: BIOL 315 – Genetics. Fall.

BIOL 325L – Environmental Health Techniques Lab.....1 Hands-on laboratory to reinforce and accompany BIOL 325 – Environmental Health Techniques. Co-requisite: BIOL 325 – Environmental Health Techniques. Fall, even years.

A study of the principle structures and organ systems of protochordates and chordates. Emphasis is placed upon the evolution and evolutionary processes evidenced in the vertebrate classes using anatomical, embryological, and paleontological evidence. Pre-requisites: BIOL 170, 170L – General Zoology and Lab. On demand with permission of instructor.

BIOL 389 – Scientific Writing and Readings.....2

Provide students with the skills to read and write scientific professional publications and journal articles. Course will include reading and discussion of scientific principles, ethics, and rationale. Students will have instruction and practice in writing about science clearly, accurately, and concisely. Students will learn how to produce professional quality publications and journal articles. Emphasis will be on the natural sciences. Pre-requisites: BIOL 150, 150L – General Biology I and Lab or CHEM 121, 121L – General Chemistry I and Lab and ENGL 110 – College Composition I, or equivalent course. Fall, odd years, students strongly advised to complete this course during sophomore or junior year.

BIOL 410 – Physiology3

This course examines the life functions and processes of both invertebrates and vertebrate animals at a cellular, tissue and organismal level. Co-requisite: BIOL 410L – Animal Physiology Lab. Pre-requisite: BIOL 151, 151L – General Biology II and Lab, CHEM 122, 122L – General Chemistry II and Lab or equivalent, junior status or above or consent of the instructor. Spring, even years.

BIOL 410L - Animal Physiology Lab......1

Lab designed to reinforce the lecture material with applied and theoretical physiological exercises of both normal and abnormal biochemical responses to environmental changes. Co-requisite: BIOL 410 – Animal Physiology. Spring, even years.

BIOL 415 – Ecology4

Principles concerning the relationships between organisms and their environment. Field and laboratory exploration of native plant and animal ecology. Pre-requisite: BIOL 150, 150L General Biology I and Lab, BIOL 151, 151L – General Biology II and Lab, CHEM 121, 121L – General Chemistry I and Lab, CHEM 122, 122L – General Chemistry II and Lab, and MATH 305 – Probability and Statistics. Fall.

BIOL 420 – Mammalogy4

A study of the classification, identification, morphology, distribution, ecology and life history of mammals. The lab portion of the course will include field experiences. Prerequisites: BIOL 151, 151L – General Biology II and Lab; BIOL 170, 170L – General Zoology and Lab; MATH 305 – Probability and Statistics. Fall, odd years.

BIOL 430 - Cell Biology......3

The description and analysis of physical and biochemical processes at the cellular and molecular level of the living animal, plant, and microbial cell. Pre-requisites: BIOL 151, 151L General Biology II and Lab; CHEM 122, 122L – General Chemistry II and Lab, or consent of the instructor. Co-requisite: BIOL 430L – Cell Biology Lab. Fall, even years.

BIOL 430L - Cell Biology Lab.....1 Lab designed to reinforce the lecture material with examples of cellular anatomy. The lab will provide additional training

in microscopy and sample preparation. Co-requisite: BIOL 430 – Cell Biology. Fall, even years.
BIOL 440 – Immunology
BIOL 450 – Epidemiology
BIOL 459 – Evolution
BIOL 459L – Evolution Lab
BIOL 480 – Lab Practicum
BIOL 491A – Environmental Health Seminar

A unique course, designated by an instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must be discontinued.

BIOL 293, 493 – Peer Tutoring 1-6 Students may earn credits by tutoring. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be applied to graduation.)

BIOL 294, 494 – Independent Study, Undergraduate Research......1-6 INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand

UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair. Offered on demand.

BIOL 295, 495 – Service Learning...... 1-6 Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The activity and subsequently awarding of academic credit will be at the discretion of the department chair.

BIOL 296, 496 – Study Tours...... 1-6 Provides students the opportunity to make an extensive trip to a location either inside or outside the United States. which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

BIOL 297, 497 – Biology Internship, Externship, Cooperative Education 1-6 Students will be placed in an off-campus company or agency which will provide the student with specific

activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked.

specific area of biology. Course content and other related academic requirements to be determined by the instructor.

BUSINESS ADMINISTRATION

BADM 264 – Internet Applications......3

Provides students with exposure to the Internet, teaching the fundamentals, history, and use of the Internet. Students learn how to create and maintain web pages. Fall, Spring.

BADM 270 – Business Club1

Students apply business principles and practices as they participate in business projects, tour local and national businesses and experience local business speakers. S/U grading only. Open to all students. Fall, Spring.

BADM 330 – Business Challenge......3

Business Challenge provides unique teamwork and networking opportunities to help upper-level students gain practical hands-on management experience. During a rigorous week-long study with real-life applications, students build skills in entrepreneurship, leadership, teambuilding, time management, critical thinking, and ethics. Students will assist a business leader from North Dakota and run a simulated company. Summer.

BADM 336 – Management and Leadership3

Introduces the student to the field of management and organizational theory. Topics include: leadership, motivation, planning, teamwork, and objective setting. The course will develop a mastery of a body of theory and research findings about organizations and the people within organizations. Pre-requisite: Business Administrations majors must complete all Level 1 courses with a "C" or better. Fall, Spring.

BADM 346 – Human Resource Management3

A survey of the major content areas of the Human Resource profession, including workforce development, equal opportunity laws, compensation, training, collective bargaining, work environments, and human relations practices. Emphasis is on practical solutions to everyday people management challenges. Fall.

BADM 356 – Organizational Behavior.....3

Emphasizes individual, group and intergroup behavior in organizations. The course utilizes experiential learning methods including role play, exercises, and simulations as a method of teaching interpersonal and managerial skills. Pre-requisite: BADM 336 – Management and Leadership. Spring.

BADM 360 – Real Estate Principles......3

Study of principles of real estate property, asset, and brokerage management. Includes the management of real property in a portfolio context for both the individuals and institutional investors, as well as fundamentals of real estate brokerage operations. Fall or Spring.

BADM 364 – Electronic Commerce3

A study of marketing and planning strategies, consumer behavior, legal and regulatory policy issues related to the commercial development of the Internet. Spring.

BADM 369 – Business Ethics and Critical Thinking......3

Builds on ethical dilemmas that the contemporary American and global business world face. The course challenges students' critical thinking about the role of business in society, the nature of corporate social responsibility, and the influence of social, political, legal and regulatory, as well as environmental issues. Pre-requisites: ACCT 315 – Business Law or instructor approval and students must have competed all level I courses with a "C" or better. Fall (Online), Spring.

BADM 376 – Production Operations Management.......3

Overview of service operations and manufacturing processes including: forecasting, decision models, quality and statistical control, location analysis, layout designs, inventory management, scheduling, and maintenance management. Involves computer based modeling and decision-making. Pre-requisites: Math 305 – Probability and Statistics, BADM 336 – Management and Leadership. Pre-requisite: Business Administrations majors must complete all Level 1 courses with a "C" or better. Fall, Spring.

Introduces concepts involved in personnel law. The course aims to help the student with practices and procedures that assure that the organization complies with federal, state, and city statutes and regulations. Pre-requites: BADM 336 - Management and Leadership. Business Administration majors must complete all Level 1 courses with a "C" or better.

BADM 388 – Management Information Systems3

The role and applications of information management in organizations. Emphasis on the Internet, systems organization, data warehousing, electronic commerce, current software, and the globalization of information. Prerequisite: BADM 336 – Management and Leadership.

BADM 420 – International Management3

This course is an intensive study of managerial concepts and methods pertaining to international business with a focus on the special demands made on managers of international operations due to differences in management styles and systems. Strategies for adapting corporate policies to different cultures, economics, and political systems are emphasized. Pre-requisite: BADM 455 – International Business.

BADM 436 – Staffing and Workforce Diversity......3

Introduces students to the principles and strategies of staffing in today's diverse workplace. Topics include: workforce diversity, human resource planning, job analysis, recruitment, selection, and performance assessment. Prerequites: BADM 336 - Management and Leadership. Business Administration majors must complete all Level 1 courses with a "C" or better.

BADM 452 – Compensation Management3

Provides a theoretical and practical understanding of the role of compensation management in organizations. Topics include: job evaluation, incentive systems, performance appraisals, employee benefits, and compensation legislation. Pre-requites: BADM 336 - Management and Leadership. Business Administration majors must complete all Level 1 courses with a "C" or better.

BADM 455 – International Business......3

A study of the cultural, political, and economic environment of business firms operating globally; the basis for trade and trade policy; balance of payments and currency exchange rate systems; contemporary issues in international business and global economics. Prerequisite: BADM 336 – Management and Leadership. Business Administration majors must complete all Level 1 courses with a "C" or better. Fall, Spring.

BADM 456 – International Business Strategies3

This course provides a comprehensive analysis of global strategic business practices integrating various aspects of internal business strategy. Emphasis is on international case studies oriented toward concepts of economics, finance, marketing, technology and management. Pre-requisites: BADM 455 – International Business; MRKT 301 – Principles of Marketing; FIN 326 – Managerial Finance and all level 1 courses.

BADM 460 – Human Resource Development3

Designed for the student to gain experience in training needs analysis, program implementation as well as evaluation of process and outcomes. Job design strategies and human resource cost-effectiveness plans are also addressed. Prerequite: BADM 336 - Management and Leadership. Business Administration majors must complete all Level 1 courses with a "C" or better.

BADM 465 – Labor Relations.....3

Introduces the student to labor and industrial relations. The course examines the history of unions, the collective bargaining process, negotiations, dispute settlement, grievance, and arbitration procedures. Pre-requites: BADM 336 - Management and Leadership. Business Administration majors must complete all Level 1 courses with a "C" or better.

BADM 466 – Business Research......3

Marketing Research will expose students to principles of research, design, sampling, data collection, data analysis, and prosperity. It will include actual research projects by student teams. Pre-requisite: MRKT 301 Principles of Marketing and MATH 305 Probability and Statistics.

BADM 480 – Seminar in Human Resource Issues.......3

Introduces concepts involved in strategic management, workforce planning and employment, human resource development, compensation and benefits, employee and labor relations and occupational safety and health. The course aims to prepare the student to for HRCI Certification. Pre-requites: BADM 336 - Management and Leadership. Business Administration majors must complete all Level 1 courses with a "C" or better.

BADM 485 – Business Policy4

A capstone course. Analyzes business and its environment today. Emphasis is placed on the development and execution of strategy. Decision making skills are developed through the use of the case method. Pre-requisites: Senior standing and accounting or business administration major. FIN 326 – Managerial Finance or permission of the instructor or department chair. Business Administrations majors must complete all Level 1 courses with a "C" or better. Fall, Spring.

BADM 291, 491 – Business Administration Seminar .. 1-6 Explores specific topics which are not covered in regularly scheduled coursework.

BADM 292, 492 – Experimental Course...... 1-4

A unique class, designed by the instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate, permanent course number and formally listed in the University catalog, or its usage must be discontinued.

BADM 293, 493 – Peer Tutoring...... 1-6

Students may earn credits by tutoring. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services. (Maximum six credits may be applied to graduation.)

<u>INDEPENDENT STUDY</u>: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair.

<u>UNDERGRADUATE RESEARCH</u>: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair.

BADM 295, 495 – Service Learning 1-6

Credit may be granted for certain extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair.

BADM 296, 496 - Study Tours...... 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

BADM 297, 497 – Business Internship, Externship, Cooperative Education 1-6

Student will be placed in a company or agency which will provide the student with specific activities what will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked. Students may take up to twelve semester hours, receiving a maximum of three semester hour credits in the Business Administration major. Pre-requisites: Must be a Junior/senior business student. Student Internship Application approval by department chair is required. Business Administrations majors must complete all Level 1 courses with a "C" or better. S/U grading only. Fall, Spring, Summer.

BADM 299, 499 – Special Topics, Readings 1-6

SPECIAL TOPICS: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor. Requires approval by department chair. READINGS: Readings in educational and various specific professional publications and journals related to a specific academic discipline. Requires approval by department chair.

BUSINESS EDUCATION

BOTE 102 – Keyboarding I1

Learn the alphanumeric keyboard using the touch typing method with proper keyboarding techniques. Exploring business forms with development of good keyboarding techniques with appropriate speed and accuracy. Designed for students who do not know how to keyboard or who have speeds less than 25 words per minute during a one minute timing. Offered as needed.

BOTE 147 – Word Processing......3

Orientation to word processing software, hands-on applications, and skill development. Includes maintaining documents and using writing tools. Exploring the Internet. Fall, Spring.

BOTE 148 - Keyboard Speedbuilding.....1

Complete drill work; timed writing of straight and rough draft copy; development of increased speed and accuracy; improvement of keyboarding techniques. Designed for students who do not meet the 30 words per minute during a one-minute timing in BOTE 152 – Keyboarding II. Prerequisite: BOTE 147 – Beginning Word Processing. Offered as needed.

BOTE 152 – Keyboarding II......3

Formatting and keying a wide variety of business communication forms including: memos, letters, tables, manuscripts and reports from straight copy, rough drafts, and unarranged copy. Must be able to keyboard at a minimum rate of 30 words per minute during a one-minute timing. Fall, Spring.

BOTE 171 – Medical Terminology I......3

Presents a basic study of medical terminology with emphasis on prefixes, suffixes, word roots, combining forms, etc. Audio tapes enhance pronunciation and explanation of medical terms. Fall.

BOTE 202 – Keyboarding III3

Refine skills in keyboarding, formatting, and proofreading of business documents including letters, memos, tables, and reports. Activities will focus on the integration of computer software applications, critical thinking skills, and decision-making in job-related simulations. Develop speed and accuracy on the 10-key pad with continued development of speed and accuracy on the alphanumeric keyboard. Prerequisites: BOTE 152 – Keyboarding II and BOTE 245 – Advanced Word Processing. Fall.

BOTE 210 – Business Communication3

Provides hands-on experience of creating business documents: letters, memos, reports, and proposal presentations for a variety of situations. Includes a review of both verbal and nonverbal communications aspects, document formatting, the writing process, and writing mechanics. Pre-requisites: Successful completion of two of the following three courses with a grade of "C" or better: ENGL 110 – College Composition I, ENGL 120 – College Composition II, or COMM 110 – Fundamentals of Public Speaking. Fall, Spring.

BOTE 218 – Desktop Publishing3

Introduction to the concepts and methods used in desktop publishing – layout, imaging and design software, digital photography, and scanned images. Emphasis is on basic layout and design techniques, typography, and computer graphics. Pre-requisite: CSCI 101 – Introduction to

BOTE 245 -	- Advanced Wor	d Processing	3

Use of advanced features of word processing software to create professional documents. Includes working with complex documents, preparing documents for publication, and integrating information from other sources along with research on the Internet. Fall, Spring.

BOTE 247 – Spreadsheet Applications3

A non-programming course designed to provide a broad-based introduction to spreadsheets, learning methods of data collection and manipulation. Pre-requisite: CSCI 101 – Introduction to Computers. Fall, Spring.

BOTE 254 – Legal Keyboarding2

Introduction to legal terminology and legal forms; practice transcribing legal material and typing legal forms commonly used in law offices through the use of word processing. Fall.

BOTE 255 – Legal Office Procedures2

Specialized program for the legal secretarial profession. Develops confidence in the secretary-attorney and secretary-client relationship. Lecture areas include adoption, voluntary bankruptcy, land and title work, will and the probate of an estate. Provides work experience in a law office and watching court cases in action. Pre-requisite: BOTE 254 – Legal Keyboarding. Spring.

BOTE 275 – Administrative Office Procedures3

Duties, responsibilities, and personal qualities of office personnel; human relations in business. Projects that require application of the various office abilities and intricate business practices in higher level duties; office ethics and etiquette, and machine transcription. Develops skills necessary to function efficiently in today's office as an administrative support person. Spring.

BOTE 277 – Medical Office Procedures3

Discusses medical ethics, professionalism, insurance, insurance reporting, medical procedure codes, and office procedures as it relates to a medical office. Hands-on computer application of the creation and maintenance of patient records from appointments through billing procedures. Pre-requisite: BOTE 171 – Medical Terminology I. Spring.

BOTE 297 – Office Administration Internship, Externship, Cooperative Education 1-6

Student will be placed in a company or agency which will provide the student with specific activities what will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked. May be taken for one, two, or three credits per semester, and can be repeated until six credits have been earned. Student must have completed a substantial part of his or her program before applying for internship. S/U grade

only. Fall, Spring and Summer by directed study.

Exploration of the many aspects of vocational education including the role of local, state, and national regulations and funding. Develops an understanding and appreciation of all the elements of vocational education and how they relate to each other and to the overall field of education. Students will investigate current instructional methods and materials of office education with particular emphasis on special needs students. Taught as needed on-line during summers only.

BOTE 412 – Coordination of Cooperative Work Experience Programs......3

Integrates current trends, state and federal regulations, and applicable laws affecting vocational office education at the secondary level as students develop a program and organization for the supervision of cooperative office work experience, including Tech Prep and School-To-Work transitions. Taught as needed on-line during summers only.

BOTE 425 – Lab Assistant 1-6

Provides an opportunity for students to apply computer knowledge by assisting students in a computer lab situation. Students could present mini-lessons within the context of the course. May be repeated until six credits have been earned. Pre-requisite: SEED 490B – Methods in Business Education or consent of the instructor. S/U grading only. Fall, Spring.

BOTE 292, 492 – Experimental Course...... 1-4

A unique class, designed by the instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate, permanent course number and formally listed in the University catalog, or its usage must be discontinued.

BOTE 293, 493 – Peer Tutoring...... 1-6

Students may earn credits by tutoring. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services. (Maximum eight credits may be applied to graduation.)

<u>INDEPENDENT STUDY</u>: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair.

<u>UNDERGRADUATE RESEARCH</u>: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair.

BOTE 295, 495 – Service Learning 1-6

Credit may be granted for certain extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair.

BOTE 296, 496 – Study Tours...... 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

BOTE 299, 499 – Special Topics, Readings...... 1-6

SPECIAL TOPICS: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor. Requires approval by department chair. READINGS: Readings in educational and various specific professional publications and journals related to a specific academic discipline. Requires approval by department chair.

CHEMISTRY

CHEM 115 – Introductory Chemistry3

Basic principles of chemistry including atomic structure, chemical symbols, chemical bonding, reactions, nuclear chemistry, and states of matter. High school algebra skills are necessary. This course is recommended for nursing students and those students needing a general education science course. Co-requisite: CHEM 115L – Introductory Chemistry Lab. Fall.

CHEM 115L – Introductory Chemistry Lab......1

Laboratory course to accompany CHEM 115 – Introductory Chemistry. Students will perform experiments demonstrating basic laboratory techniques and illustrating chemical principles discussed in CHEM 115. Co-requisite: CHEM 115 – Introductory Chemistry. Fall.

CHEM 116 – Introduction to Organic and Biochemistry.3

A survey course of organic chemistry and biochemistry. Topics to be covered include chemical bonding, functional groups, organic reactions, biological molecules, and metabolism. Pre-requisite: CHEM 115, 115L – Introductory Chemistry and Lab or CHEM 121, 121L – General Chemistry I and Lab. Co-requisite: CHEM 116L – Introduction to Organic and Biochemistry Lab. Spring.

Laboratory course to accompany CHEM 116 – Introduction to Organic and Biochemistry. Basic techniques of organic synthesis, purification, and biochemical procedures will be demonstrated. Co-requisite: CHEM 116 – Introduction to Organic and Biochemistry. Spring.

CHEM 121 – General Chemistry I.....4

Fundamentals of chemistry including stoichiometry, atomic structure, chemical bonding, gas laws, acid-base and oxidation-reduction reactions. Proficiency in algebra is required. Recommended for science majors and those who will take upper-level chemistry courses. Co-requisite: CHEM 121L – General Chemistry I Lab. Fall.

CHEM 121L - General Chemistry I Lab1

Laboratory course to accompany CHEM 121 General Chemistry I. Experiments to complement the lecture course will be performed. Basic laboratory skills dealing with collecting and analyzing data will be emphasized. Corequisite: CHEM 121 – General Chemistry I. Fall.

CHEM 122 – General Chemistry II4

Fundamentals of chemistry including thermodynamics, kinetics, equilibrium, solution behavior, electrochemistry, and an introduction to inorganic chemistry. Pre-requisite: CHEM 121, 121L – General Chemistry I and Lab. Corequisite: CHEM 122L – General Chemistry II Lab. Spring.

CHEM 122L - General Chemistry II Lab.....1

Laboratory course to accompany CHEM 122 General Chemistry II. Experiments to complement the lecture course will be performed. Basic laboratory skills along with qualitative analysis will be emphasized. Co-requisite: CHEM 122 – General Chemistry II. Spring.

CHEM 300 – Environmental Chemistry1

This course covers a wide range of environmental issues such as the greenhouse effect, variations in the ozone layer, the use of pesticides, toxic organic chemicals, air and water pollution. It encourages students to examine and quantify the relationship between chemistry and the environment. Pre-requisite: CHEM 122, 122L – General Chemistry II/ Lab. Offered on demand.

CHEM 330 – Quantitative Analysis 4

Theory and practice of gravimetric, volumetric, chromatographic analysis, and treatment of experimental data. Pre-requisite: CHEM 122, 122L – General Chemistry II and Lab. Fall.

CHEM 335 - Analytical Instrumentation4

Quantitative and qualitative instrumental analysis. Theory and practice of electrochemistry, liquid and gas chromatography, atomic and molecular absorption, and emission spectroscopy. Pre-requisite: CHEM 330 – Quantitative Chemistry. Spring, odd years.

CHEM 341 – Organic Chemistry I4	165 Calculus I, MATH 166 – Calculus II, and MATH
Topics to be included are chemical bonding, nomenclature,	265 - Calculus III, CHEM 342 - Organic Chemistry II. Co-
functional groups, stereochemistry, spectroscopy, and theory	requisite: CHEM 461L Physical Chemistry I Lab. Fall, odd
of laboratory techniques. Pre-requisites: CHEM 121, 121L,	years.
 General Chemistry I and Lab, CHEM 122, 122L – General 	
Chemistry II and Lab. Co-requisite: CHEM 341L – Organic	CHEM 461L – Physical Chemistry I Lab1
Chemistry I Lab. Fall.	Laboratory work to accompany CHEM 461 – Physical
	Chemistry I which covers basic experiments in physical
CHEM 341L – Organic Chemistry I Lab1	chemistry. Co-requisite: CHEM 461 – Physical Chemistry I.
Purification methods, chromatographic techniques, and	Fall, odd years.
spectroscopic identification will be examined in conjunction	
with topics covered in CHEM 341 – Organic Chemistry I.	CHEM 462 – Physical Chemistry II3
This course is writing intensive. Co-requisite: CHEM 341 –	Elementary principles of quantum mechanics, atomic
Organic Chemistry I. Fall.	and molecular orbitals, a review of basic spectroscopes
	and their applications, and kinetics of chemical reactions.
CHEM 342 – Organic Chemistry II4	Pre-requisite: MATH 166 Calculus II, CHEM 461, 461L
Topics to be covered are carbonyl chemistry, reactivity,	- Physical Chemistry I and Lab. Co-requisite: CHEM 462L
mechanisms, synthesis, instrumentation, and theory of	 Physical Chemistry II Lab. Spring, even years.
laboratory techniques including organic qualitative analysis.	CHEW (CAL DL ' LOL ' 4 H.L.)
Pre-requisite: CHEM 341, 341L – Organic Chemistry I and	CHEM 462L – Physical Chemistry II Lab
Lab. Co-requisite: CHEM 342L – Organic Chemistry II	Laboratory work to accompany CHEM 462 Physical
Lab. Spring.	Chemistry II, which covers basic experiments in physical chemistry. Co-requisite: CHEM 462 – Physical Chemistry
CHEM 342L – Organic Chemistry II Laboratory1	II. Spring, even years.
Organic synthesis, spectroscopic identification, purification	n. Spring, even years.
methods, and organic qualitative analysis will be examined	CHEM 470 – Spectroscopy3
in conjunction with topics covered in CHEM 342 – Organic	This is a study of organic compound identification by
Chemistry II. This course is writing intensive. Co-requisite:	spectroscopic methods. Techniques included are UV/Vis,
CHEM 342 – Organic Chemistry II. Spring.	IR, H-NMR, C-NMR, multi-nuclear NMR, two-dimensional
	NMR. This course is writing intensive. Pre-requisites:
CHEM 360 – Elements of Biochemistry3	CHEM 341, 341L – Organic Chemistry I and Lab. Spring,
A lecture course stressing the fundamentals of modern	even years.
biochemistry. Includes the chemistry of proteins,	·
carbohydrates, and lipids as well as genetics and	CHEM 480 – Lab Practicum 1-2
metabolism. Pre-requisite: CHEM 341, 341L – Organic	Course designed for the student to gain experience in the
Chemistry I and Lab, BIOL 111, 111L – Concepts of	preparation and execution of the laboratory experience.
Biology and Lab or BIOL 150, 150L – General Biology	Students assist the instructor in course instruction. Pre-
I and Lab. Co-requisite: CHEM 360L – Elements of	requisite: Junior or senior standing, restricted to education
Biochemistry Lab. Spring, even years.	majors only. Offered on demand.
CHEM 360L – Elements of Biochemistry Lab1	CHEM 291, 491 – Chemistry Seminar1
Biochemical separation, purification and analytical	This course is designed for the exploration of specific topics
techniques will be covered. Co-requisite: CHEM 360 –	that are not covered in regularly scheduled coursework.
Elements of Biochemistry. Spring, even years.	This is a writing intensive capstone course and is required
	of all chemistry majors except those in chemistry education.
CHEM 420 – Advanced Inorganic Chemistry3	Restricted to graduating seniors. Spring.
Periodicity, descriptive inorganic chemistry, reactions,	
mechanisms, coordination chemistry, and organometallics	CHEM 292, 492 – Experimental Course 1-4
will be covered. Pre-requisites: CHEM 122, 122L – General	A unique course, designated by an instructor and/or
Chemistry II and Lab. Fall, even years.	department, not currently listed in the University catalog.
CHEW 440 Advanced On 1 Cl. 1	An experimental course may be offered for a maximum of
CHEM 440 – Advanced Organic Chemistry	two semesters. After that time, the course must be either
Further emphasis on reactivity, mechanisms, and synthesis in organic chemistry. Programisition: CHEM 342, 3421	assigned an appropriate permanent course number and
in organic chemistry. Pre-requisites: CHEM 342, 342L – Organic Chemistry II and Lab. On demand with sufficient	formally listed in the University catalog, or its usage must be discontinued.
student numbers.	CHEM 293, 493 – Peer Tutoring1-6
student numbers.	Students may earn credits by tutoring. Tutors are needed
CHFM 461 – Physical Chamistry I	every semester in almost all academic areas. Interested

every semester in almost all academic areas. Interested

students should contact Student Support Services for

specific information. (Maximum eight credits may be

CHEM 461 – Physical Chemistry I3

Thermodynamics laws, thermodynamics potentials, entropy,

chemical, and physical equilibria. Pre-requisite: MATH

applied to graduation.)

INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair. Offered on demand.

CHEM 295, 495 – Service Learning...... 1-6

Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The activity and subsequently awarding of academic credit will be at the discretion of the department chair.

CHEM 296, 496 – Study Tours 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

CHEM 297, 497 – Chemistry Internship, Externship, Cooperative Education 1-6

Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked.

CHEM 299, 499 - Special Topics, Readings 1-6

<u>SPECIAL TOPICS</u>: A uniquely-designed advanced topics course within a specific area of chemistry. Course content and other related academic requirements to be determined by the instructor.

<u>READINGS</u>: Readings in educational and various specific professional publications and journals related to a specific academic discipline. Pre-requisite: CHEM 122, 122L – General Chemistry II and Lab.

speaking and the skills of listening receive emphasis. Students will prepare and deliver at least three speeches. Fall, Spring.

COMM 111H - Honors Public Speaking......3

Accelerated study of and practice of principles of effective communication. Composition and delivery of speaker designed to enhance qualified students rhetorical, critical thinking, and listening skills. Students will prepare and deliver at least three speeches and one group presentation. To be used in place of COMM 110 – Fundamentals of Public Speaking. Fall.

COMM 150 – Forensics Practice.....1

Applied speaking experience in the competitive setting. May be repeated for a total of six credits. Offered on demand.

COMM 201 - Coaching Forensics.....2

The techniques of coaching individual speech events and managing tournaments in secondary schools are studied. The class assists with an on-campus high school tournament and discusses such issues as recruitment, budget, topic and material choice, the coaching session, and tournament etiquette. Offered on demand.

COMM 210 - Advanced Public Speaking3

In-depth study of and practice at speech composition and delivery. Informative, persuasive, and occasional speaking are included. Students adapt their speeches to various audiences other than their classmates. Both composition and presentation skills are increased. Spring.

COMM 211 – Oral Interpretation......3

Students learn to appreciate literature while entertaining the classroom audience. Various vocal and physical techniques are discussed and prose, poetry, and drama selections are rehearsed and performed. Student confidence, expressiveness, and empathy are increased. Fall, Spring.

COMM 216 – Intercultural Communication3

Explores the opportunities and barriers that occur when people from different cultures communicate. Promotes an atmosphere in which cultural differences can be understood and appreciated. Some field trips and guest lectures. Fall, Spring.

COMM 280 – Understanding Film and Television3

A basic analysis of film and television history, form, and function. Includes background lectures, film and television program viewing, and discussions. Fall.

COMMUNICATION

COMM 110 – Fundamentals of Public Speaking......3

Study of and practice at the basic principles of effective communication. Composition and delivery for public

components and types, and the practical application of argument. Spring.

COMM 312 – Interpersonal Communication3

Study of the dynamic elements of personal communication between people. Discussions cover perception, the verbal and nonverbal tools of communication, listening, personal disclosure, conflict management, and relationship development. Class activities include readings, in-class exercises, and analyses of examples found in everyday life. Increases the range of choices students can make in their personal interactions. Fall, Spring.

COMM 313 – Persuasion3

The study of theories from public speaking and psychology about the use of communication to influence people. Students practice the composition and delivery of persuasive messages in a variety of situations (i.e., public address, advertising, interpersonal). Students also write critical analyses of selected persuasive messages from contemporary society. Fall.

COMM 316 - Meeting Management.....3

A survey of the techniques of effective communication in small problem-solving and decision-making groups. Various exercises and projects allow students to experience the use of those techniques. The course also studies and practices the parliamentary procedure skills used in larger and more formal assemblies. Spring.

COMM 317 – Organizational Communication......3

Management communication practices in organizations with emphasis on the study of organizational networks, leadership, group dynamics and problem-solving. Fall, Spring.

COMM 380 – Video Production3

Introducing students to basic digital video techniques, this course focuses on digital technology, camera technique, non-linear editing basics, storytelling, and acting for the camera. Students will produce at least three short films. Spring.

COMM 291, 491 – Communications Seminar..... 1-6

This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. COMM 491 is a writing intensive and capstone course. Offered on demand.

COMM 292, 492 – Experimental Course 1-4

A unique course, designated by an instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must

be discontinued.

COMM 293, 493 – Peer Tutoring 1-6

Students may earn credits by offering their services to other students by assisting them with their studies as an academic tutor. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be applied to graduation.)

INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair. Offered on demand.

COMM 295, 495 – Service Learning...... 1-6

Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair. Offered on demand.

COMM 296, 496 – Study Tours 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

COMM 297, 497 – Communication Internship, Externship, Cooperative Education 1-6

and the hours worked.

Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship

COMM 299, 499 – Special Topics, Readings...... 1-6

<u>SPECIAL TOPICS</u>: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor. Offered on demand.

<u>READINGS</u>: Readings in educational and various specific professional publications and journals related to a specific academic discipline. Offered on demand.

COMPUTER SCIENCE

CSCI 101 – Introduction to Computers......3

A broad survey intended to provide the student with an introduction to computer concepts, uses, and problem-solving techniques. Includes an introduction to word processing, spreadsheet, database, Internet, and electronic mail. Assumes no previous knowledge of computers. Fall, Spring.

CSCI 120 - Introduction to Computer Programming.....4

An introduction to computer programming in a high level programming language. Includes identifiers, conditional statements, repetition statements and subprograms. Fall, Spring.

CSCI 160 - Computer Science I4

An introduction to computer science including problem solving, algorithm development and structured programming in a high-level, object-oriented language. Emphasis on design, coding, testing and documentation of programs using accepted standards of style. Prerequisites: CSCI 120 – Introduction to Computer Programming or equivalent programming experience, MATH 103 – College Algebra or a Math Placement Score of 21. Fall, Spring.

CSCI 161 - Computer Science II.....4

Advanced concepts in computer science including data structures, algorithm analysis, searching, sorting, recursion, file I/O, and object-oriented programming. Pre-requisite: CSCI 160 Computer Science I. Spring.

CSCI 170A - Advanced Computer

Programming in C++.....4

Problem solving and algorithm development. Design and testing of computer programs using the object-oriented language C++ in various scientific and business applications. This course is designated as a writing intensive course. Pre-requisite: CSCI 161 – Computer Science II. Spring.

CSCI 170D – Advanced Computer

Programming in JAVA.....4

Problem solving and algorithm development. Design and testing of computer programs using JAVA in a variety of applications. Pre-requisite: CSCI 161 – Computer Science II. Offered on demand.

CSCI 181 – Web Management......3

This course covers the creation and management of information on the World Wide Web. The use of Hypertext Markup Language, JavaScript, and web page generator software as well as image editing techniques will be explored. The student will learn about the hardware and

software necessary to run and manage a commercial website. Pre-requisite: CSCI 161 – Computer Science II. Offered on demand.

CSCI 185 – Linux Operating System......3

This course introduces students to the Linux Operating System. Students will become familiar with basic Linux commands entered through the BASH shell for file system management, editing, printing, and process control as well as basic network administration and maintenance. Students will also learn how to use Linux graphical user interfaces and applications. Pre-requisite: CSCI 160 – Computer Science I. Offered on demand.

CSCI 200 – Database Software Applications......3

The course is an introduction to database software and database concepts. Many of the fundamentals of using database software will be introduced. Students are exposed to the important operations common to most database software. The course will demonstrate the value of using a database management system to store and retrieve information. The students will be presented with the basic design and implementation strategies for the development of online databases. The course provides practice in applying the database software to various business applications and is taught using a hands-on approach in the microcomputer laboratory. Pre-requisite: CSCI 101 – Introduction to Computers, or CSCI 120 – Introduction to Computer Programming. Fall, Spring.

CSCI 210 – PC Hardware and Software Management...2

An introduction to PC management and maintenance. Topics include operating systems, repair fundamentals, computer security, maintenance and trouble-shooting for PC hardware and software. This course includes hands-on projects. Pre-requisite: CSCI 160 – Computer Science I. Offered on demand.

CSCI 221 – Computer Networks......3

This course provides a basic understanding of computer networks. Topics covered include data communication concepts, communications switching techniques, network topologies, and network protocols. The class also covers client-server applications, local area networks and wide area networks. The student will experience hands-on learning while developing a local area network. Pre-requisite: CSCI 160 – Computer Science I. Offered on demand.

This course is a detailed examination of processes used to create software. Topics include the life cycle, metrics, risk management and agile development methods used in software engineering. Emphasis is placed upon the development of communication skills. Pre-requisite: CSCI 160 – Computer Science I. Offered on demand.

CSCI 302 – Software Engineering II......3

This course provides additional detailed examination

of the life cycle of software. Topics include quality assurance, requirements, design, testing and object-oriented development, metrics and testing. Emphasis is placed upon the development of communication skills. Pre-requisite: CSCI 160 – Computer Science I. Offered on demand.

CSCI 330 – Graphics......3

An introduction to major topics in computer graphics input/output devices, graphics software packages, transformations for rotation, scaling, clipping, and perspective. Pre-requisites: CSCI 161 – Computer Science II and MATH 105 – Trigonometry. Offered on demand.

An introduction to data abstraction with the use of object-orientated programming. Introduces the analysis and comparison of algorithms. Considers some of the classic approaches to tasks such as sorting and searching. Explores several traditional abstract data types such as stacks, queues, binary trees, and heaps. Broadens the students' programming skills by concentrating on topics such as recursion and the use of pointers. Pre-requisites: CSCI 170A – Advanced Computer Programming in C++, MATH 165 – Calculus I or MATH 327 – Linear Algebra, MATH 208 –

CSCI 350 – Assembly Language......4

Discrete Mathematics. Fall.

Programming in assembly language. Includes the representation of data, data conversion, addressing, relocatability, base registers, indexing, looping, branching, sub-programs, macros, and the interpretation of program listings and program dumps. Pre-requisite: CSCI 160 – Computer Science I. Fall.

CSCI 360 – Database Management.....4

This course introduces the fundamental concepts of relational database systems and design. Emphasis will be on the design, the architecture and the implementation of relational databases. Students will be exposed to Structured Query Language (SQL), which is a universal query language for relational databases, using high-end relational database software packages. Pre-requisites: CSCI 160 – Computer Science I and CSCI 200 – Database Software Applications or CSCI 161 – Computer Science II. Offered on demand.

CSCI 370 - Computer Organization.....3

An introduction to the concepts in computer and hardware design. Topics include performance measurement, processor design, pipelining, instruction level parallelism, memory systems, storage, peripheral devices and networking devices. Pre-requisites: CSCI 160 – Computer Science I and MATH 103 – College Algebra. Offered on demand.

CSCI 430 – Operating Systems......4

Resource management, I/O programming, interrupt programming, machine structure, and memory management.

This course is designated as a writing intensive course and as a capstone experience course. Pre-requisites: CSCI 170A – Advanced Computer Programming in C++ and CSCI 342 – Object Programming with Data Structures. Spring.

CSCI 291, 491 – Computer Science Seminar 1-6

This course is designed for the exploration of specific topics that are not covered in regularly scheduled coursework.

Research and discussion of some aspect of computer science. This course is designated as a writing intensive course. Pre-requisite: CSCI 160 – Computer Science I. Spring.

CSCI 292, 492 – Experimental Course 1-4

A unique course, designated by an instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must be discontinued.

CSCI 293, 493 – Peer Tutoring 1-6

Students may earn credits by tutoring. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be applied to graduation.)

<u>INDEPENDENT STUDY</u>: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and students. Requires approval by department chair.

<u>UNDERGRADUATE RESEARCH</u>: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair.

CSCI 295, 495 – Service Learning...... 1-6

Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair.

CSCI 296, 496 – Study Tours 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

CSCI 297, 497 – Computer Science Internship,	DANC 250 – Dance Performance
Externship, Cooperative Education1-3	Creation of dance routines in a variety of styles through
Students will be placed in an off-campus company or	rehearsal. To end with a public recital. May be repeated for
agency which will provide the student with specific	a total of six credits. Offered every semester.
activities that will demonstrate the correlation between	·
academic study and an actual work experience. The number	DANC 305 - Language and History of Dance1
of credits will be determined by the length of the internship	Introduction to vocabulary of dance and a survey of dance
and the hours worked. May be taken for one, two, or three	history. Offered Fall even years.
credits per semester and repeated until six credits are earned.	, ,
Only three credits may be applied to a computer science	DANC 320 – Choreography2
major or minor. Requires approval by department chair.	Introduction to dance notation, study of body positions
major or minor requires approval by apparentially	and juxtapositions in the creation of dance. Pre-requisites,
CSCI 299, 499 – Special Topics, Readings 1-6	DANC 202 – Ballet II, DANC 204 – Modern II, or DANC
SPECIAL TOPICS: A uniquely-designed advanced topics	205 – Jazz II, and DANC 305 – Language and History of
course within a specific discipline. Course content and other	Dance. Offered Fall odd years.
related academic requirements to be determined by the	Dance. Officied I air odd years.
instructor. Requires approval by department chair.	
READINGS: Readings in educational and various specific	
professional publications and journals related to a specific	EARTH SCIENCE
academic discipline. Requires approval by department chair	EASC 215 Weather and Climate 2
	EASC 315 – Weather and Climate
	The physical elements of global weather and climate are
DANCE	studied along with weather analysis and forecasting, winds,
Diffice	clouds, precipitation, storms, air pollution, and weather
DANC 102 – Ballet I1	modification. Emphasis on the application of weather to
Introduction to ballet technique, body positions and steps.	daily life. Spring, even years.
Offered Fall even years.	E400 202 402 E 4 4 1 0
Officied Pair even years.	EASC 292, 492 – Experimental Course 1-4
DANC 104 - Modern I1	A unique course, designated by an instructor and/or
Introduction to modern dance technique focusing on	department, not currently listed in the University catalog.
alignment, strength and flexibility. Offered Fall even years.	An experimental course may be offered for a maximum of
anginnent, strength and nexionity. Officied 1 an even years.	two semesters. After that time, the course must be either
DANC 105 – Jazz I1	assigned an appropriate permanent course number and
Introduction to jazz dance as an American art form. Offered	formally listed in the University catalog, or its usage must be discontinued.
Fall odd years.	be discontinued.
Tair odd years.	EASC 202 402 Poor Tutoring 1.6
DANC 202 – Ballet II1	EASC 293, 493 – Peer Tutoring 1-6 Students may earn credits by tutoring. Tutors are needed
Continuation of Ballet I with focus on the carriage of	· · · · · · · · · · · · · · · · · · ·
the head and arms and the ability to combine steps. Pre-	every semester in almost all academic areas. Interested
requisite, DANC 102 – Ballet I, or invitation by the	students should contact Student Support Services for
instructor. Offered Spring odd years.	specific information. (Maximum eight credits may be
instructor. Officied Spring Odd years.	applied to graduation.)
DANC 203 – Tap Dance1	EASC 294, 494 – Independent Study, Undergraduate
Introduction to Tap technique, body positions and steps.	Research
Offered Spring even years.	INDEPENDENT STUDY: An individualized study not
1 5 7	listed as a regular course in the University catalog. Content,
DANC 204 – Modern II1	etc., to be determined by instructor and student. Requires
Continuation of Modern I with more in depth study of	approval by department chair. Offered on demand
technique and movement prases. Pre-requisite, DANC 104 –	UNDERGRADUATE RESEARCH: Research topic must be
Modern I. Offered Spring odd years.	approved prior to registration by instructor. Written analysis
	of research activities required at end of semester. Requires
DANC 205 – Jazz II1	approval by department chair. Offered on demand.
Continuation of Jazz I with more emphasis on strength,	Tr a of orbanism chain offered on definition
flexibility and dance patterns. Pre-requisite, DANC 105 –	
Jazz I, or invitation by the instructor. Offered Spring even	

years.

EASC 295, 495 – Service Learning...... 1-6

Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair.

EASC 296, 496 – Study Tours 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked.

EASC 299, 499 – Special Topics, Readings...... 1-6

<u>SPECIAL TOPICS</u>: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor.

<u>READINGS</u>: Readings in educational and various specific professional publications and journals related to a specific academic discipline.

ECONOMICS

ECON 105 - Elements of Economic3

Survey of economic principles for students planning no further formal study of economics. Emphasis on the methods of economic analysis, economic thinking, and the articulation of key economic principles. Introduction to economic models, and to the visualization of seemingly complex, real economic problems. Applications of economic theory to the understanding of everyday economic events. Offered as needed.

ECON 106 - Global Economics......3

This course introduces students to fundamental economic principles, with emphasis on the world economy. Overview of the world economy; specialization and comparative advantage; influence of the foreign sector on domestic markets; influence of the foreign sector on saving, investment, government spending, taxation, and borrowing. Central bank independence versus regional monetary policy coordination; economic growth, technology, and factor mobility; the political economy, economic systems

and economies in transition; international trade policy and regional economic integration; the World Trade Organization (WTO) and trends in international trade; and current topics in international economics. Alternate Spring Semester.

ECON 201 – Principles of Microeconomics......3

Nature, method, and scope of economic analysis: economic scarcity, resource allocation, supply and demand, production and cost, product and resource market structures, distribution of income, and international trade. Open to freshmen. Pre- or Co-requisite: Math 103 – College Algebra. Fall, Spring.

ECON 202 – Principles of Macroeconomics......3

Study of the underlying causes of short and longterm economic growth; analysis of aggregate levels of output, income and employment; inflation, interest rates and exchange rates; macroeconomic policy; understanding of the United States economy as part of a world economic system. Pre-requisite: ECON 201 – Principles of Microeconomics. Fall, Spring.

This course is a study of the economic principles governing financial markets and institutions. Introduction to the financial markets and to the valuation of financial assets. Monetary and fiscal policies for control of the business cycle; powers of the Federal Reserve; current topics in money, banking and financial markets will also be covered in this course. Prerequisites: ECON 201 – Principles of Microeconomics, ECON 202 – Principles of Macroeconomics. Cross-listed with FIN 300.

ECON 292, 492 – Experimental Course 1-4

A unique class, designed by the instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate, permanent course number and formally listed in the University catalog, or its usage must be discontinued.

INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student.

UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester.

EARLY CHILDHOOD

EC 310 - Introduction to Early Childhood Education....3

This course is established to provide an analysis of historical, philosophical, sociological, physical, and psychological premise for the field of early childhood education. Emphasis is on developing awareness of collaborative planning with parents, implementation of developmentally appropriate play and authentic formative and summative assessment. Students will analyze, synthesize, and construct a supportive educational environment which will strengthen families, provide a response to intervention when necessary and assure that all children grow cognitively, affectively, physically, and socially. Pre-requisite: Provisional admission to Teacher Education. Co-requisites: ELED 398A – Pre-Professional Experience: Kindergarten and ELED 323 – Observation and Assessment in Kindergarten. Fall.

EC 313 – Language and Literacy in Early Childhood ... 3

A course designed to study the development of language of young children birth to age eight, including strategies for promoting early literacy development at home and at school. Focus is on preschool language development, pragmatic functions of language, and determination of patterns of language use in early childhood classes. This includes assessment of home and school language acquisition, functional methods for facilitating oral and written language as it relates to the formation of early literacy. Pre-requisites: Provisional admission to Teacher Education, EC 310 – Introduction to Early Childhood Education, ELED 323 – Observation and Assessment in Kindergarten, and ELED 398A – Pre-Professional Experience: Kindergarten. Corequisite: ELED 324 – Kindergarten Curriculum, Methods, and Materials. Spring.

EDUCATION

EDUC 150 – Study Skills.....5

A survey of effective study techniques including note taking, time management, anxiety reduction, motivation, and memory techniques. Fall, Spring.

EDUC 198 Pre-Professional Experience: General......1

Students taking this course will meet the requirements of having a field experience prior to pre-service teaching. This course is designed for an individual to work with learners in an educational environment other than the traditional school classroom. Open only with the consent of the department chair. S/U grading only. Offered as needed.

EDUC 210 – Educational Technology2

This course in an integrated approach to understanding and utilizing educational technology in instructional environments. Students will gain experience with computer applications, software programs including Power School and appropriate usage of the Internet and Live Text for research purposes. Emphasis will be placed on the role of technology in the classroom setting and opportunities for development of authentic assessment tools and reflective decision-making. Prior knowledge of computers will be expected. Pre-requisites: CSCI 101 – Introduction to Computers, EDUC 250 – Introduction to Education or concurrent enrollment in EDUC 250 - Introduction to Education and ELED 298 – Pre-Professional Experience: Elementary for elementary education majors or SEED 298 – Pre-Professional Experience: Secondary for secondary education majors. Fall, Spring.

EDUC 250 – Introduction to Education.....2

A study of teaching as a profession, including historical, philosophical, social, and psychological foundations of education. This course will provide a general overview of all aspects of the teaching profession and serve as a general introduction to all professional education courses. Students will gain an understanding of Dickinson State's teacher education theme and model and be given opportunities to apply their skills in peer teaching exercises. Through participation in the course, students will evaluate their commitment to becoming a professional educator. Introduction to Education begins the teacher education sequence and students will apply for provisional admission to teacher education during this course. Co-requisites: ELED 298 – Pre-Professional Experience: Elementary for elementary education majors or SEED 298 – Pre-Professional Experience: Secondary for secondary education majors, and EDUC 210 - Educational Technology. Fall, Spring.

EDUC 300 – Teaching for Diversity3

The National Council for the Accreditation of Teacher Education (NCATE) defines diversity as, "Differences among groups of people and individuals based on ethnicity, race, socioeconomic status, gender, exceptionalities, language, religion, sexual orientation, and geographical area." During this course students will explore diversity, investigate how diversity impacts students' ability to learn, and develop methods and strategies for teaching and assessing students of diversity. Pre-requisite: Admission to Teacher Education. Fall, Spring.

Students will explore the historical development of the middle school concept, its current practices, and future trends. Taking into consideration the physical and emotional changes which occur with students at this age level, the students will compare the philosophy of middle schools with the more traditional junior high philosophy. Students will explore the development of a curriculum for middle school based upon the middle school concepts learned in class. Prerequisite: Admission to Teacher Education. Spring, alternate years.

EDUC 310 - Methods of Teaching in Middle School2

Students will learn how to design instruction which best complements the implications of the physical and emotional changes occurring within middle school students. Emphasis will be placed on cooperative learning, small group learning, and individual learning (i.e. contract learning). The development of integrated thematic units will be a major thrust for this course. The implementation of Teacher Expectations and Student Achievement (TESA) as a vehicle for classroom management will be an integral part of this course. Pre-requisite: Admission to Teacher Education. Spring, alternate years.

EDUC 390E – Health Education Methods.....2

Development and practice of methods, materials, and strategies for comprehensive school health education. Emphasis on lesson planning and delivery as they pertain to the content areas within Health Education. Pre-requisite: HPER 217 – Personal and Community Health. Spring.

EDUC 405 – Educational Psychology and Evaluation3

A study of the applications of psychological theory, testing practices, and evaluation theory to K-12 educational settings. The main goal of educational psychology and evaluation is to help pre-service teachers apply the psychological and educational knowledge base and evaluation procedures in the classroom setting. Special emphasis will be placed on the application of learning theories, theories of development, and principles and procedures of educational testing and evaluation. This course enhances the pre-service teacher's understanding of K-12 learners and the ability to put the theories of educational psychology and evaluation to appropriate use in the classroom. Pre-requisites: PSYC 111 – Introduction to Psychology, PSYC 250 – Developmental Psychology (elementary education majors) or PSYC 353 – Adolescent Psychology (secondary education majors), and Admission to Teacher Education and senior status. Fall, Spring.

EDUC 291, 491 – Education Seminar 1-6

This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. It is open only by consent of the instructor. EDUC 491 is a writing intensive and capstone course. Pre-requisite: Admission to Teacher Education.

EDUC 292, 492 – Experimental Course...... 1-4

A unique class, designed by the instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate, permanent course number and formally listed in the University catalog, or its usage must be discontinued.

EDUC 293, 493 – Peer Tutoring...... 1-6

Students may earn credits by tutoring. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services. (Maximum eight credits may be applied to graduation.)

Independent Study: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student.

Undergraduate Research: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester.

EDUC 295, 495 – Service Learning...... 1-6

Credit may be granted for certain extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair.

EDUC 296, 496 – Study Tours 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

EDUC 299, 499 - Special Topics, Readings 1-6

SPECIAL TOPICS: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor. Requires approval by department chair.

READINGS: Readings in educational and various specific professional publications and journals related to a specific academic discipline. Requires approval by department chair.

ELEMENTARY EDUCATION

ELED 238 – Children's Literature......3

Students will become familiar with award-winning picture books, novels, poetry, and non-fiction for children, preschool through elementary grades, their illustrators and authors. Students will develop and collect instructional materials and activities for use in the classroom. Handson activities will include techniques for presenting and discussing literature with children. Issues such as censorship will be addressed. Fall, Spring.

ELED 281 – Reading for the Elementary Teacher......3

This basic course is designed to prepare students to teach children to read. Students will have the opportunity to peer-teach and evaluate skills instruction and guided reading lessons from commercial materials, as well as to develop lessons of their own. Topics covered will include theories of reading, emergent literacy/reading readiness, word identification skills, vocabulary development, comprehension skills, and various approaches to teaching reading. Pre-requisite: Admission to Teacher Education. Fall, Spring.

Students will have the opportunity to extend and integrate their knowledge of how to teach children to read in this advanced course. They will develop lesson/unit plans and guides for teaching reading across the curriculum that integrate reading and writing instructions in content areas. Students will acquire knowledge of study skills, how to conduct informal assessment of reading skills, how to adjust reading instruction for children with special needs, and classroom management of the reading program as it relates to all areas of the curriculum. Pre-requisites: Admission to Teacher Education and ELED 281 – Reading for the Elementary Teacher. Fall, Spring.

ELED 290A - Art Methods for Elementary Education...3

Methods of teaching art in the elementary school, with practical creative experience in a variety of media. Emphasis on multi-cultural activities, lesson plans, and the teacher as a reflective decision maker. This course is designed for the prospective elementary educator or art specialist and includes peer teaching and teacher-aide situations. Fall, Spring.

ELED 290X – Mathematics for

Elementary Teachers II3

Topics include operations with integers, fractions, decimals, intuitive geometry, and probability. Other topics will include curricula materials, assessment, multiculturalism and mathematics, equity, gender and mathematics, technology and mathematics instruction, NCTM Curriculum Standards. Pre-requisite: Admission to Teacher Education and MATH 277 – Mathematics for Elementary Teachers. Students are required to conduct assessment techniques to kindergartenage children. The course culminates with peer teaching and peer critiquing. Spring.

ELED 298 – Pre-Professional Experience: Elementary .. 1

Through observation, aide work, individual work with students, and the analysis of the teaching-learning process, prospective elementary education professionals are able to get first-hand experiences under the direction of an experienced classroom teacher in area elementary schools. The majority of time will be spent in the instruction-related areas, and the vast amount of clock-hour experience will be in direct contact with children. Co-requisite: EDUC 250 – Introduction to Education and EDUC 210, Educational Technology. S/U grading only. Fall, Spring.

ELED 300 – Elementary Curriculum and Language Arts2

Language arts in the elementary curriculum is examined with emphasis on contemporary views such as "whole language" with practical application to the elementary classroom. New resource acquisition methods are included such as Internet navigation tools including World Wide Web "on-line" lesson plans, instructional strategies, teaching units and activity material. Students prepare lesson plans, teach lessons, and prepare unit plans. Appropriate actual classroom experiences are interwoven into the language arts subject areas of reading, writing, listening, and speaking. Classroom management strategies, multicultural issues, and "Models of Teaching" are included. Pre-requisite: Admission to Teacher Education. Fall, Spring.

ELED 310 – Elementary Curriculum and Social Studies......2

A study of social studies in the elementary level using the *expanding environments* pattern. Students are exposed to social studies content that is concerned with developing reflective thinking skills and citizenship education within a global context and multiple disciplines. Appropriate teaching models and strategies are examined. This course allows students to experience preparing unit/lesson plans and other instructional materials at various grade levels. This course culminates with peer teaching and peer critiquing. Pre-requisite: Admission to Teacher Education. Fall, Spring.

ELED 323 – Observation and Assessment in

Kindergarten1

A course designed to provide insight, understanding, and reflection of procedures, events and child behavior during the Kindergarten Pre-Professional Experience. Students will acquire knowledge of systemic observation and scientific documentation of observations for assessment purposes. Observational information will be analyzed and evaluated in order to comprehend what is a developmentally appropriate kindergarten program design and curriculum. Students will synthesize such information through assessment strategies. Pre-requisite: Provisional admission to Teacher Education. Co-requisites: EC 310 – Introduction to Early Childhood Education, and ELED 398A – Pre-Professional Experience: Kindergarten. Fall.

A study of early childhood education curriculum, methods, and instructional materials designed to meet the cognitive, affective, and psychomotor needs of young children. Areas of emphasis include development of skills in selection, use, and interpretations of developmentally appropriate formal and informal instruction. A thematic constructivist approach regarding instructional materials and procedures is also emphasized when considering the formation of concepts by young children. Students will develop a practical unit which will include lesson plans and other instructional materials through the use of developmentally appropriate practices. Pre-requisites: Provisional admission to Teacher Education, EC 310 – Introduction to Early Childhood Education, ELED 323 – Observation and Assessment in Kindergarten and ELED 398A – Pre-Professional Experience: Kindergarten. Co-requisite: EC 313 – Language and Literacy in Early Childhood. Spring.

Students will experience the process of identifying a child's reading deficiencies and planning instruction to correct his/her problems. Class sessions will be devoted to learning how to administer and interpret a wide variety of individual informal and formal assessment instruments and how to remediate the child's identified needs. Appropriate instructional plans and materials will be developed, used, and organized into a resource file. Lab sessions consist of working directly with a child. The coursework will culminate in the student's presentation of a case study. Pre-requisites: Admission to Teacher Education, ELED 281 – Reading for the Elementary Teacher and ELED 282 – Reading Across the Curriculum and Content Reading. Spring.

ELED 390H – Teaching Physical Education in the Elementary School2

The course serves as a precursor to pre-service teachers who are physical education majors. Areas covered include pedagogy, methodology, curriculum development, classroom observations, assessment, philosophy, reflective decision-making, and classroom management. This course also includes peer teaching and development of a unit plan. Registration is limited to Physical Education Majors only. Pre-requisites: Admission to Teacher Education, HPER 216 – Skill Themes and Movement Concepts for the Elementary School.

ELED 390M – Elementary Music Methods......3

Through many varied teaching projects the student will investigate the Dalcroze, Orff, Kodaly, and other current methodologies for teaching music in the elementary grades. All learning activities are experiential-based. Some field service is required. Pre-requisite: Junior standing and full Admission to Teacher Education. Alternate years.

ELED 390P – Teaching Physical Education and Health in the Elementary School3

The course serves as a precursor to pre-service teachers in elementary physical education. Areas covered include pedagogy, methodology, curriculum development, classroom observation, assessment, philosophy, reflective decision-making, and classroom management. This course also includes peer teaching and development of a unit plan. Pre-requisite: Admission to Teacher Education. Fall, Spring.

ELED 390S – Elementary Education Science Methods ..3

Philosophy, methods, materials, and curricula for prospective elementary teachers with emphasis and importance of "hands-on" teaching of the natural sciences. Pre-requisite: Admission to Teacher Education. Fall – odd years, Spring.

Working in close proximity to children, the pre-professional will work at instruction-related tasks. These responsibilities will be handled under the direct supervision of a professional classroom teacher, and many times, in concert with other auxiliary staff that may impact the classroom at the time of the assigned experience. Exposure to modern practices relative to kindergarten techniques and procedures is a major goal in the assignment. Pre-requisite: Provisional admission to Teacher Education. Co-requisites: EC 310 – Introduction to Early Childhood Education and ELED 323 – Observation and Assessment in Kindergarten. Fall Only. S/U grading only.

ELED 293, 493 – Peer Tutoring 1-6 **ELED 398B– Elementary Methods Block Field** Students may earn credits by tutoring. Tutors are needed A course designed as an intensive field experience in an every semester in almost all academic areas. Interested elementary classroom with specific responsibilities for students should contact Student Support Services. lesson planning, execution and post-reflective evaluation. (Maximum eight credits may be applied to graduation.) The experience is structure to use a specific lesson plan design, adopt teacher recommended lesson designs to ELED 294, 494 – Independent Study, Undergraduate deliver a minimum of nine lessons connected to elementary Research...... 1-6 methods courses in the methods block, e.g., reading, INDEPENDENT STUDY: An individualized study not mathematics, and language arts. Students must use a listed as a regular course in the University catalog. Content, journal, lesson assessment procedures, and complete postetc., to be determined by instructor and student. Requires implementation reflection forms. Pre-requisite: Admission approval by instructor and department chair. Pre-requisite: to Teacher Education. S/U grading only. Fall, Spring. Admission to Teacher Education. UNDERGRADUATE RESEARCH: Research topic must be ELED 484 – Practicum in Reading2 approved prior to registration by instructor. Written analysis This course is a clinical experience in a school setting. The of research activities required at end of semester. Requires approval by instructor and department chair. Pre-requisite: student will work daily with children who are experiencing difficulties in reading and submit final reports summarizing Admission to Teacher Education. the diagnostic and remedial procedures completed. Prerequisites: Admission to Teacher Education, ELED 281 -ELED 295, 495 – Service Learning 1-6 Reading For the Elementary Teacher, ELED 282 – Reading Credit may be granted for certain extra-curricular activities Across the Curriculum and Content Reading, and ELED 383 for which there is a direct connection and correlation - Diagnosis and Correction of Reading Disabilities. Spring. between the activity and the academic objectives of a specific course in the University catalog. The ELED 491 – Elementary Education Seminar..... 1-6 appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. department chair. Requires approval by instructor and department chair. Prerequisite: Admission to Teacher Education. ELED 296, 496 – Study Tours...... 1-6 Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, ELED 498A – Teaching in the Elementary School.......15 Fourteen-week block of supervised teaching in elementary which will subsequently provide the student with life grades. Pre-requisites: Full Admission to Teacher Education experiences that relate directly to a specific academic and satisfactory completion of portfolio final review. S/U discipline. Not available in all departments. Available at grading only. Fall, Spring. departmental and discipline discretion only. **ELED 498B – Teaching in the Elementary School:** ELED 299, 499 – Special Topics, Readings...... 1-6 Kindergarten7 SPECIAL TOPICS: A uniquely-designed advanced topics A 165 hour block of supervised teaching in kindergarten. course within a specific discipline. Course content and other Students will have the possibility of teaching half day for related academic requirements to be determined by the eleven weeks or full days for six weeks. Pre-requisites: Full instructor. Requires approval by department chair. READINGS: Readings in educational and various specific admission to Teacher Education, satisfactory completion of kindergarten concentration requirements and satisfactory professional publications and journals related to a specific completion of portfolio final review. Fall, Spring. S/U academic discipline. Requires approval by department chair. grading only. ELED 292, 492 – Experimental Course...... 1-4 **ENGLISH** A unique class, designed by the instructor and/or

A developmental course designed to improve students' basic writing skills. The course is intended to help students address deficiencies in their use of standard written English and to provide instruction in the creation of well-developed, coherent paragraphs. Required of students with English ACT scores below 18. Fall, Spring.

ENGL 100 – Basic Writing Skills......3

department, not currently listed in the University catalog.

An experimental course may be offered for a maximum of

two semesters. After that time, the course must be either

assigned an appropriate, permanent course number and

be discontinued.

formally listed in the University catalog, or its usage must

Instruction	A study of representative myths, legends, and folklore from various cultures with emphasis upon the literary aspects of myth.
which emphasize academic development of content area knowledge Co-requisites: ENGL 100 – Basic Writing	ENGL 236 –Women and Literature
Skills. Fall, Spring. ENGL 110 – College Composition I	gender roles as a literary theme. ENGL 241 – World Literature I
Guided practice in college-level reading, writing, and critical thinking. In addition, students will review the fundamentals of English grammar: punctuation, usage, sentence structure, and paragraphing. Fall, Spring.	Readings from the major representative texts of the western European tradition from antiquity through medieval times. Fall.
	ENGL 242 – World Literature II3
ENGL 111H – Honors Composition I	Continuing survey of the western European tradition, including representative texts from the Renaissance through the modern world. Spring.
	ENGL 251 - ritish Literature I3
ENGL 120 – College Composition II	A survey of major works by British writers from the Anglo-Saxon Period through the Eighteenth Century. Fall.
College Composition I. Fall, Spring.	ENGL 252 – British Literature II
ENGL 121HH – Honors Composition II	Age to the present. Spring.
Accelerated practice of college-level writing for qualified students who demonstrate advanced skills of research	ENGL 261 – American Literature I3
and argumentation. Pre-requisite: ENGL 111H – Honors	A survey of literature in English by Americans from the
Composition I. Spring.	British Colonial Period until the Civil War. Fall.
ENGL 210 – College Composition III3	ENGL 262 – American Literature II3
Advanced development of writing skills which emphasizes increasingly sophisticated and effective rhetoric and style. Pre-requisites: ENGL 110 – College Composition I and	Continuing survey of American writers and writing since the Civil War. Spring.
ENGL 120 – College Composition II. Fall.	ENGL 265 – Native American Literature3
	The study of literature written by and about Native
ENGL 211 – Introduction to Creative Writing3	Americans, ranging from the early 19th century to the
Guided practice in writing skills related to the imaginative uses of language. Pre-requisites: ENGL 110 – College	present.
Composition I and ENGL 120 – College Composition II.	ENGL 300 – Technical Writing 3
Fall.	Technical Writing is designed for students who desire to
ENGLAMA IV. DIP.	expand their writing skills for future careers in writing
ENGL 213 – Literary Publications	and business fields. Projects will include writing abstracts and summaries, descriptions, instructions, proposals, and
ENGL 110 – College Composition I and ENGL 120 –	reports. This study will include issues of standard usage and
College Composition II. Spring.	style as related to effective technical writing. Pre-requisites:
	ENGL 110 - College Composition I and ENGL 120 -
ENGL 220 – Introduction to Literature3	College Composition II. Fall, Spring.
Reading and discussion of representative examples of poetry, drama, and fiction, with emphasis upon the use of	ENGL 305 – Writing About Literature3
common literary terminology. Fall, Spring, Summer.	In Writing About Literature students develop advanced
······································	skills through writing essays about several different literary
ENGL 225 – Introduction to Film3	genres and by applying varieties of critical perspectives.
The study of filmed drama, especially motion pictures, as a	Pre-requisites: ENGL 110 – College Composition I and
literary form.	ENGL 120 – College Composition II. Spring.

ENGL 100SI – Basic Writing Skills Supplemental

ENGL. 315 – Structure and History of English Structure and History considers the historical and linguistic influences that have shaped English into the international language of the modern world. The study emphasizes the grammar and usage of the language focusing on structural and transformational approaches. Fail. ENGL. 325 – Shakespeare. 3 This study of the drama of the most influential of British writers includes representative plays from the histories, tragedies, comocities, and romances as well as the historical and literary backgrounds that have influenced the plays. Prerequisite: ENGL. 251 – British Literature I. Fall. ENGL. 350 – Studies in American Literature considers a theme, gene, or movement of importance in American letters. Student should expect to do independent research leading to presentations. Recent topics have included: Contemporary Fiction. African American Literature. and The Short Story. Pre-requisites: ENGL. 261 – American Literature I and ENGL 262 – American Literature II. Fall. ENGL. 355 – Studies in Major American Writers Students study the work of one or more writers of significance in American letters. The seminar requires students to do thorough literary research and writing. Recent topics have included: Mark Twain, Charles Johnson, and Ralph Ellison. Pre-requisites: ENGL 261 – American Literature includies backgrounds and criticism. ENGL. 380 – Studies in Drama. ENGL. 380 – Studies in Drama. This occasional course focuses on particular aspect of dramatic literature including backgrounds and criticism. ENGL. 380 – Studies in Poetry. ENGL. 380 – Studies in Poetry. ENGL. 380 – Studies in Poetry. Students will study representative examples of literary materials appropriate for teaching in middle and secondary schools, including analysis of texts to determine grade level appropriateness. Fall.	ENGL 310 – Advanced Creative Writing	ENGL 405 – British Medieval Literature
and transformational approaches. Fall. Literature	Structure and History considers the historical and linguistic influences that have shaped English into the international language of the modern world. The study emphasizes the	the 16 th -17 th Century exclusive of Shakespeare. Pre-requisite: ENGL 251 – British Literature I.
work of Dryden, Swift, Pope, and Johnson. Pre-requisite: kragedies, comedies, and romances as well as the historical and literaty backgrounds that have influenced the plays. Pre-requisite: ENGL 251 – British Literature I. Fall. ENGL 350 – Studies in American Literature		Literature
British Romantic Literature emphasizes the work of the six great writers of the first half of the 19th Century: Blake, Wordsworth, Coleridge, Keast, Byron, and Shelly, Prerequisites: ENGL 261 and Electronic in American Literature and Enters. Students should expect to do independent research leading to presentations. Recent topics have included: Contemporary Fiction, African American Literature, and The Short Story. Pre-requisites: ENGL 261 – American Literature and ENGL 262 – American Literature II. Fall. ENGL 355 – Studies in Major American Writers	This study of the drama of the most influential of British writers includes representative plays from the histories,	work of Dryden, Swift, Pope, and Johnson. Pre-requisite:
This advanced course in American Literature considers a theme, genre, or movement of importance in American letters. Students should expect to do independent research leading to presentations. Recent topics have included: Contemporary Fiction, African American Literature, and The Short Story. Pre-requisites: ENGL 261 – American Literature II. Fall. ENGL 355 – Studies in Major American Writers	requisite: ENGL 251 – British Literature I. Fall.	British Romantic Literature emphasizes the work of the six great writers of the first half of the 19th Century: Blake,
letters. Students should expect to do independent research leading to presentations. Recent topics have included: Contemporary Fiction, African American Literature, and The Short Story. Pre-requisites: ENGL 261 – American Literature II. Fall. Literature I and ENGL 262 – American Literature II. Fall. ENGL 355 – Studies in Major American Writers		
Students study the work of one or more writers of significance in American letters. The seminar requires students to do thorough literary research and writing. Recent topics have included: Mark Twain, Charles Johnson, and Ralph Ellison. Pre-requisites: ENGL 261 – American Literature I and ENGL 262 – American Literature II. Spring. ENGL 360 – Studies in Drama	letters. Students should expect to do independent research leading to presentations. Recent topics have included: Contemporary Fiction, African American Literature, and The Short Story. Pre-requisites: ENGL 261 – American	Students enrolled in Victorian Literature study writing from the mid-19th to the turn of the century including works of writers such as Tennyson, Browning, Ruskin, Arnold, Newman, Huxley, and Lewis Carroll. Pre-requisite: ENGL
significance in American letters. The seminar requires students to do thorough literary research and writing. Recent topics have included: Mark Twain, Charles Johnson, and Ralph Ellison. Pre-requisites: ENGL 261 – American Literature II. Spring. ENGL 360 – Studies in Drama		
Students to do thorough literary research and writing. Recent topics have included: Mark Twain, Charles Johnson, and Ralph Ellison. Pre-requisites: ENGL 261 – American Literature I and ENGL 262 – American Literature II. Spring. ENGL 360 – Studies in Drama		
Recent topics have included: Mark Twain, Charles Johnson, and Ralph Ellison. Pre-requisites: ENGL 261 – American Literature I and ENGL 262 – American Literature II. Spring. ENGL 360 – Studies in Drama		
as well as contemporary writers represented by Pinter, Stoppard, Lessing, or Heaney. Pre-requisite: ENGL 252 – British Literature II. ENGL 360 – Studies in Drama		
This occasional course focuses on a particular aspect of dramatic literature including backgrounds and criticism. ENGL 370 – Studies in Novel	and Ralph Ellison. Pre-requisites: ENGL 261 – American	as well as contemporary writers represented by Pinter, Stoppard, Lessing, or Heaney. Pre-requisite: ENGL 252 –
Students in Literary Criticism study the major movements and theories beginning with Plato and Aristotle, including Neo-classical and Romantic theories and the development of New Criticism and subsequent schools of Structuralism and Post-Structuralism (Semiotics, Deconstruction, New Historicism, Marxism, and Feminism). ENGL 380 – Studies in Poetry		
Neo-classical and Romantic theories and the development of New Criticism and subsequent schools of Structuralism and Post- Structuralism (Semiotics, Deconstruction, New Historicism, Marxism, and Feminism). ENGL 380 – Studies in Poetry	1	Students in Literary Criticism study the major movements
and issues of long, prose fiction. ENGL 380 – Studies in Poetry		•
Historicism, Marxism, and Feminism). ENGL 380 – Studies in Poetry		*
This occasional course focuses on particular aspects of the criticism, history, and techniques of poetry, including issues of style and prosody. ENGL 382 – Adolescent Literature		
criticism, history, and techniques of poetry, including issues of style and prosody. In consultation with a faculty adviser the student develops a research or creative project resulting in a literary product and presents it to an audience of students and faculty from the Department of Language and Literature during the annual English Conference. In order to successfully complete this course, the student is responsible for registering his or her project with the conference organizer at least one week before the conference. Pre-requisite: 24 semester hours of English and the consent of the instructor.		ENCL 490 Sonior Droiget
of style and prosody. a research or creative project resulting in a literary product and presents it to an audience of students and faculty from the Department of Language and Literature during the annual English Conference. In order to successfully complete this course, the student is responsible for registering his or her project with the conference organizer at least one week before the conference. Pre-requisite: 24 semester hours of English and the consent of the instructor.	1 1	
Students will study representative examples of literary materials appropriate for teaching in middle and secondary schools, including analysis of texts to determine grade level appropriateness. Fall. the annual English Conference. In order to successfully complete this course, the student is responsible for registering his or her project with the conference organizer at least one week before the conference. Pre-requisite: 24 semester hours of English and the consent of the instructor.	of style and prosody.	a research or creative project resulting in a literary product and presents it to an audience of students and faculty
materials appropriate for teaching in middle and secondary schools, including analysis of texts to determine grade level appropriateness. Fall. complete this course, the student is responsible for registering his or her project with the conference organizer at least one week before the conference. Pre-requisite: 24 semester hours of English and the consent of the instructor.		
schools, including analysis of texts to determine grade level appropriateness. Fall. registering his or her project with the conference organizer at least one week before the conference. Pre-requisite: 24 semester hours of English and the consent of the instructor.		
appropriateness. Fall. at least one week before the conference. Pre-requisite: 24 semester hours of English and the consent of the instructor.		
Fall, Spring.		at least one week before the conference. Pre-requisite: 24

ENGL 291, 491 – English Seminar	ENGL 299, 499 – Special Topics, Readings
ENGL 292, 492 – Experimental Course	<u>READINGS</u> : Readings in educational and various specific professional publications and journals related to a specific academic discipline.
assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must be discontinued.	ENTREPRENEURSHIP
ENGL 293, 493 – Peer Tutoring	ENTR 266 – Beginning Entrepreneurship
credits may be applied to graduation.)	ENTR 267H – Entrepreneurship and Leadership Seminar for TR Scholars 2
ENGL 294, 494 – Independent Study, Undergraduate Research	A rigorous survey of business management and leadership principles for non-business majors enrolled in the TR Program. Students will work individually and in teams, researching, presenting, and discussing current issues and practices in entrepreneurship, management, and leadership. TR Scholars who are business majors should take ENTR 366 – Entrepreneurship. Spring. ENTR 300 – Creativity and Innovation
ENGL 295, 495 – Service Learning	it will use a series of activities and exercises, individually and in group, designed to stimulate, encourage, and foster creativity and innovation. Included will be discussions and readings on creative individuals throughout human history. ENTR 310 –Leadership and Philosophy of Entrepreneurship in a Global Society
Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.	global marketplace. This course will address the personal and interpersonal skills needed by the entrepreneurial manager. Specific skills addressed include adapting to change, negotiation, goal setting, time management, delegation, conflict resolution, team building and motivation.
ENGL 297, 497 – English Internship, Externship, Cooperative Education	

and the hours worked.

This course is designed for non-accounting and non-business majors. The focus of this course is on entrepreneurship and enterprise development, with particular attention paid to the formation and management of new-business ventures. Topical coverage includes the role of entrepreneurship in economic development, identification of new venture opportunities, location and market analysis, legal and tax aspects, sources of financing, financial analysis and planning for personnel and organizational structure. Legal issues include the legal form of organization, intellectual property and copyrights, and buy-sell agreements.

This course is designed for non-accounting and non-business majors. Introduces concepts that will assist non-business students with marketing research and planning within a start up or expanding business in the U.S. and global market. Skills and knowledge needed to start and run a small business, including franchising and taking over a family business, will be a primary focus of the course. This course also builds on future entrepreneurs' managerial skills necessary for the growth and development of their businesses.

ENTR 366 – Entrepreneurship......3

Prepares the student to start a new business; including small business managerial skills such as financing, basic accounting, marketing research and planning, product development, hiring and administering employees, organizational form and tax implications, etc. Students are required to write a complete business plan for a new enterprise. Pre-requisite: BADM 301 – Principles of Marketing. Pre-requisite: Business Administrations majors must complete all Level 1 courses with a "C" or better. Spring.

ENTR 406 – Writing a Business Plan.....3

This course is designed for non-accounting and non-business majors. With a basic understanding of entrepreneurship and/or small business management, a student is ready to write a business plan. This course will step the student through each part of writing a usable business plan, ending with a completed plan useful for either a new or existing enterprise. Pre-requisite: ENTR 266 – Beginning Entrepreneurship or ENTR 310 – Leadership and Philosophy of Entrepreneurship in a Global Society.

ENTR 499 – Special Topics

<u>SPECIAL TOPICS</u>: A uniquely-designed advanced topics course with a specific discipline. Course content and other related academic requirements to be determined by the instructor. Requires approval by department chair.

FINANCE

FIN 300 – Financial Institutions and Markets......3

A study of the monetary aspects of production, spending, borrowing, and lending decisions; organization, performance and scope of services provided by financial markets and institutions; powers of the Federal Reserve System; monetary policy and limits to credit expansion; regulatory and globalization aspects of relevance to the financial system today. Pre-requisite: ECON 202 – Macroeconomics and BOTE 247 – Spreadsheet Applications. Fall.

Emphasizes the practical aspects of consumer money management and the development of long and short term personal financial planning. Topics include budgeting, consumer credit, saving and investing, insurance planning, retirement and estate planning, real estate and investments. Spring.

FIN 326 – Managerial Finance3

A study of financial management, financial markets and institutions, and investments with an emphasis on planning, cash budgets, time value of money, capital budgeting, cost of capital, and financial analysis for a business organization. Pre-requisites: ACCT 201 – Elements of Accounting II and ECON 202 – Principles of Macroeconomics. Business Administration majors must complete all Level 1 courses with a "C" or better. Fall, Spring.

A study of investment principles, emphasizing the valuation and management of personal investments; such as stocks, bonds, and mutual funds; analysis of risk and return, and essentials of portfolio management. Pre-requisites: ACCT 200 – Elements of Accounting I and ACCT 201 – Elements of Accounting II.

FIN 426 – Corporate Finance3

Examination of Corporate asset management with emphases on capital formation, financing mix using equity and debt, dividend policy, working capital management, risk management, mergers and acquisitions, leases, and international financial topics. Prerequisite: FIN 326 – Managerial Finance. Spring.

FIN 430 – International Finance

Examines financial management implications of exchange risk exposure, accounting conventions, international constraint on capital flows, international investment management, foreign taxation, and working capital management of international firms. Pre-requisite: FIN 326 – Managerial Finance.

Emphasizes the application and synthesis of financial theory and applications learned and covered in all previous Finance courses. This is accomplished by assignment to students of several Finance case problems where students will apply previously acquired skills to derive optimal solutions in a simulated "real world" environment. Pre-requisite: FIN 326 – Corporate Finance. Spring.

FOREIGN LANGUAGES

FL 101, 102 - First Year Foreign Languages I and II..4, 4

An introduction for students who want to acquire the basics of language patterns for a foreign language not included in the catalog for language credit. This course should be taken in sequence and may include Language Laboratory use of language resources. Fall.

For intermediate or second-year students. Review of first-year courses to increase grammatical and conversational proficiency (listening, speaking, reading, and writing). Concentration on new structures and idiomatic expressions. May include Language Laboratory use of language resources. Pre-requisite: FL 102 – First Year Foreign Language II or equivalent. Spring.

GEOGRAPHY

GEOG 121 - Physical Geography3

An introductory survey emphasizing the function of geophysical systems, and ways in which the physical environment integrates with global human activity, both directly and indirectly. These influences act through climate, landforms, soils, and vegetation. Pre-requisites: MATH 102 – Intermediate Algebra, MATH 103 – College Algebra, or consent of instructor. Fall, Spring.

GEOG 161 – World Regional Geography3

A global approach explaining the modern world's great geographic realms and their human and physical contents. Geography as a discipline is introduced by linking human societies and natural environments through a multicultural, regional perspective. Fall, Spring.

GEOG 262 - Geography of North America3

A regional study of the different physical, economic, and multicultural settings in the United States and Canada which form the basis for the various forms of livelihood. Since a basic goal of geography is landscape analysis and appreciation, heavy emphasis is placed on landscape description and interpretation, including its sequential development. Fall, Spring.

GEOG 263 – Geography of North Dakota3

Geography of North Dakota is designed to enable the student to understand the process of climate and landscape and how they affect the culture of North Dakota. Topography and the effects of climate in the Northern Great Plains will be discussed. Field trips will be part of the course. Offered on Demand.

GEOG 271 – Map Use and Interpretation......3

Map Use and Interpretation will cover basic map elements like map scale and projection, and introduce students to the design and construction techniques of thematic maps. It will give students an understanding of maps and their usefulness, and it will also serve as a foundation course for further study of cartography and GIS.

GEOG 361 – Geography of Latin America3

Geography of Latin America will explore the interaction of physical, climatological, cultural, political, and economic factors in shaping the regional geographies of the Caribbean, Middle America, Mexico, and South America, and the relationship of these regions with the global community. Offered on Demand.

GEOG 380 – Applied Arc GIS3

Concepts of Geographic Information Systems (GIS) and related technologies and their application in precision agriculture and natural resource management will be studied. Students will work with ArcGIS and related GIS software packages to answer practical questions with GIS. Pre-requisite: CSCI 101 – Introduction to Computers or AGRI 280 – Computers in Agriculture. Fall. (Cross listed with PLSC 380)

GEOG 452 – Global Issues......

Global issues will be structured as a geography seminar that will comparatively explore a variety of contemporary social, environmental, cultural, and economic issues affecting the world. Globalization, migration, global warming, marriage and family, religion, and technological innovation are some subjects that will be discussed and explored utilizing a variety of sources and media. Spring, alternate years.

GEOG 454 – Conservation......3

Conservation will address geographic principles applied to the analysis of resources and their efficient utilization and management for sustainability. Emphasis is on properly balanced development and the interpretation of the environment at the ecosystem level.

Geography of North America II will explore the interaction of physical, climatological, cultural, political, and economic factors in shaping the regional geographies of the North America. This course will allow for an in-depth analysis of selected topics integral to the study of North America.

A regional analysis of the physical, cultural, economic and ecological features of the African continent with primary	GEOG 297, 497 – Geography Internship, Externship, Cooperative Education1-6
emphasis focusing upon sub-Saharan Africa. Offered on Demand.	Students will be placed in an off-campus company or agency which will provide the student with specific
	activities that will demonstrate the correlation between
GEOG 464 – Geography of Asia3	academic study and an actual work experience. The number
Geography of Asia will explore selected Asian regions from	of credits will be determined by the length of the internship
the integrated perspectives of geomorphology, climate,	and the hours worked.
culture, politics, and economic factors. Offered on Demand.	
	GEOG 299, 499 – Special Topics, Readings 1-6
GEOG 291, 491 – Geography Seminar 1-6	SPECIAL TOPICS : A uniquely-designed advanced topics
This course is designed for the exploration of specific topics	course within a specific discipline. Course content and other
which are not covered in regularly scheduled coursework.	related academic requirements to be determined by the
GEOG 491 is a writing intensive and capstone course.	instructor.
	READINGS : Readings in educational and various specific
GEOG 292, 492 – Experimental Course 1-4	professional publications and journals related to a specific
A unique course, designated by an instructor and/or	academic discipline.
department, not currently listed in the University catalog.	
An experimental course may be offered for a maximum of	
two semesters. After that time, the course must be either	CEOLOGY
assigned an appropriate permanent course number and	GEOLOGY
formally listed in the University catalog, or its usage must	
be discontinued.	GEOL 100 – Earth Science3
	A broad, non-quantitative survey at the introductory level
GEOG 293, 493 – Peer Tutoring 1-6	of topics in geology, oceanography, meteorology, and
Students may earn credits by offering their services to other	astronomy. These topics are designed to provide a basic
students by assisting them with their studies as an academic	understanding of the natural forces at work in our physical
tutor. Tutors are needed every semester in almost all	environment and enhance appreciation of our planet.
academic areas. Interested students should contact Student	Co-requisite: GEOL 100L – Earth Science Lab. Spring.
Support Services for specific information. (Maximum eight	
credits may be applied to graduation.)	GEOL 100L – Earth Science Lab1
	Laboratory to accompany GEOL 100 Earth Science.
GEOG 294, 494 – Independent Study, Undergraduate	Co-requisite: GEOL 100 – Earth Science. Spring.
Research1-6	
INDEPENDENT STUDY: An individualized study not	GEOL 105 – Physical Geology3
listed as a regular course in the University catalog. Content,	The study of minerals, rocks, streams, oceans, glaciers,
etc., to be determined by instructor and student. Requires	agents in the formation and modification of the landscape,
approval by department chair. Offered on demand	mountain building, volcanoes, and plate tectonics. Co-
<u>UNDERGRADUATE RESEARCH</u> : Research topic must be	requisite: GEOL 105L – Physical Geology Lab. Fall, even
approved prior to registration by instructor. Written analysis	years.
of research activities required at end of semester. Requires	
approval by department chair. Offered on demand.	GEOL 105L – Physical Geology Lab1
CEOC 205 405 Samina Laurina	Laboratory to accompany GEOL 105 Physical Geology.
GEOG 295, 495 – Service Learning 1-6	Co-requisite: GEOL 105 – Physical Geology. Fall, even
Credits may be granted for extra-curricular activities for	years.
which there is a direct connection and correlation between the activity and the academic objectives of a specific course	CEOI 106 The Fouth Through Time
in the University catalog. The appropriateness of the activity	GEOL 106 – The Earth Through Time3 Study of the physical and biological history of the earth,
and subsequently awarding of academic credit will be at the	emphasizing the evolution of life through geological time;
discretion of the appropriate department chair.	special emphasis given to the geology of North Dakota.
discretion of the appropriate department chair.	Co-requisite: GEOL 106L – The Earth Through Time Lab.
GEOG 296, 496 – Study Tours 1-6	Spring, odd years.
Provides students the opportunity to make an extensive	Spring, out yours.
trip to a location either inside or outside the United States,	GEOL 106L – The Earth Through Time Lab1
which will subsequently provide the student with life	Laboratory to accompany GEOL 106 – The Earth Through
experiences that relate directly to a specific academic	Time. Co-requisite: GEOL 106 – The Earth Through Time.
discipline. Not available in all departments. Available at	Spring, odd years.

departmental and discipline discretion only.

GEOG 463 – Geography of Africa3

GEOL 300 – Paleobiology3	GEOL 295, 495 – Service Learning 1-6
A study of the structure, evolution, and geological	Credits may be granted for extra-curricular activities for
distribution of fossils. Offered on demand.	which there is a direct connection and correlation between the activity and the academic objectives of a specific course
GEOL 311 - Process Geomorphology4	in the University catalog. The activity and subsequently
Examination of landforms and their formative processes.	awarding of academic credit will be at the discretion of the
Topics include weathering and slope, fluvial, coastal,	appropriate department chair.
aeolian, glacial and periglacial processes, and the	
application of soils to geomorphology. Field trip required.	GEOL 296, 496 – Study Tours 1-6
Cross listed as GEOG 311. Pre-requisites: GEOL 105/105L	Provides students the opportunity to make an extensive
 Physical Geology and Lab or GEOG 121 – Physical 	trip to a location either inside or outside the United States,
Geography. Fall odd years.	which will subsequently provide the student with life
CEOL 200 H. I.	experiences that relate directly to a specific academic
GEOL 320 – Hydrogeology3	discipline. Not available in all departments. Available at
Physical principles of groundwater flow, nature and	departmental and discipline discretion only.
origin of aquifers and confining units, well hydraulics,	CEOI 207 407 Intermedia Entermedia Computivo
groundwater modeling, groundwater chemistry and contaminant transport. Pre-requisites: GEOL 105/105L –	GEOL 297, 497 – Internship, Externship, Cooperative Education 1-6
Physical Geology and Lab, or SOIL 210 – Introduction to	Students will be placed in an off-campus company or
Soil Science, PHYS 211/211L – College Physics I and Lab	agency which will provide the student with specific
or PHYS 251/251L – University Physics I and Lab. Spring,	activities that will demonstrate the correlation between
even years.	academic study and an actual work experience. The number
,	of credits will be determined by the length of the internship
GEOL 330 - Geology of North Dakota3	and the hours worked.
Major landforms, rock formations, fossils, and geologic	
resources of North Dakota. Field trip required. Pre-	GEOL 299, 499 – Special Topics, Readings 1-6
requisite: GEOL 100/100L - Earth Science and Lab, or	SPECIAL TOPICS : A uniquely-designed advanced topics
GEOL 105/105L – Physical Geology and Lab, or GEOG	course within a specific discipline. Course content and other
121 – Physical Geography or permission of instructor.	related academic requirements to be determined by the
Summer.	instructor.
	READINGS: Readings in educational and various specific
GEOL 292, 492 – Experimental Course 1-4	professional publications and journals related to a specific
A unique course, designated by an instructor and/or	academic discipline.
department, not currently listed in the University catalog.	
An experimental course may be offered for a maximum of two semesters. After that time, the course must be either	CERTALINA
assigned an appropriate permanent course number and	GERMAN
formally listed in the University catalog, or its usage must	
be discontinued.	GERM 101, 102 – First Year German I and II4, 4
	These courses introduce students to the basic language
GEOL 293, 493 – Peer Tutoring 1-6	patterns of modern German. Students study everyday life
	in the German home, school, and workplace. Students are

These courses introduce students to the basic language patterns of modern German. Students study everyday life in the German home, school, and workplace. Students are required to participate in Language Laboratory experiences including use of audio tapes and computer programs. Fall, Spring.

GERM 201, 202 – Second Year German I and II.......4, 4 This course systematically reviews grammar and introduces

This course systematically reviews grammar and introduces the geography, culture, and history of Germany through reading texts of moderate difficulty. The study includes the states, major cities, modes of travel, and customs of Germany. Students are required to participate in Language Laboratory experiences including use of audio tapes and computer programs. Pre-requisite: GERM 102 – First Year German II or equivalent. Fall, Spring.

Students may earn credits by tutoring. Tutors are needed

every semester in almost all academic areas. Interested

students should contact Student Support Services for

specific information. (Maximum eight credits may be

GEOL 294, 494 – Independent Study, Undergraduate

INDEPENDENT STUDY: An individualized study not

listed as a regular course in the University catalog. Content,

UNDERGRADUATE RESEARCH: Research topic must be

approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires

etc., to be determined by instructor and student. Requires

approval by department chair. Offered on demand

approval by department chair. Offered on demand.

applied to graduation.)

GERM 291, 491 – German Seminar1-6	GERM 299, 499 – Special Topics, Readings 1-6
This course is designed for the exploration of specific topics	SPECIAL TOPICS: A uniquely-designed advanced topics
which are not covered in regularly scheduled coursework.	course within a specific discipline. Course content and other
GERM 491 is a writing intensive and capstone course.	related academic requirements to be determined by the
	instructor.
GERM 292, 492 – Experimental Course 1-4	READINGS: Readings in educational and various specific
A unique course, designated by an instructor and/or	professional publications and journals related to a specific
department, not currently listed in the University catalog.	academic discipline.
An experimental course may be offered for a maximum of	academic discipline.
two semesters. After that time, the course must be either	
assigned an appropriate permanent course number and	GRAPHIC DESIGN
formally listed in the University catalog, or its usage must	
be discontinued.	CDEC 241 Combin Doring I
	GDES 241 – Graphic Design I
GERM 293, 493 – Peer Tutoring 1-6	Application and understanding of fundamental graphic
Students may earn credits by offering their services to other	design theories and principles. Graphic design layout based
students by assisting them with their studies as an academic	in the geometry of the two-dimensional surface relating to
tutor. Tutors are needed every semester in almost all	the printed page. Emphases on the proper use of traditional
academic areas. Interested students should contact Student	design equipment and electronic media. Fall, Spring.
Support Services for specific information. (Maximum eight	
credits may be applied to graduation.)	GDES 342 – Graphic Design II3
	In-depth study of graphic design using computer hardware
GERM 294, 494 – Independent Study, Undergraduate	and various graphic software as it relates to the production
Research1-6	of printed materials such as advertising, publications,
INDEPENDENT STUDY: An individualized study not	packaging, and other marketing display programs. Pre-
listed as a regular course in the University catalog. Content,	requisite: GDES 241 – Graphic Design I. Spring.
etc., to be determined by instructor and student. Requires	
approval by department chair.	GDES 343 – Graphic Design III 3
UNDERGRADUATE RESEARCH: Research topic must be	In-depth study of graphic design using computer hardware
approved prior to registration by instructor. Written analysis	and various software as it relates to the production of
of research activities required at end of semester. Requires	printed materials with emphasis on the pre-press and press.
•	The class will move from concept to layouts to finished
approval by department chair.	materials. Pre-requisites: GDES 241, 342 – Graphic Design
CEDMAN, 40% C . I	I and Graphic Design II. Fall.
GERM 295, 495 – Service Learning1-6	Tand Grapine Design II. Fan.
Credits may be granted for extra-curricular activities for	CDES 245 Crankia Design Doutfolia Dranguation 1
which there is a direct connection and correlation between	GDES 345 – Graphic Design Portfolio Preparation1
the activity and the academic objectives of a specific course	Development of a professional portfolio. Actual printed
in the University catalog. The appropriateness of the activity	materials are necessary. Pre-requisites: GDES 241, 342, 343
and subsequently awarding of academic credit will be at the	Graphic Design I, Graphic Design II, and Graphic Design
discretion of the appropriate department chair.	III. Offered on demand.
	CD TO A / T
GERM 296, 496 – Study Tours 1-6	GDES 347 – Web Design
Provides students the opportunity to make an extensive	Study and use of HTML writing software and the
trip to a location either inside or outside the United States,	application of graphic design principles within those
which will subsequently provide the student with life	programs for the creation and maintenance of websites.
experiences that relate directly to a specific academic	Pre-requisite: GDES 241 – Graphic Design I. Spring.
discipline. Not available in all departments. Available at	
departmental and discipline discretion only.	GDES 291, 491 – Graphic Design Seminar 1-6
<u>.</u>	This course is designed for the exploration of specific topics
GERM 297, 497 – German Internship, Externship,	which are not covered in regularly scheduled coursework.
Cooperative Education 1-6	GDES 491 is a writing intensive and capstone course.
Students will be placed in an off-campus company or	Offered on demand.
agency which will provide the student with specific	
activities that will demonstrate the correlation between	
academic study and an actual work experience. The number	
of credits will be determined by the length of the internship	

and the hours worked.

A unique course, designated by an instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must be discontinued.	GDES 299, 499 – Special Topics, Readings
GDES 293, 493 – Peer Tutoring	HEALTH AND PHYSICAL EDUCATION
Support Services for specific information. (Maximum eight credits may be applied to graduation.) GDES 294, 494 – Independent Study, Undergraduate Research	HPER 100 – Concepts of Fitness and Wellness
approval by department chair. Offered on demand GDES 295, 495 – Service Learning	HPER 110 – Social, Folk, and Square Dance
discretion of the appropriate department chair. Offered on demand.	swimmer. The following strokes will be learned or refined: front crawl, sidestroke, elementary backstroke, back crawl, and breaststroke. In addition, basic rescue skills, water surrival techniques and fundamental diving skills will be
GDES 296, 496 – Study Tours	survival techniques and fundamental diving skills will be introduced. Spring. INDED 151. Colf/Rowling.
which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at	HPER 151 – Golf/Bowling
departmental and discipline discretion only. GDES 297, 497 – Graphic Design Internship,	HPER 162 – Archery/Fly Casting
Externship, Cooperative Education 1-6	skills of archery and fly casting. Spring.
Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked. Offered on demand.	HPER 170 – Varsity Athletics I
	fulfill the university's general education requirement

fulfill the university's general education requirement.

HPER 174 – Varsity Athletic Enhancement1

Advanced athletic training utilizing the Frappier acceleration protocol in the Human Performance Center. Institutional credit is given for participation in the varsity enhancement program; credits will not fulfill the university's general education requirement. Varsity athletes, exercise science majors and coaching minors only. Pre-requisites: physical and proof of insurance.

HPER 175 - Varsity Athletic Enhancement1

Advanced athletic training utilizing the Frappier acceleration protocol in the Human Performance Center. Institutional credit is given for participation in the varsity enhancement program; credits will not fulfill the university's general education requirement. Varsity athletes, exercise science majors and coaching minors only. Pre-requisites: physical and proof of insurance, and HPER 174.

HPER 176 - Varsity Athletic Enhancement1

Advanced athletic training utilizing the Frappier acceleration protocol in the Human Performance Center. Institutional credit is given for participation in the varsity enhancement program; credits will not fulfill the university's general education requirement. Varsity athletes, exercise science majors and coaching minors only. Pre-requisites: physical and proof of insurance, HPER 174 and HPER 175.

HPER 177 – Varsity Athletic Enhancement1

Advanced athletic training utilizing the Frappier acceleration protocol in the Human Performance Center. Institutional credit is given for participation in the varsity enhancement program; credits will not fulfill the university's general education requirement. Varsity athletes, exercise science majors and coaching minors only. Pre-requisites: physical and proof of insurance, HPER 174, HPER 175, and HPER 176.

HPER 180 – Adapted Activity I1 HPER 181 – Adapted Activity II1

Activities will be developed as needed for differently baled students who cannot participate in other activity courses. Admission by consent of department chair. Pre-requisite: Medical recommendation.

HPER 199 – Special Topics1

A physical education activity course offered when there is interest and expertise available for an activity not listed in the catalog.

HPER 207 – Prevention and Care of Athletic Injuries....2

Students will have the opportunity to acquire life long skills and knowledge associated with athletic training. Skills and knowledge that will be covered in the class involve prevention of athletic injuries, care of athletic injuries, taping and bracing, history of athletic training and administrative issues. Students will leave the class with a better understanding on how the athletic trainer provides health care to the athlete. Fall, Spring.

HPER 208 – Introduction to Physical Education......3

An introduction to physical education with emphasis on its historical, cultural, social, and scientific foundations. The course will also explore current issues, fitness issues, and career opportunities; both teaching and non-teaching. Fall.

HPER 210 - Community First Aid and CPR......

Instruction in first aid procedures with emphasis on CPR, and for the care of persons who have been injured or suddenly become ill. Includes an in depth study of infectious disease transmission and prevention. American Red Cross Certification. Fall, Spring.

HPER 215 – Survey of Human Anatomy......3

A study of applied human anatomy with emphasis on physical activity. The student will learn basic musculoskeletal function with a focus on skeletal structure, musculature and neurological capabilities. Co-requisite: HPER 215L. Spring.

HPER 215L - Survey of Human Anatomy Lab1

Exercises designed to complement and reinforce the human anatomy lectures. Includes examination of skeletons, individual bones, and computer simulations, in addition to movement of major joints. Co-requisite: HPER 215. Spring.

The student will be introduced to skill themes, movement concepts, dance rhythms, and game related activities for the K-6 physical education programs. Fall.

HPER 217 – Personal and Community Health.....2

The study of causes and prevention of health problems at the personal and community level. The main topics will be alcohol, drugs, tobacco, sexually transmitted diseases (STD), and HIV/AIDS. Fall.

HPER 240 – Principles of Human Nutrition2

Basic concepts of human nutrition and how these principles relate to health and food consumption as a basis for meeting changing nutritional needs. Spring.

HPER 241 – Athletic Development I1

This course would be the first hands on experience in the training of athletes with FAST protocols. Students will learn the design of the FAST protocol and how the protocol will manipulate training variables to meet the designed training goals of FAST level 1 protocol. Pre-requisite: HPER 174 – Varsity Athletic Enhancement.

HPER 242 – Athletic Development II......1

This course will be a continuation of hands on experience in the training of athletes with the FAST protocols. Students will expand knowledge of the FAST protocols and how to manipulate protocols to meet the designed training goals of the FAST level 1 protocol. Pre-requisites: HPER 174 – Varsity Athletic Enhancement, HPER 241 - Athletic

whose uniqueness of function, structure, or appearance necessitates modifications in the delivery of physical education. Includes working with adaptive students in the physical education setting. Spring.
HPER 371 – Advanced Athletic Development I
HPER 241 – Athletic Development I and HPER 242 – Athletic Development II.
HPER 372 – Advanced Athletic Development II
rehabilitation methodology. The students will expand upon understanding and demonstrate applications of the concepts of special and specific strength. Pre-requisites: HPER 174 – Varsity Athletic Enhancement, HPER 241 – Athletic Development I, HPER 242 – Athletic Development II.
HPER 380 – Teaching Individual and Dual Activities3 Methods, techniques, and materials for developing skills in teaching archery, racquet sports, bowling, golf, weight training, aquatics, yoga, and aerobic dance. Pre-requisites: HPER 216, Skill Themes and Movement Concepts for the Elementary School; EDUC 250, Introduction to Education. Fall.
HPER 385 – Teaching Team Sports
HPER 410 – Psychology and Sociology of Sport and Exercise
sport and exercise. Fall. HPER 420 – Organization and Administration of
Physical Education

HPER 360 – Adapted Physical Education2

An introduction to the cross-disciplinary theory and practice

related to lifetime physical activity for those individuals

Development I.

HPER 320 – Teaching Weight Training2

This course is designed to teach proper lifting and spotting

HPER 430 – Measurement and Evaluation.....2 HPER 294, 494 – Independent Study, Undergraduate A teaching approach and application to evaluate physical education activities. Special emphasis on administration of INDEPENDENT STUDY: An individualized study not tests in physical education for K-12. Fall listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires HPER 432 – Physiology of Exercise3 approval by department chair. Physiology of the human body with emphasis on the UNDERGRADUATE RESEARCH: Research topic must be physiological responses and adaptations to chronic exercise approved prior to registration by instructor. Written analysis (training) in relation to physical fitness. Additional emphasis of research activities required at end of semester. Requires will be placed on nutrition and body composition and their approval by department chair. contributions to athletic performance. Pre-requisites: HPER 215, 215L – Survey of Human Anatomy and Lab and HPER HPER 295, 495 – Service Learning 1-6 328 – Biomechanics. Co-requisite HPER 432L – Physiology Credit may be granted for certain extra-curricular activities of Exercise Lab. Fall. for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The HPER 432L - Physiology of Exercise Lab......1 This course will supplement discussion and physiology appropriateness of the activity and subsequently awarding of of exercise lectures. Students will collect data for new academic credit will be at the discretion of the appropriate undergraduate research or replicate existing studies. In department chair. addition, students will write a research paper based on their findings and help administer exercise protocols. HPER 296, 496 - Study Tours...... 1-6 Provides students the opportunity to make an extensive HPER 435 – Advanced Exercise Science.....2 trip to a location either inside or outside the United States, This course will expose student to and develop knowledge which will subsequently provide the student with life of current literature within the topics of the neuromuscular experiences that relate directly to a specific academic considerations of movement, motor control, advanced discipline. Not available in all departments. Available at biomechanics, advanced physiology and strength and departmental and discipline discretion only. plyometric physiology. Pre-requisites: HPER 174 – Varsity Athletic Enhancement, HPER 241 – Athletic Development HPER 299, 499 – Special Topics, Readings...... 1-6 I, HPER 242 – Athletic Development II, HPER 320 SPECIAL TOPICS: A uniquely-designed advanced topics - Teaching Weight Training, HPER 371 - Advanced course within a specific discipline. Course content and other Athletic Development I, HPER 372 – Advanced Athletic related academic requirements to be determined by the Development II, HPER 328 – Biomechanics, and 328L – instructor. Requires approval by department chair. Biomechanics Lab, HPER 432 – Physiology of Exercise and READINGS: Readings in educational and various specific professional publications and journals related to a specific 432L Physiology of Exercise Lab. academic discipline. Requires approval by department chair. **HPER 291, 491 – Physical Education Seminar 1-6** This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. **HISTORY** HPER 491 is a writing intensive and capstone course. HIST 103 – United States to 1877......3 HPER 292, 492 – Experimental Course...... 1-4 This is an introductory survey of U.S. history from Spanish A unique class, designed by the instructor and/or settlement to the Civil War. Major topics include the origins, department, not currently listed in the University catalog. An experimental course may be offered for a maximum of

This is an introductory survey of U.S. history from Spanish settlement to the Civil War. Major topics include the origins, evolution, and importance of chattel slavery; the political significance of religion in everyday life; the economic, cultural, and political underpinnings of the independence movement; and the wrenching upheavals that ended in the bloodiest conflict in United States history. Fall.

two semesters. After that time, the course must be either

assigned an appropriate, permanent course number and

be discontinued.

formally listed in the University catalog, or its usage must

HPER 293, 493 – Peer Tutoring...... 1-6

Students may earn credits by tutoring. Tutors are needed

every semester in almost all academic areas. Interested

(Maximum eight credits may be applied to graduation.)

students should contact Student Support Services.

HIST 211 – World Civilizations to 1500......3

World civilizations begin with earliest histories of organized human life in China, India, Africa, and Mesopotamia and end with Europe's emergence from the Middle Ages around 1500. Fall.

HIST 212 – World Civilizations since 15003

Moving from the Renaissance through the collapse of Communism, Europe's impact upon the world alongside unique developments in Africa, the Americas, and Asia, are evaluated in terms of attempts to retain their traditional cultural identity in light of wars, new technologies, scientific discoveries, and intense interactions with foreign cultures. Spring.

HIST 301 – Colonial America 1000-1754......3

This course is a history of the Colonization of North America up to the 1750's. Students study the Viking voyages, pre-Columbian native societies, the exploration and invasion of the continent by the Europeans. The underlying theme of this course is the long-range causes of American independence. Spring, alternate years.

HIST 302 - Theodore Roosevelt: Era & Legacy......3

This course examines Theodore Roosevelt's leadership qualities and accomplishments within the context of the pivotal events that transformed the era in which the twenty-sixth president lived (1858-1919). Topics to be explored include the American West, the creation of America's informal empire, the Spanish-American War and aftermath international relations, the dawn of the modern presidency, the conservationist impulse, the progressive movement, the rise of business and industry, urbanization, immigration, the fight for women's rights, political reform and the nation's response to World War I.

HIST 303 – Women in History......3

A general survey of the history of women since early times, this course investigates the various roles played by and / or imposed upon women through society, mythology, the law, and culture throughout the world. Pre-requisites: HIST 211 – World Civilizations to 1500 and HIST 212 – World Civilizations since 1500, or instructor consent. Offered on demand.

HIST 304 – The American Revolution (1754-1789).......3

The American Revolution created American history by creating a new nation. What the American Revolution was depends to a large extent upon how Americans think they are or ought to be. The goals of this course are twofold: (1) to probe the nature, causes and consequences of the American Revolution; (2) to assess the intentions and behavior of both the Framers in 1754-1783 and of the inheritors of modern America. Pre-requisite: HIST 103 – United States to 1877, or instructor consent. Offered on demand.

HIST 305 – The National Experience 1789-1845.....3

An examination of this critical period in American History. The two major threads of this course are implementation of the Constitution and the political adolescence of the new nation. Topics considered include the growing pains of territorial expansion and industrialism,, the paradox of regionalism and nationalism, the shaping of a new democratic ideology, and the culmination of manifest destiny. Pre-requisites: HIST 211 – World Civilizations to 1500, HIST 212 – World Civilizations since 1500, HIST 103 – United States to 1877, or instructor consent. Offered on demand.

HIST 307 – The Civil War Era (1846-1877)3

An examination of the causation of the Civil War, followed by a consideration of the major features and developments of the war period. An analysis of the major factors and relationships involved in the "reconstruction" of the federal union are also examined. Prerequisite: HIST 103 – United States to 1877, or instructor consent. Offered on demand.

HIST 310 – History of North Dakota3

Examination of social, political, and economic evolution of the State from the earliest Native Americans to post-World War II. Pre-requisites: HIST 103 – United States to 1877 and HIST 104 – United States since 1877, or the instructor's consent. Offered on demand.

HIST 325 – A Survey History of Canada3

This course is a survey of Canadian history from the Age of Discovery to the Canada Round. Students study the political, social, and economic factors in both Europe and North America that shaped Canada from its colonial and provincial periods, the struggle for confederation, to the modern era. Fall, alternate years.

HIST 330 – History of the American West

Study of successive frontiers accompanying movement from East to West, with emphasis on the social, economic, and political influences of the frontier on American History. Prerequisite: HIST 103 – United States to 1877, HIST – 104 United States since 1877, or instructor consent. Offered on demand.

HIST 335 – Modern Germany......3

Beginning with the impact of the French Revolution on the Germans, Germany, and the Germans have played a key role in basically all European affairs in modern European history. Pre-requisite: HIST 212 – World Civilizations since 1500, or instructor consent, Offered on demand.

HIST 340 – Modern Britain......3

British history since 1485 is a history of the development of parliamentary democracy and of a vast colonial empire. British social and cultural norms came to dominate the thought and behavior of large segments of the ruling elites within the empire. Pre-requisite: HIST 212 – World Civilizations since 1500, or instructor consent. Offered on demand.

HIST 345 – History of the U.S. Presidency......3

Historical survey of change and continuity in the powers, functions, and structure of the presidency in the United States. Offered on election years.

HIST 350 – Imperial Russia.....3

Imperial Russia traces its origins to the reign of Tsar Peter I "the Great" and ends with the Bolshevik revolution of 1917. Pre-requisite: HIST 212 – World Civilizations since 1500, or instructor consent. Offered on demand.

HIST 355 – Soviet Union3

The history of the Soviet Union traces its origins in the Bolshevik Revolution of October 1917 to its dissolution in 1991. Pre-requisite: HIST 212 – World Civilizations since 1500, or instructor consent. Offered on demand.

HIST 360 - History of Eastern Civilization.....3

The History of Eastern Civilization embraces two of the world's oldest civilizations and better than a quarter of its population from ancient times to the present: China and Japan. Pre-requisites: HIST 211 – World Civilizations to 1500 and HIST 212 – World Civilizations since 1500, or instructor consent. Offered on demand.

Survey of the history of the United States Supreme Court, its decisions, and its place in American history. Pre-requisites: HIST 103 – United States to 1877, HIST 104 – United States since 1877, POLS 115 – American Government. Spring, alternate years Cross listed with POLS 365.

A study of formal and informal learning in museums, focusing on historical interpretation and living history. We deal practically with the problems of developing, conducting, and evaluation interpretative program at historical sites. Offered on Demand.

HIST 375 – Middle Ages......3

This era of politics and society from the decline of the Roman Empire through the 14th Century has often been falsely described as the Dark Ages. A time of Vikings, Germanic migrations, and feudalism, European civilization revived in the West through powerful secular leaders like Charlemagne and with the reintroduction of Christianity. Western Europe then exported its vision of the world through crusades against the Islamic world. In the East, Byzantium retained its ties to a Greek and Roman past until its final collapse in the 15th Century. Offered on demand.

A critical survey of major trends in 16th-20th century European cultural and intellectual trends. Pre-requisite: HIST 212 – World Civilizations since 1500, or instructor consent. Offered on demand.

HIST 382 – The Holocaust in Historical Context......3

This course introduces student to the historical problems associated with Nazi Germany's systematic mass murder of Europe's Jews between 1933 and 1945. Prerequisite: HIST 212 – World Civilizations since 1500, or instructor consent. Offered on demand.

HIST 385 – Modern America......3

This course is a detailed study of the United States history from 1945 to the present. Emphasis is placed on the Cold War between the U.S. and the U.S.S.R., American involvement in Vietnam, 1960's idealism, and American politics in the post-Watergate era, including the Clinton impeachment. Fall, alternate years.

HIST 440 – The World Since 1945......3

The World Since 1945 has been molded by the decline of European colonial empires and the rise of globalism and multiculturalism in all its forms. Forces changing our contemporary world include new forms of terrorism, guerilla warfare, and the religious state. The contemporary world; however, is also a world increasingly governed by ideas about international law and commerce, for example, in the evolution of European unification and the role of United Nations in world affairs. Offered on demand.

HIST 291, 491 – History Seminar...... 1-6

A capstone course designed to train students in the historian's craft by direct application. Under the supervision of an instructor, the student will prepare a 25-30 page topical study based upon current research. HIST 491 is a writing intensive and capstone course. Pre-requisites: 21 credits in History courses.

HIST 292, 492 – Experimental Course	HIST 299, 499 – Special Topics, Readings
HIST 293, 493 – Peer Tutoring	INDUSTRIAL TECHNOLOGY (MANUFACTURING) IT 220 – Drawing and Specification Techniques I
HIST 294, 494 – Independent Study, Undergraduate Research	IT 314 – Production Manufacturing Technology
of research activities required at end of semester. Requires approval by department chair. Offered on demand. HIST 295, 495 – Service Learning	IT 320 – Drawing and Specification Techniques II3 A further study of computer aided drafting using drawing and specification software for advanced dimensioning, blocks, attributes, libraries, and three-dimensional drawing. Pre-requisite: IT– 220 Drawing and Specification Techniques I. Spring.
the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair. HIST 296, 496 – Study Tours	IT 325 – Applied Specifications
HIST 297, 497 – History Internship, Externship,	JOURNALISM
Cooperative Education	JOUR 201 – Interpretive and Opinion Writing

stories to the Western Concept, the campus newspaper. Pre-

requisite: ENGL 110 Freshman Composition I. Fall.

of credits will be determined by the length of the internship

and the hours worked.

	IOUD 200 400 Special Topics Deadings 1.6
JOUR 291, 491 – Journalism Seminar 1-6	JOUR 299, 499 – Special Topics, Readings 1-6 SPECIAL TOPICS: A uniquely-designed advanced topics
This course is designed for the exploration of specific topics	course within a specific discipline. Course content and other
which are not covered in regularly scheduled coursework.	related academic requirements to be determined by the
JOUR 491 is a writing intensive and capstone course.	instructor.
to one by how withing mornor of and supplied to disc.	READINGS: Readings in educational and various specific
JOUR 292, 492 – Experimental Course 1-4	professional publications and journals related to a specific
A unique course, designated by an instructor and/or	academic discipline.
department, not currently listed in the University catalog.	•
An experimental course may be offered for a maximum of	
two semesters. After that time, the course must be either	LEADERSHIP
assigned an appropriate permanent course number and	LEMBROIII
formally listed in the University catalog, or its usage must	LEAD 100H 21st Continue Lordonskin 2
be discontinued.	LEAD 100H – 21 st Century Leadership
	society? How should we prepare ourselves as future leaders?
JOUR 293, 493 – Peer Tutoring1-6	The focus of the course is on the ideas relative to leadership
Students may earn credits by offering their services to other	and collaborative decision-making techniques most relevant
students by assisting them with their studies as an academic	for effective leadership in the 21 st Century.
tutor. Tutors are needed every semester in almost all	for effective leadership in the 21 Century.
academic areas. Interested students should contact Student	LEAD 200H - Leadership & Change1
Support Services for specific information. (Maximum eight	Exploration of leadership in a world of change:
credits may be applied to graduation.)	understanding paradigm shifts and adjusting to dislocation,
JOUR 294, 494 – Independent Study, Undergraduate	conflict, confusion, and uncertainty.
Research1-6	
INDEPENDENT STUDY: An individualized study not	LEAD 296H – Study Tour1
listed as a regular course in the University catalog. Content,	Tour arranged and graded by the director of the Theodore
etc., to be determined by instructor and student. Requires	Roosevelt program, credit awarded on a pass/fail basis.
approval by department chair.	Recent topics include: Lewis and Clark in North Dakota,
<u>UNDERGRADUATE RESEARCH</u> : Research topic must be	Water Resources in North Dakota: Understanding
approved prior to registration by instructor. Written analysis	Competing Interests, Energy Development in North Dakota,
of research activities required at end of semester. Requires	and Global Warming.
approval by department chair.	LEAD 300H - Global Leadership1
	This course examines a wide variety of contemporary
JOUR 295, 495 – Service Learning 1-6	examples of leadership styles with the intent to investigate
Credits may be granted for extra-curricular activities for	their long-term application to a more global vision of
which there is a direct connection and correlation between	leadership.
the activity and the academic objectives of a specific course	1
in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the	LEAD 491H – Honors Seminar3
discretion of the appropriate department chair.	This project entails hands-on research where possible. If
discretion of the appropriate department chair.	no opportunity of that nature exists, arrangements will be
JOUR 296, 496 – Study Tours 1-6	made for an alternative suitable for both departmental and
Provides students the opportunity to make an extensive	Theodore Roosevelt Program objectives. LEAD 491H is a
trip to a location either inside or outside the United States,	writing intensive and capstone course.
which will subsequently provide the student with life	
experiences that relate directly to a specific academic	LEAD 494H – Independent Study:
discipline. Not available in all departments. Available at	Conference Proposal1
departmental and discipline discretion only.	A project designed and proposed by student, organized by faculty supervisor, approved by the director of the
	Theodore Roosevelt program, suitable for presentation at an
JOUR 297, 497 – Journalism Internship, Externship,	undergraduate conference or poster session.
Cooperative Education	

Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship

and the hours worked.

LEAD 495H – Service Learning Project......3

90 hours minimum service, not for pay, in a project/activity designed in collaboration with a supervising professor and a leader in some form of service organization, and approved by the director of the Theodore Roosevelt program. To be completed at any time during the course of study; 1-3 credits at a time.

LEAD 497 – Internship2

Students will be placed in an off-campus company or agency, which will provide the student with specific activities that will demonstrate the correlation between academic study and leadership experience. This internship is designed to coincide with any internship required within the discipline major.

MARKETING

A basic introduction to all facets of the research process as they apply to solving strategic marketing problems. Course exposes the student to both qualitative and quantitative research methods; research design considerations; sampling principles; data collection techniques; analysis and interpretation of data; report writing and other related topics. Currently this course is offered on-line only, throughout the entire academic year.

MRKT 301 – Principles of Marketing......3

Examination of domestic and global environments and understanding of the elements of marketing strategy, including target marketing, marketing research, organizational and consumer buying behavior, product, promotion, pricing, and distribution fundamentals. Prerequisite: ACCT 201 – Elements of Accounting II and ECON 202-Principles of Macro-Economics, or by permission of course instructor. Business Administration majors must complete all Level 1 courses with a "C" or better. Fall, Spring.

MRKT 340 – Advertising and Sales Promotion3

An in-depth investigation of both global and domestic advertising as a vital element of an organization's marketing strategy. The student will study, research, and prepare all major facets inherent in executing an advertising campaign for a real company. Pre-requisite: MRKT 301 – Principles of Marketing. Fall.

MRKT 357 – International Marketing3

Analyzes the global marketplace. Prepares students to develop a global marketing plan. Incorporates currents trends and issues in marketing internationally. Prerequisite: MRKT 301: Principles of Marketing.

MRKT 386 – Retail Management......3

Detailed study of all aspects of managing a retail establishment. Includes financial analysis, marketing research and strategy planning, employee administration, location analysis, and an in-depth study of the current retail environment. Pre-requisite: MRKT 301 – Principles of Marketing. Spring.

MRKT 491 – Business Administration Seminar:

INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and the student. Requires approval by department chair.

<u>UNDERGRADUATE RESEARCH</u>: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at the end of semester. Requires approval by department chair.

MRKT 297, 497 – Business Internship, Externship, Cooperative Education 1-6

Student will be placed in a company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked. Students may take up to twelve semester hours, receiving a maximum of three semester hour credits in the Business Administration major. Pre-requisites: Must be a junior/senior business student. Student Internship Application approved by department chair is required. Business Administration majors must complete all Level 1 courses with a "C" or better. Fall, Spring, Summer.

MRKT 299, 499 – Special Topics, Readings 1-6 SPECIAL TOPICS: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by

other related academic requirements to be determined by the instructor. Requires approval by department chair. <u>READINGS:</u> Reading in educational and various specific professional publications and journals related to a specific academic discipline. Requires approval by department chair.

MATHEMATICS

MATH 101 – Introduction to Algebra.....3

This course is designed to prepare students to be successful in algebra at the university level. This is a course in introductory algebra for those students who have never had high school algebra, or the student who needs to brush up on concepts. Pre-requisite: Placement test. Credits not applicable for a major or minor program and will not apply toward general education mathematics requirement. S/U grading only. In addition to the three lecture hours per week, this course includes additional meeting times for supplemental instruction. Fall, Spring.

MATH 102 – Intermediate Algebra.....3

Properties of the real number system, factoring, linear and quadratic equations, functions, polynomial and rational expressions, inequalities, systems of equations, exponents, and radicals. Pre-requisite: placement test or MATH – 101. Will not apply toward general education mathematics requirement. Fall, Spring.

MATH 103 - College Algebra4

A first course in college level mathematics for students who have completed two years of high school algebra or the equivalent. Function notation, graphing, linear and quadratic functions, radicals, exponents, logarithmic function, exponential function, system of equations. It is designed for those who plan to take calculus or other courses where college algebra and trigonometry are needed. Pre-requisite: placement test or MATH 102 – Intermediate Algebra or equivalent. Fall, Spring.

MATH 105 – Trigonometry.....2

Angle measure, trigonometric and inverse trigonometric functions, trigonometric identities and equations, polar coordinates, applications. Pre-requisite: placement test or MATH 103 College Algebra or equivalent. Spring.

MATH 107 - Pre-Calculus4

The study of relations and functions. In particular, the study of polynomial, rational, exponential, logarithmic, trigonometric, and circular functions. Also included will be absolute value and inequalities. The use of a graphic calculator will be required. Pre-requisite: placement test. Fall.

MATH 108 – Introduction to Logic.....1

An introduction to the basic ideas, terminology, and notation of logic and sets. Emphasizes the reasoning processes used in mathematics and computer science. Fall.

MATH 110 – Liberal Arts Mathematics3

Covers contemporary topics in mathematics and their applications to other disciplines. Topics are chosen from set theory, logic, statistics, combinations and permutations, probability, and problem solving. Intended for students who do not intend to take additional courses in mathematics.

Spring.

MATH 146 – Applied Calculus3

This is a course for business and other non-mathematics majors and minors. Topics include functions and their graphs, rates of changes, limits, continuity, differentiation, integration, and applications in the areas of business, economics, and social science. Pre-requisite: placement test or MATH 103 College Algebra or equivalent. Fall, Spring.

MATH 165 - Calculus I.....4

The study of limits, continuity, single variable differentiation, and applications of the derivative. Also includes beginning integration and analytic geometry. Prerequisite: placement test or MATH 103 College Algebra and MATH 105 Trigonometry or MATH 107 – Pre-Calculus, or equivalent. Fall, Spring.

MATH 166 - Calculus II4

Applications of integration, methods of integration, transcendental functions, indeterminate forms, improper integrals, L'Hopital's rule, and numerical methods. Prerequisite: MATH 165 Calculus I. Fall, Spring.

MATH 208 – Discrete Mathematics2

Gives an overview of discrete math, concentrating on such areas as graph theory, combinatorics, relations and functions, and mathematical induction. The course is designed to stimulate mathematical investigation and discovery in these areas rather than provide comprehensive coverage of them. This course is helpful to students in mathematics and computer science. Pre-requisites: MATH 103 – College Algebra or Placement Score of 21 or higher and MATH 108 – Introduction to Logic. Spring.

MATH 250 – Mathematics and Computer Science Practicum1

Science. Offered on demand. S/U grading only.

Does not meet as a class but encourages student participation in Computer Science Club and related events. Students may repeat the course four times of which two credits will count toward the major or minor and the other two credits as general studies. Pre-requisite: Admission by consent of the Department of Mathematics and Computer

MATH 265 – Calculus III......4

Sequences, series, conics, polar coordinates, calculus of several variables. Pre-requisite: MATH 166 – Calculus II. Fall.

MATH 266 – Introduction to Differential Equations3

The study of first and second order ordinary differential equations, linear systems, Laplace transforms, numerical methods, qualitative techniques, and applications. Prerequisite: MATH 166 – Calculus II. Fall on demand.

MATH 277 - Mathematics for Elementary Teachers3 MATH 411 – Introduction to Real Analysis.....4 A mathematics content course for prospective elementary Theoretical development of topics from calculus. Functions, limits, continuity, sequences, series, convergence, and teachers. Topics include problem-solving techniques, sets, functions, numeration systems, number bases other than proofs of theorems. Topics covered are useful for secondary base ten, elementary number theory, operations on whole teachers and also provide a good background for graduate numbers and rational numbers, and proportional reasoning. study in mathematics. This course is designated as a writing Calculators, computers and manipulatives are used in the intensive course. Pre-requisite: MATH 265 - Calculus III course. Pre-requisite: MATH 103 – College Algebra. Fall. and MATH 326 – Abstract Algebra. Co-requisite: MATH 491 – Mathematics Seminar. Spring. MATH 305 – Probability and Statistics4 Introductory statistics for students with a limited MATH 425 – Mathematical Statistics3 mathematics background. Topics include measures of Introduction to probability, permutations, combinations, central tendency, regression, correlation, probability, discrete and continuous random variables, moment discrete and continuous random variables, sampling, generating function, sampling distributions. Pre-requisite: estimation, hypothesis testing, and test of significance. Pre-MATH 166 – Calculus II or equivalent. Spring. requisite: MATH 102 – Intermediate Algebra or equivalent. Fall, Spring. **MATH 430 – History of Mathematics......2** Development of mathematics from its earliest beginnings MATH 326 – Abstract Algebra4 to the present day. Problems from each era are included. An introduction to abstract algebraic systems. Introduction Axiomatic system is developed. Pre-requisite: MATH 165 to groups, rings, fields, isomorphisms, homomorphisms. - Calculus I or consent of department chair. Offered on Pre-requisites: MATH 166 – Calculus II and MATH 108 – demand. Introduction to Logic. Fall. MATH 436 – Theory of Numbers......3 MATH 327 – Linear Algebra4 Positive integers and divisibility properties. Unique Matrices, determinants, vector spaces, subspaces, linear factorization, theory of congruences, Diophantine equations. transformations, eigenvalues, and eigenvectors. Pre-Pre-requisite: MATH 166 – Calculus II. Offered on demand. requisite: MATH 165 - Calculus I or MATH 208 - Discrete Mathematics. Spring. MATH 291, 491 – Mathematics Seminar...... 1-6 This course is designed for the exploration of specific topics MATH 338 – Geometry for Teachers2 which are not covered in regularly scheduled coursework. An overview of Geometry. Topics include Euclidean Research and discussion of some aspect of mathematics. Geometry, congruence, similarity, circles, triangles, MATH 491 is designated as a writing intensive and capstone parallelism, proofs, volumes and measurements. course and as a capstone experience course for mathematics Recommended for prospective junior and senior high and majors, includes exit exam preparation. Pre-requisite: upper-level elementary school teachers. Sophomore status Senior Status or approval of department chair. Co-requisite/ or better. Spring. Prerequisite: MATH 411 – Introduction to Real Analysis. Spring. **MATH 339 – Topics in Geometry......2** Foundations of geometry, axiomatic systems, neutral MATH 292, 492 – Experimental Course...... 1-4 geometry, parallel postulates, non-euclidean geometry, A unique course, designated by an instructor and/or euclidean geometry, nine-point circle. This course is department, not currently listed in the University catalog. designated as a writing intensive course. Pre-requisites: An experimental course may be offered for a maximum of MATH 165 - Calculus I and MATH 108 - Introduction to two semesters. After that time, the course must be either Logic or consent of instructor. Fall, odd numbered years. assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must

be discontinued.

applied to graduation.)

MATH 293, 493 – Peer Tutoring...... 1-6

Students may earn credits by tutoring. Tutors are needed

every semester in almost all academic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be

MATH 380 – Linear Programming......3

An introductory course in theoretical and applied linear programming. Includes the use of linear programming

packages. Pre-requisite: MATH 103 – College Algebra.

Offered on demand.

MATH 294, 494 – Independent Study, Undergraduate **INDEPENDENT STUDY**: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair. MATH 295, 495 – Service Learning 1-6 Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair. MATH 296, 496 – Study Tours...... 1-6 Provides students the opportunity to make an extensive trip to a location either inside or outside the United States. which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only. MATH 297, 497 – Mathematics Internship, Externship, Cooperative Education 1-6 Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked. MATH 299, 499 - Special Topics, Readings 1-6 **SPECIAL TOPICS**: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor. READINGS: Readings in educational and various specific professional publications and journals related to a specific academic discipline. **MUSIC** MUSC 100 – Music Appreciation3

Introduction to the elements, genre, mediums, and historical

and stylistic periods of art music. This course is designed

recommended for those seeking a general education course

for those with little or no background in music. It is

in Fine and Performing Arts. Fall, Spring.

Spring.

Keyboard Skills I. Fall.

Piano Keyboard Skills I. Fall.

MUSC 110 – Foundations of Music......3

Major as preparation for MUSC 305 – Music Activities for

requirements for elementary education majors only. Hands-

on collaborative/cooperative learning activities that enable

composers and compositions from antiquity to the present

Focus is on listening and identification of style and period.

including a survey of music from non-western cultures.

This course teaches the fundamentals of written music, including notation, key relationships, rhythm, and harmony.

This is the first course of a four-semester sequence. Co-

requisite: MUSC 123 – Aural Skills I, MUSC 130 – Piano

MUSC 123 – Aural Skills I1

Aural training and sight singing to parallel Music Theory I.

MUSC 124 – Music Theory II......3

Theory I. It teaches a more intensive study of harmony as a

fundamental element of music. This course is the second of

a four-semester sequence. Pre-requisite: MUSC 122 – Music

Theory I. Co-requisite: MUSC 125 – Aural Skills II, MUSC

MUSC 125 – Aural Skills II......1

Aural training and sight singing to parallel Music Theory II.

MUSC 130 – Piano Keyboard Skills I......1

Functional keyboard techniques including scales, chording,

proficiency exam. Co-requisite: MUSC 122 – Music Theory

arpeggiation, transposition, sight-playing, and standard repertoire. Helps ready the student to pass the piano

Co-requisite: MUSC 124 – Music Theory II, MUSC 131 –

This course is a continuation of MUSC 122 – Music

131 – Piano Keyboard Skills II. Spring.

Piano Keyboard Skills II. Spring.

I, MUSC 123 – Aural Skills I. Fall.

Co-requisite: MUSC 122 – Music Theory I, MUSC 130 –

Elementary Teachers. Counts towards general education

students to learn the basic fundamentals of music in an

experiential context. Fall, Spring.

This course is designed for the Elementary Education

MUSC 135N - Performance Class......0 MUSC 223 – Aural Skills III......1 This course gives students studying applied music the Aural training and sight singing to parallel Music Theory opportunity to perform. All music majors must enroll and III. Co-requisite: MUSC 222 – Music Theory III. Fall. satisfy requirements for Performance Class during each MUSC 224 – Music Theory IV......3 semester. The only exception will be the semester a student is student-teaching. All music minors must enroll and satisfy This course is a continuation of MUSC 222 – Music Theory requirements for the four semesters during which they are III. It teaches the history of musical technique advanced taking applied lessons. Fall, Spring. harmony on the application of music theory to the keyboard. This course is the fourth in a four-semester sequence. Pre-MUSC 137 - Color Guard......1 requisite: MUSC 222 – Music Theory III. Co-requisite: Color Guard is an auxiliary unit of the DSU Marching Band. MUSC 225 – Aural Skills IV. Spring. Participants in the course choreograph and execute dance and plag routines to complement the musical and visual MUSC 225 – Aural Skills IV1 effect of the band. Fall, Spring. Aural training and sight singing to parallel Music Theory IV. Co-requisite: MUSC 224 – Music Theory IV. Spring MUSC 171 - Piano Class I Basic keyboard techniques including scales, chording, MUSC 230N – Piano Proficiency Exam0 arpeggios, transposition, sight playing, and standard An exam designed to assess the student's skills in scale repertoire for the non-music major. Particular emphasis on playing, cadence patterns, transposition, harmonization. functional piano skills. Fall. sight playing, and repertoire. Required for all music majors and minors. Scheduled with juries. Fall, Spring. MUSC 172 - Piano Class II......1 MUSC 231 – Keyboard Skills III......1 Continuation of MUSC 171 – Piano Class I. Spring. Continuation of MUSC 131 – Piano Keyboard Skills II. MUSC 181 - Voice Class I...... May be taken in preparation for MUSC 230N – Piano This course provides the opportunity for non-music majors Proficiency Exam. Fall. to learn the basics of singing technique including, but not limited to, body alignment, vocal freedom, resonance, MUSC 232 – Keyboard Skills IV......1 diction, musical interpretation and presentation. The course Continuation of MUSC 231 – Keyboard Skills III. May be may also address students' deficiencies in rudimentary taken in preparation for MUSC 230N – Piano Proficiency music theory. Students taking this course are encouraged to Exam. Spring. enroll in MUSC 236 University Chorale. Fall. **MUSC 238 – String Ensemble1** The String Ensemble is an orchestral string ensemble MUSC 182 - Voice Class II1 (violin, viola, cello, bass) that meets to rehearse and perform This course for non-music majors is a continuation of orchestral string literature. The ensemble meets once weekly MUSC 181 – Voice Class I. and performs at community and university functions and on MUSC 183 – Voice for Instrumentalists.....2 and off campus concerts. Not for beginning string players. Permission of the instructor. Fall, Spring. Provides the instrumentalist with the foundations for singing to enable him/her to demonstrate musical lines using the voice. Includes basics of posture, breathing, phonation, and MUSC 252 – Drumline1 resonation. One semester of private voice may substitute. The DSU Drumline provides students in the DSU Marching Fall, Spring. Band experience in a variety of percussion instruments, as well as music, from the marching percussion genre, in a MUSC 206 - Basic Conducting.....2 small ensemble setting. Students perform at athletic events The fundamentals of conducting, including beat patterns, and tour regions schools. Fall, Spring. cueing, cut-offs, score preparation and rehearsal methods for both instrumental and choral ensembles. Pre-requisite: MUSC 124 – Music Theory II. Fall, Alternate years. Class instruction in woodwind instruments for vocal and instrumental music education majors with emphasis on MUSC 222 – Music Theory III3 pedagogical principles, applied competency of fundamentals This course is a continuation of MUSC 124 – Music and literature. Fall, Alternate years. Theory II. It teaches the history of musical technique on an advanced study of harmony and application of theory to the keyboard. This course is the third of a four-semester Class instruction in brass instruments for vocal and sequence. Pre-requisite: MUSC 124 – Music Theory II. Coinstrumental music education majors with emphasis on

pedagogical principles, applied competency of fundamentals

and literature. Spring, Alternate years.

requisite: MUSC 223 – Aural Skills III. Fall.

MUSC 257 – Percussion Class	MUSC 317 – Music Theatre
MUSC 300 – Improvisation I	MUSC 325 – Vocal Pedagogy and Diction
MUSC 305 – Music Activities for Elementary Teachers .2 Required for elementary education majors and minors. This course does not apply towards the music majors and minor, nor the general studies requirements. Hands-on collaborative/cooperative learning activities to develop the skill of using music in an inter-disciplinary teaching context. This course requires basic music reading skills covered in MUSC 110. Pre-requisite: MUSC 110 – Foundations of Music. Fall, Spring. MUSC 306 – Instrumental Conducting	MUSC 326 – Music History and Literature I
including basic beat patterns, cueing, cut-offs, treatments of fermatas, and use of gesture. Students will discuss score preparation and rehearsal methods for instrumental ensembles. Pre-requisite: MUSC 124 – Music Theory II. Fall, alternate years.	MUSC 330 – Contemporary Music
MUSC 307 – Choral Conducting	MUSC 335 – Instrumental Arranging
MUSC 310 – Music Technology	Analysis of the principal forms of music. Embraces various schools and representative composers. Pre-requisite: MUSC 222, 326, Music Theory III and Music History and Literature I. Spring, Alternate years.

MUSC 406 Countermeint	MUSC 145 245 245 445 Daggaan 1.2
MUSC 406 – Counterpoint	MUSC 145, 245, 345, 445 – Bassoon1-2 Co-requisites: Enrollment in Chorale, Concert Band, as
Centuries, including modes, cantus firmus technique,	appropriate to instrument and MUSC 135N – Performance
species counterpoint, real and tonal answers, fugue	Class. Offered on demand.
exposition, fugue, and smaller fugal forms. Pre-requisite:	Class. Officied off definand.
MUSC 224 – Music Theory IV. Spring, alternate years.	MUSC 146, 246, 346, 446 – Trumpet 1-2
11050 221 Music Theory 11. Spring, alternate years.	Co-requisites: Enrollment in Chorale, Concert Band, as
MUSC 420 – Composition2	appropriate to instrument and MUSC 135N – Performance
Composition in traditional styles and/or electronic media.	Class. Offered on demand.
Pre-requisite: MUSC 224 – Music Theory IV. May be	
repeated. Offered on demand.	MUSC 147, 247, 347, 447 – Horn1-2
•	Co-requisites: Enrollment in Chorale, Concert Band, as
MUSC 425 – Piano Pedagogy2	appropriate to instrument and MUSC 135N - Performance
A study and application through laboratory teaching of	Class. Offered on demand
methods and materials for piano teaching to include analysis	
of keyboard literature. Pre-requisite: MUSC 131 – Piano	MUSC 148, 248, 348, 448 – Trombone 1-2
Keyboard Skills II or consent of instructor. Offered on	Co-requisites: Enrollment in Chorale, Concert Band, as
demand.	appropriate to instrument and MUSC 135N - Performance
	Class. Offered on demand.
The following courses are Applied lessons. Special fees	
apply. Admission by consent of department chair and	MUSC 149, 249, 349, 449 – Euphonium
instructor.	Co-requisites: Enrollment in Chorale, Concert Band, as
NET CC 420 220 220 420 V	appropriate to instrument and MUSC 135N – Performance
MUSC 138, 238, 338, 438 – Voice	Class. Offered on demand.
Pre-requisite: Must have a basic knowledge of piano	MUSC 150 250 250 450 Taba
keyboard in order to play melodic lines for practicing class	MUSC 150, 250, 350, 450 – Tuba
assignments. Co-requisite: Enrollment in Chorale and MUSC 135N – Performance Class. Offered on demand.	Co-requisites: Enrollment in Chorale, Concert Band, as appropriate to instrument and MUSC 135N – Performance
MOSC 133N – Lefformance Class. Offered on demand.	Class. Offered on demand.
MUSC 139, 239, 339, and 439 – Piano1-2	Class. Officied off definand.
One-to-one instruction focusing on the students particular	MUSC 151, 251, 351, 451 – Percussion 1-2
needs. Emphasis on technique and repertoire. Weekly	Co-requisites: Enrollment in Chorale, Concert Band, as
lessons and accompanying projects may be required. Co-	appropriate to instrument and MUSC 135N – Performance
requisites: Enrollment in Chorale, Concert Band, or Jazz	Class. Offered on demand.
Band and MUSC 135N – Performance Class. Offered on	
demand.	MUSC 388 - Junior Recital, Offered on demand1
MUSC 141, 241, 341, 441 – Flute	MUSC 488 – Senior Recital, Offered on demand1
Co-requisite: Enrollment in Chorale, Concert Band, as	
appropriate to instrument and MUSC 135N – Performance	The following courses are Ensembles.
Class. Offered on demand.	MUSC 236, 336 – Chorale
MUSC 142, 242, 342, 442 – Oboe1-2	An ensemble of selected singers performing literature from the traditional repertoire and contemporary repertoire. In
Co-requisite: Enrollment in Chorale, Concert Band, as	addition to campus concerts, the chorale take an annual tour.
appropriate to instrument and MUSC 135N – Performance	Open to all students by audition, the chorale rehearses three
Class. Offered on demand.	hours per week. Some individual preparation is expected of
Class. Officed on definance.	each member. Fall, Spring.
MUSC 143, 243, 343, 443 – Clarinet 1-2	euch memour z un, spring.
Co-requisite: Enrollment in Chorale, Concert Band, as	MUSC 237, 337 - Concert Band1
appropriate to instrument and MUSC 135N – Performance	An ensemble of selected wind and percussion
Class. Offered on demand.	instrumentalists performing literature of traditional and
	contemporary repertoire. In addition to presenting campus
MUSC 144, 244, 344, 444 – Saxophone 1-2	concerts, this group takes an annual regional tour. Open to
Co-requisites: Enrollment in Chorale, Concert Band, as	all students by means of audition. One hour rehearsal, three
appropriate to instrument and MUSC 135N - Performance	times a week. Meets three hours per week. Fall, Spring.
Class. Offered on demand.	
	MUSC 376 – Vocal Pop Singers
	The Vocal Pop Singers is an audition membership primarily

student led group that performs vocal jazz and popular music of various styles. Fall, Spring. MUSC 377 – Choral Union	MUSC 293, 493 – Peer Tutoring
Choral Union is a community and student ensemble open to all. Choral Union performs primarily in the Fall semester in a performance of a large seasonal choral work with	tutor. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be applied to graduation.)
orchestra. Fall.	• • • • • • • • • • • • • • • • • • • •
MUSC 378 – Chamber Singers	MUSC 294, 494 – Independent Study, Undergraduate Research
ensemble open to all students through audition. Chamber Singers perform literature from all historical periods with a particular emphasis on Medieval, Renaissance, and	listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand
Twentieth Century periods. Meets twice weekly. Fall, Spring.	UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires
MUSC 384 – Percussion Ensemble1 The Percussion Ensemble provides students of percussion	approval by department chair. Offered on demand.
exposure and experience in a wide variety of percussion instruments and literature in a small ensemble setting. Western musical traditions are represented as well as those of other ethnic backgrounds. Permission of the instructor. Fall, Spring.	MUSC 295, 495 – Service Learning
MUSC 385 – Jazz Ensemble1 The Jazz Ensemble performs big band jazz, pop, rock and other contemporary styles of music. Ensemble	discretion of the appropriate department chair. Offered on demand.
instrumentation is piano, bass, drums, guitar, saxophones, trumpets and trombones and is open to all students by permission of the instructor. Fall, Spring.	MUSC 296, 496 – Study Tours1-6 Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life
MUSC 386 – Brass Ensemble	experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.
century through the modern era. The Badlands Brass perform concerts on campus, in the community and in the region. It rehearses two hours per week and its membership is by permission of the instructor. Fall, Spring.	MUSC 297, 497 – Music Internship, Externship, Cooperative Education
MUSC 387 – Woodwind Chamber Ensemble1	agency which will provide the student with specific activities that will demonstrate the correlation between

The Badlands Brass Choir is a large brass ensemble plus percussion that performs repertoire from the sixteenth

performs concerts on campus, in the community and in the region. It rehearses two hours per week and its membership

MUSC 291, 491 – Music Seminar 1-6

This course is designed for the exploration of specific topics

which are not covered in regularly scheduled coursework.

MUSC 491 is a writing intensive and capstone course.

century through the modern era. The Badlands Brass

is by permission of the instructor. Fall, Spring.

Offered on demand.

tudents by assisting them with their studies as an academic utor. Tutors are needed every semester in almost all cademic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be applied to graduation.) MUSC 294, 494 – Independent Study, Undergraduate NDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair. Offered on demand. MUSC 295, 495 – Service Learning...... 1-6 Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair. Offered on demand.

MUSC 296, 496 – Study Tours...... 1-6 Provides students the opportunity to make an extensive rip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only. MUSC 297, 497 – Music Internship, Externship, Cooperative Education 1-6 Students will be placed in an off-campus company or gency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked. MUSC 299, 499 – Special Topics, Readings...... 1-6 SPECIAL TOPICS: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor. Offered on demand. READINGS: Readings in educational and various specific professional publications and journals related to a specific academic discipline. Offered on demand.

NURSING

NURS 121 – Basic Nursing Concepts I5

NURS 121 is the first didactic nursing course of the AASPN program. It introduces the student to the discipline of nursing and focuses on nursing process, concepts of health, illness, adaptation, and homeostasis. Content/principles related to the following units are included in this course: Introduction to Nursing, Activity & Rest, Endocrine: Vitals, Nursing Process, Skin Integrity: Protection, Fluid & Electrolytes, Endocrine: Diabetes, Oxygenation: Respiratory, Medications, and Advanced Clinical Skills. Pre-requisites: High school chemistry and algebra, or equivalent. Co-requisite: NURS 198A – Basic Nursing Concepts Clinical I. Fall.

NURS 131 - Basic Nursing Concepts II5

NURS 131 builds upon theory and skills taught in NURS 121 – Basic Nursing Concepts I. Physiologic and psychosocial concepts are incorporated into each unit, addressing adaptation problems and underlying scientific concepts through all stages of client growth and development. Content and principles related to the use of the nursing process in the following units are included in this course: Psychosocial Concepts, Endocrine: Senses. Elimination: Genitourinary, Spiritual Care, Elimination: Gastrointestinal, Oxygenation: Cardiac, Neuro, Endocrine: Human Reproduction and Psych/Mental Health Nursing, Pre-requisites: NURS 121 - Basic Nursing Concepts I, NURS 198A - Basic Nursing Concepts Clinical I, CHEM 115, 115L – Introductory Chemistry and Lab, BIOL 211, 211L - Human Anatomy and Lab, PSYC 111 - Introduction to Psychology. Co-requisite: NURS 198B - Basic Nursing Concepts Clinical II. Spring.

NURS – 188, 288, 388, 488 Pre-professional Activities 1-4

These elective courses involve participation in the Nursing Students Association (NSA) and are designed to aid in the development of professional roles and responsibilities as well as organizational skills. The student is provided leadership opportunities via campus/community service, continuing education offerings, and political involvement at local, state, and national levels. Registration for these courses occurs in the spring semester (limited to 1 CH per year), retroactive to participation beginning in the fall semester. S/U grading only. Spring.

NURS 198A - Basic Nursing Concepts Clinical I1

NURS 198A is the initial clinical course, and focuses on the attainment of basic clinical skills in the Nursing Learning Laboratory. Client care scenarios are utilized to aid in student application of the nursing process and implementation of nursing skills throughout course units. Pre-requisite: High school chemistry and algebra, or equivalent. Co-requisite: NURS 121 – Basic Nursing Concepts I. S/U grade only. Fall.

NURS 198B - Basic Nursing Concepts Clinical II1

NURS 198B builds upon skills in NURS 198A–Basic Nursing Concepts Clinical I, and is the second clinical course. Students provide care for clients in all stages of growth and development. Clinical rotations include acute care and extended care settings. Clinical experiences encompass restorative and supportive nursing skills. Prerequisites: NURS 121 – Basic Nursing Concepts I, NURS 198A – Basic Nursing Concepts Clinical I, CHEM 115, 115L – Introductory Chemistry and Lab, BIOL 211, 211L – Human Anatomy and Lab, PSYC 111 – Introduction to Psychology. Co-requisite: NURS 131 – Basic Nursing Concepts II. S/U grade only. Spring.

NURS 215 – Introduction to Pharmacology2

NURS 215 introduces the student to concepts and principles related to basic pharmacology, with a specific focus on safe, effective drug therapy. Comprehensive application of the nursing process to pharmacologic intervention is integrated throughout the course. Content emphasizes drug therapy as a means of enhancing the client's own homeostatic mechanisms. The importance of utilizing current, credible sources of drug information is stressed.

NOTE: Students not enrolled in the nursing program may take this course, provided they have permission of the faculty teaching the course. Fall.

NURS 231 - Psychiatric/Mental Health Nursing1

NURS 231 introduces the student to concepts and principles of psychiatric/mental health nursing. The learner will be guided toward beginning competency in the nursing care of clients with persistent (chronic) mental illness. The student will identify common, well-defined deviations in mental health and related interventions. Selected learning focuses on issues of the lived experience of mental illness. Prerequisites: NURS 131 – Basic Nursing Concepts II, NURS 198B – Basic Nursing Concepts Clinical II, NURS 240 – Fundamentals of Nutrition, PSYC 250 – Developmental Psychology, and BIOL 212, 212L – Human Physiology and Lab. Co-requisite: NURS 298A – Psychiatric/Mental Health Nursing Clinical. Summer.

NURS 240 - Fundamentals of Nutrition.....2

NURS 240 introduces the student to basic facts, principles and concepts relating to nutrition throughout the life cycle. The course focuses on: 1) helping the client achieve or maintain optimal nutritional status in promoting health and adaptation, and coping with illness; 2) studying nutritional disorders and deficiencies. The course emphasizes the application of these concepts in nursing situations. Prerequisite: CHEM 115, 115L – Introductory Chemistry and Lah

NOTE: NURS 240 is also available to students not enrolled in the Nursing Program, provided permission from the faculty teaching the course is obtained. Spring.

NURS 241 - Intermediate Nursing Concepts I4

NURS 241 is a sequential didactic course for students enrolled in the AASPN Program. The student will build upon theory and skills taught in previous nursing courses, and will progress toward mastery of the concepts of communication, critical thinking, and therapeutic nursing interventions as defined by the Department of Nursing. Content/principles related to the following units/topics are included in this course: (1) Fluid and Electrolytes, (2) Activity & Rest, (3) Human Reproduction & Sexuality, (4) Oxygenation: Cardiac, and (5) Protection. Physiologic and psychosocial factors are incorporated into each unit, identifying pertinent concepts from academic support courses. Pre-requisites: NURS 231 – Psychiatric/Mental Health Nursing, NURS 298A – Psychiatric/Mental Health Nursing Clinical. Co-requisite: NURS 298B – Intermediate Nursing Concepts Clinical I. Fall.

NURS 251 – Intermediate Nursing Concepts II4

NURS 251 is the final didactic course for students enrolled in the AASPN Program. The student continues to build upon theory and skills taught in previous courses. Content/ principles related to the following units/topics are included in this course: (1) Elimination: GU, (2) Neurologic, (3) Oxygenation: Respiratory, (4) Elimination: GI, (5) Endocrine, and (6) Senses. Students will demonstrate mastery of the concepts of communication, critical thinking and therapeutic nursing interventions as defined by the Department of Nursing. Emphasis is placed upon assisting the student in making the transition from the role of student to graduate. Pre-requisites: NURS 241 - Intermediate Nursing Concepts I, NURS 298B – Intermediate Nursing Concepts Clinical I, NURS 215 – Introduction to Pharmacology. Co-requisite: NURS 298C - Intermediate Nursing Concepts Clinical II. Spring.

A clinical course in which students actively engage in learning experiences with individuals who are experiencing well-defined mental health illnesses. Students utilize the nursing process to care for clients of all ages and in all stages of growth and development to optimize mental health. Clinical experiences encompass nursing practices that are restorative, supportive and promotive in nature. A portion of the clinical experience may be offered at North Dakota State Hospital located in Jamestown, ND. Prerequisites: NURS 131 – Basic Nursing Concepts II, NURS 198B – Basic Nursing Concepts Clinical II, NURS 240 – Fundamentals of Nutrition, PSYC 250 – Developmental Psychology, and BIOL 212, 212L – Human Physiology and Lab. Co-requisite: NURS 231 – Psychiatric/Mental Health Nursing. S/U grade only. Summer.

NURS 298B is a clinical course in which students actively engage in learning experiences aimed at assisting individuals to achieve optimal health by promoting adaptation. Students utilize the nursing process in caring for clients of all ages and in all stages of growth and development. Clinical rotations include wellness, acute care, extended care, and clinical learning laboratory settings. Clinical experiences encompass nursing practices that are restorative, supportive, and promotive in nature. Prerequisites: NURS 231 – Psychiatric/Mental Health Nursing, NURS 298A – Psychiatric/Mental Health Nursing Clinical. Co-requisite: NURS 241 – Intermediate Nursing Concepts I. S/U grade only. Fall.

NURS 298C – Intermediate Nursing Concepts Clinical II4

NURS 298C is a capstone clinical course in which students actively engage in the care of clients in all stages of growth and development. Clinical rotations are concentrated in acute care, specialty and clinical learning laboratory settings. Clinical experiences encompass nursing practices that are restorative, supportive, and promotive in nature. Student activity is more self-directed and culminates in summative evaluation of AASPN program outcomes. Prerequisites: NURS 241 – Intermediate Nursing Concepts I, NURS 298B – Intermediate Nursing Concepts Clinical I, NURS 215 – Introduction to Pharmacology. Co-requisite: NURS 251 – Intermediate Nursing Concepts II. S/U grade only. Spring.

NURS 316 - Advanced Concepts I Adult Health4

This course will focus on advanced nursing concepts related to adults experiencing acute and chronic illness including changes associated with aging. Disruptions in major body systems and multi-system disorders will be included. Concepts of care will focus on practices that are restorative, supportive and promotive in collaboration with other health care professionals. Pre-requisites: BIOL 357 – Pathophysiology, NURS 321 – Health Assessment, NURS 398A – Health Assessment Clinical, NURS 328 – Nursing Role Transition. Co-requisites: NURS 330 – Nursing Research, NURS 331 – Community Health I, NURS 398B – Clinical Concepts I. Spring.

NURS 321 – Health Assessment2

This course focuses on the health assessment of the individual . The student will acquire knowledge and skills in assessment of health status utilizing a systematic approach to obtaining a history, performing a physical exam and making inferences from collected data. Pre-requisites: Admission to the BSN Completion Program or AASPN/RN licensure. Co-requisites: NURS 398A – Health Assessment Clinical. Fall.

NURS 328 – Nursing Role Transition2

This theory course will introduce the student to professional nursing concepts and facilitate the transition from technical to professional nursing practice. Concepts include legal and professional practice parameters, nursing process, ethics, critical thinking and decision making, and relevant current issues. Pre-requisite: Admission to the BSN Completion Program. Co-requisites: NURS 321 – Health Assessment, NURS 398A – Health Assessment Clinical. Fall.

NURS 330 - Nursing Research2

The student is introduced to the research process and the utilization of evidence based research in professional nursing practice. The student will participate in activities related to critical analysis and application. Pre-requisites: BIOL 357 – Pathophysiology, NURS 321 – Health Assessment, NURS 398A – Health Assessment Clinical, NURS 328 – Nursing Role Transition. Co-requisites: NURS 316 – Advanced Concepts I Adult Health, NURS 331 – Community Health I, NURS 398B – Clinical Concepts I. Spring.

NURS 331 - Community Health I2

This course will introduce the student to community health nursing and community based nursing practice. The course focuses on health promotion, risk reduction and disease prevention for individuals and families. The course explores the role of the nurse in assessment of health risks and in developing appropriate intervention strategies. Students will be introduced to various career opportunities in non-traditional nursing and health care settings. Pre-requisites: BIOL 357 – Pathophysiology, NURS 328 – Nursing Role Transition, NURS 321 – Health Assessment, NURS 398A – Health Assessment Clinical. Co-requisites: NURS 398B – Clinical Concepts I, NURS 316 – Advanced Concepts I Adult Health, NURS 330 – Nursing Research. Spring.

NURS 398A - Health Assessment Clinical1

The clinical focus of this course affords the student the opportunity to utilize skills gained in the co-requisite course, Health Assessment. The student will obtain a health history, perform a physical examination and make inferences from collected data. Pre-requisites: Admission to the BSN Completion Program or AASPN/RN licensure. Co-requisites: NURS 321 – Health Assessment, NURS 328 – Nursing Role Transition. S/U grade only. Fall.

NURS 398B – Clinical Concepts I3

The focus of this course is to apply theory and skills learned in didactic courses to meet the health care needs of individuals and families in both traditional and non-traditional nursing practice settings. Students will enter new environments to provide inpatient, ambulatory and community based nursing care. Pre-requisites: BIOL 357 – Pathophysiology, NURS 321 – Health Assessment, NURS 398A – Health Assessment Clinical, NURS 328 – Nursing Role Transition. Co-requisites: NURS 316 – Advanced Concepts I Adult Health, NURS 330 – Nursing Research, NURS 331 – Community Health I. S/U grade only. Spring.

NURS 415 - Advanced Concepts II Child Health.....2

This theory course explores advanced nursing concepts related to care of the acute and chronically ill child. Special consideration is given to the health problems and special needs of children and adolescents. Emphasis will be on restorative, supportive and promotive care in a variety of settings. Pre-requisite: All 300 level nursing courses. Co-requisites: PSYC 370 – Abnormal Psychology, NURS 425 – Nursing Leadership and Management, NURS 431 – Community Health II, NURS 498A – Clinical Concept II. Fall.

NURS 416 – Advanced Concepts III Special Populations2

This theory course explores the role of the registered nurse in caring for special populations of clients. These populations may include the gerontologic, end-of-life, oncologic, psychiatric, maternal, and newborn client. In addition, health care issues related to women and men individually, chronic illness in children and adults and issues seen in the culturally diverse population may be examined. Concepts of care will focus on practices that are restorative, supportive and promotive in a variety of settings. Prerequisites: All 300 level nursing courses, PSYC 370 – Abnormal Psychology, NURS 415 – Advance Concepts II Child Health, NURS 425 – Nursing Leadership and

NURS 425 Nursing Leadership and Management......3

Management, NURS 431 – Community Health II, NURS

498A – Clinical Concepts II. Co-requisites: NURS 435 –

Synthesis, NURS 498B - Clinical Concepts III. Spring.

This course introduces theoretical knowledge and skills related to leadership and management to provide nursing care within the continually evolving health care environment. Areas related to legal/ethical issues, decision making, health care delivery systems, staffing, team building/communication, interdisciplinary collaboration, case management, change, quality improvement and role transition may be examined. Pre-requisites: All 300 level nursing courses. Co-requisites: NURS 415 – Advanced Concepts II Child Health, NURS 431 – Community Health II, NURS 498A – Clinical Concepts II, PSYC 370 – Abnormal Psychology. Fall.

NURS 431 – Community Health II3

This course expands upon the concepts of health promotion introduced in Community Health I to focus on community based and population focused strategies for prevention, identification and management of health risks. The course introduces students to the nursing process as applied to targeted groups and vulnerable populations and emphasizes intervention through group health education. Emphasis is placed on the importance of understanding human diversity in order to provide quality health care to populations. Prerequisites: All 300 level nursing courses. Co-requisites: PSYC 370 – Abnormal Psychology, NURS 415 - Advanced Concepts II Child Health, NURS 498A – Clinical Concepts II, NURS 425 – Nursing Leadership and Management. Fall.

NURS 435 – Synthesis.....2 NURS 293, 493 – Peer Tutoring 1-6 Students may earn credits by tutoring. Tutors are needed This capstone course incorporates content and strategies for the synthesis of professional level nursing knowledge, every semester in almost all academic areas. Interested skills and abilities essential to promote, maintain and students should contact Student Support Services. restore health. Focus is also emphasized on assessment of (Maximum eight credits may be applied to graduation.) and preparation for the NCLEX-RN exam. Pre-requisites: All 300 level nursing courses, PSYC 370 – Abnormal NURS 294, 494 – Independent Study, Undergraduate Psychology, NURS 415 - Advanced Concepts II Child Research...... 1-6 Health, NURS 425-Nursing Leadership and Management, INDEPENDENT STUDY: An individualized study not listed NURS 431 - Community Health II, NURS 498A - Clinical as a regular course in the University catalog. Content, etc., to Concepts II. Co-requisites: NURS 416 – Advanced be determined by instructor and student. Requires approval by Concepts III Special Populations, NURS 498B - Clinical instructor and department chair. Fall, Spring, Summer. Concepts III. Spring. UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis NURS 498A - Clinical Concepts II3 of research activities required at end of semester. Requires approval by instructor and department chair. Fall, Spring, This course expands upon the client care concepts introduced in Clinical Concepts I to focus on leadership Summer. and management opportunities in both traditional and non-traditional health care settings. Emphasis is placed on NURS 295, 495 – Service Learning 1-6 utilizing the nursing process to provide community based Credit may be granted for certain extra-curricular activities and population focused strategies to address health risks. for which there is a direct connection and correlation Targeted group health education is a major theme. Prebetween the activity and the academic objectives of a specific course in the University catalog. The requisites: All 300 level nursing courses. Co-requisites: PSYC 370 - Abnormal Psychology, NURS 415 - Advanced appropriateness of the activity and subsequently awarding of Concepts II Child Health, NURS 425 – Nursing Leadership academic credit will be at the discretion of the appropriate and Management, NURS 431 - Community Health II. S/U department chair. grade only. Fall. NURS 296, 496 – Study Tours...... 1-6 NURS 498B - Clinical Concepts III5 Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, This capstone experience will enable the student to integrate knowledge and skills from previous courses to increase selfwhich will subsequently provide the student with life confidence in critical thinking and decision making. The experiences that relate directly to a specific academic student will collaborate with selected health professionals discipline. Not available in all departments. Available at in diverse practice settings and incorporate all nursing roles departmental and discipline discretion only. necessary for entry level registered nurse competence. Pre-requisites: All 300 level nursing courses, PSYC 370 – NURS 299, 499 – Special Topics, Readings...... 1-6 Abnormal Psychology, NURS 415 - Advanced Concepts SPECIAL TOPICS: A uniquely-designed advanced topics II Child Health, NURS 425 - Nursing Leadership and course within a specific discipline. Course content and other Management, NURS 431 - Community Health II, NURS related academic requirements to be determined by the 498A - Clinical Concepts II. Co-requisites: NURS 435 instructor. Requires approval by department chair. Synthesis, NURS 416 – Advanced Concepts III Special READINGS: Readings in educational and various specific professional publications and journals related to a specific Populations. S/U grade only. Spring. academic discipline. Requires approval by department chair. NURS 291, 491 – Nursing Seminar 1-6 This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. PHILOSOPHY AND RELIGIOUS NURS 491 is a writing intensive and capstone course. **STUDIES** NURS 292, 492 – Experimental Course 1-4

A unique class, designed by the instructor and/or

be discontinued.

department, not currently listed in the University catalog.

two semesters. After that time, the course must be either

assigned an appropriate, permanent course number and formally listed in the University catalog, or its usage must

An experimental course may be offered for a maximum of

RELS 220 – Old Testament	Cooperative Education1-6
A study of the religious, political, and social history of ancient Israel as reflected in the Hebrew Bible. Fall.	Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between
RELS 230 – New Testament3	academic study and an actual work experience. The number
An overview of the developments in the primitive Christian	of credits will be determined by the length of the internship
community as reflected in the New Testament. Fall.	and the hours worked.
RELS 291, 491 – Religious Studies Seminar 1-6 This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. RELS 491 is a writing intensive and capstone course.	RELS 299, 499 – Special Topics, Readings
RELS 292, 492 – Experimental Course	<u>READINGS</u> : Readings in educational and various specific professional publications and journals related to a specific academic discipline.
be discontinued.	PHYSICS
RELS 293, 493 – Peer Tutoring 1-6	PHYS 211 – College Physics I3
Students may earn credits by offering their services to other students by assisting them with their studies as an academic tutor. Tutors are needed every semester in almost all academic areas. Interested students should contact Student	Descriptive algebra-based course which covers the basic principles of Newtonian mechanics and gravitation, work and energy, solids and fluids, and heat and thermodynamics. Co-requisite: PHYS 211L – College Physics I Lab. Fall.
Support Services for specific information. (Maximum eight credits may be applied to graduation.)	PHYS 211L - College Physics I Lab1
credits may be applied to graduation.)	This laboratory experience includes simple experiments
RELS 294, 494 – Independent Study, Undergraduate Research	which illustrate the basic principles of Newtonian mechanics and gravitation, work and energy, solids and fluids, and heat and thermodynamics. Co-requisite: PHYS 211 – College Physics I. Fall.
approval by department chair.	PHYS 212 - College Physics II3
<u>UNDERGRADUATE RESEARCH</u> : Research topic must be	Descriptive algebra-based course which covers the basic
approved prior to registration by instructor. Written analysis	principles of electricity and magnetism, vibrations and
of research activities required at end of semester. Requires approval by department chair.	waves, light and optics, and an introduction to modern physics. Pre-requisite: PHYS 211, 211L – College Physics I and Lab. Co-requisite: PHYS 212L – College Physics II
RELS 295, 495 – Service Learning 1-6	Lab. Spring.
Credits may be granted for extra-curricular activities for	
which there is a direct connection and correlation between	PHYS 212L -College Physics II Lab1
the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity	This laboratory experience includes simple experiments which illustrate the basic principles of electricity and
and subsequently awarding of academic credit will be at the	magnetism, vibrations and waves, light and optics, and an
discretion of the appropriate department chair.	introduction to modern physics. Co-requisite: PHYS 212 – College Physics II. Spring.
RELS 296, 496 – Study Tours 1-6	
Provides students the opportunity to make an extensive	PHYS 251 – University Physics I4
trip to a location either inside or outside the United States,	Calculus-based classical physics which covers the principles
which will subsequently provide the student with life	of Newtonian mechanics and gravitation, work and energy,
experiences that relate directly to a specific academic discipline. Not available in all departments. Available at	solids and fluids, and heat and thermodynamics. Pre- requisite: MATH 165 – Calculus I. Co-requisite: PHYS

RELS 297, 497 - Religion Internship, Externship,

departmental and discipline discretion only.

251L – University Physics I Lab. Fall, even years.

PHYS 251L - University Physics I Lab......1 PHYS 295, 495 – Service Learning...... 1-6 This laboratory experience includes experiments which Credits may be granted for extra-curricular activities for illustrate the fundamental principles of Newtonian which there is a direct connection and correlation between mechanics and gravitation, work and energy, solids and the activity and the academic objectives of a specific course fluids, heat and thermodynamics. Co-requisite: PHYS 251 – in the University catalog. The activity and subsequently University Physics I. Fall, even years. awarding of academic credit will be at the discretion of the department chair. PHYS 252 – University Physics II4 Calculus-based classical physics which covers the principles PHYS 296, 496 - Study Tours 1-6 of electricity and magnetism, vibrations and waves, light Provides students the opportunity to make an extensive and optics, and an introduction to modern physics. Pretrip to a location either inside or outside the United States, requisite: MATH 165, 166 - Calculus I and II and PHYS which will subsequently provide the student with life 251, 251L - University Physics I/Lab. Co-requisite: PHYS experiences that relate directly to a specific academic 252L – University Physics II Lab. Spring, odd years. discipline. Not available in all departments. Available at departmental and discipline discretion only. PHYS 252L – University Physics II Lab......1 This laboratory experience includes experiments which PHYS 297, 497 – Physics Internship, Externship, illustrate the fundamental principles of electricity and Cooperative Education 1-6 magnetism, vibrations and waves, light and optics, and an Students will be placed in an off-campus company or introduction to modern physics. Co-requisite: PHYS 252 – agency which will provide the student with specific University Physics II. Spring, odd years. activities that will demonstrate the correlation between academic study and an actual work experience. The number PHYS 291, 491 – Physics Seminar..... 1-6 of credits will be determined by the length of the internship This course is designed for the exploration of specific topics and the hours worked. which are not covered in regularly scheduled coursework. PHYS 491 is a writing intensive and capstone course. PHYS 299, 499 – Special Topics, Readings...... 1-6 SPECIAL TOPICS: A uniquely-designed advanced topics PHYS 292, 492 – Experimental Course 1-4 course within a specific discipline. Course content and other A unique course, designated by an instructor and/or related academic requirements to be determined by the department, not currently listed in the University catalog. An experimental course may be offered for a maximum of READINGS: Readings in educational and various specific professional publications and journals related to a specific two semesters. After that time, the course must be either assigned an appropriate permanent course number and academic discipline. formally listed in the University catalog, or its usage must be discontinued. PHYS 293, 493 – Peer Tutoring 1-6 POLITICAL SCIENCE Students may earn credits by tutoring. Tutors are needed every semester in almost all academic areas. Interested POLS 115 – American Government......3 students should contact Student Support Services for What can you do that the government does not control specific information. (Maximum eight credits may be or regulate in some way? How well do you know the applied to graduation.) processes of the government of the United States? This course introduces the basic concepts of the political process PHYS 294, 494 – Independent Study, Undergraduate such as democracy and Constitutional government. We will Research 1-6 also examine the structural relationships of the national **INDEPENDENT STUDY**: An individualized study not government. Fall. listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand POLS 201 – The Criminal Justice System......3 UNDERGRADUATE RESEARCH: Research topic must be An introductory overview of the American criminal justice approved prior to registration by instructor. Written analysis system, including the police, courts, probation, jails, prisons, of research activities required at end of semester. Requires and parole systems. The emphasis is on the United States,

but comparisons with criminal justice systems in other societies may be included. Offered on demand.

approval by department chair. Offered on demand.

POLS 240 – Political Ideologies......3

What is democracy? What is the difference between Communism and Socialism? What are the fundamental ideas of Islam? These questions and more will be answered in Practical Political Thought. This course examines the basic principles and features of contemporary political ideologies. This is a "must have" course if you want to understand world events that affect you. Spring, alternate years.

POLS 315 – Public Opinion3

A review of the social and political forces which shape public opinion, with emphasis on the linkages between public opinion and voting behavior. Students will learn the methods of survey research and data analysis. Offered on demand.

POLS 325 – Research Methods......3

Introduction to research methods in social and behavioral sciences, with emphasis on the scientific method, research design, data collection, and data analysis strategies of experimental, observational, and survey research methods. Offered on demand.

POLS 330 - History of Political Thought3

What is the best way to organize society? Plato thought he knew, so did Aristotle and Marx, and now you can, too. This course examines the development of political thought from Plato to the present. The focus of the course is on the ideas of political thought that retain their relevance for today's society. Fall.

POLS 340 – American Political Parties and Elections3

Do the political parties still have relevance in the United States? Can the political parties still function as a linkage mechanism between the people and the government? What do elections tell our leaders? The focus of this course will be on the dynamics of the political parties in the United States. Special consideration will be given to the structure, functions, and operation of the political parties in the United States. As an expansion of one of the fundamental goals of the political parties, the essential role of elections in a mass democracy will be examined in detail. Offered on demand.

POLS 345 – U.S. Presidency3

Just how powerful is the President of the United States? Are the president's hands tied by the bureaucracy that the president oversees? This course will examine the nature, the scope, and the limits of the president's power. Special emphasis will be placed on those individuals surrounding the president. The president's role in the development of public policy will also be examined. Offered on demand.

POLS 346 – U.S. Congress3

Most Americans seem to hold a very low opinion of the institution of Congress, but their own member of Congress is beyond reproach. Why do Americans hold such a low opinion of Congress? In this course we will examine the role that the Congress plays in our representative democracy. We will study the process of law making and the impact of elections, campaign financing, etc., on the process of legislation. Offered on demand.

POLS 347 – The Judicial System.....3

Whether you have interacted with the judicial system or not, it is important to understand how the judicial system affects your life. The course emphasizes the structure of the judicial system at both the state and national level. Furthermore, we will examine the decision making process of the courts. We will scrutinize the role that the judiciary has played in the development of the United States. Offered on demand.

POLS 348 – The Bureaucracy......3

Is the bureaucracy the problem or the solution? Do we need the bureaucracy? We will address the nature of bureaucracies and the important role that they play in the United States. We will examine the influence that bureaucracies have on public policy, from policy making and policy implementation to policy evaluation. Offered on demand.

POLS 350 – International Relations3

Are we on the verge of a new world order or will we continue to exist in a state of anarchy? Just how do countries interact? In this course we will examine the theories that underpin international relations and the impact that those theories have on our understanding of the world. This course focuses on efforts to control international relations through balance of power, international law, national self-interest, etc. Fall.

This course focuses on the ideology and political structure of the former Soviet Union and its successor state, the Russian Federation. The Russian Revolutions of 1917 and 1991 will be examined, along with the political and economic factors that resulted in the collapse of the Soviet Communist regime. This course will also explore the transition to democracy and capitalism and the continuing ethnic conflict in the Russian Federation. Offered on demand.

POLS 360 - Comparative Government......3

How are the parliamentary governments of Canada and Great Britain different from the government of the United States? Who influences the government of Mexico? This course emphasizes the theory and techniques of examining the government of foreign countries. We will study the structure, functions, and political processes of the government of other countries. Spring alternate years.

POLS 365 – United States Supreme Court and the

Externship, Cooperative Education 1-6 Constitution3 Survey of the history of the United States Supreme Court. Students will be placed in an off-campus company or its decisions, and its place in American history. This course agency which will provide the student with specific is cross-listed with HIST 365. Prerequisites: HIST 103 – activities that will demonstrate the correlation between United States to 1877, HIST 104 – United States since 1877, academic study and an actual work experience. The number POLS 115 – American Government. Spring, alternate years of credits will be determined by the length of the internship Cross listed with HIST 365. and the hours worked. POLS 291, 491 – Political Science Seminar 1-6 POLS 299, 499 – Special Topics, Readings 1-6 This course is designed for the exploration of specific topics SPECIAL TOPICS: A uniquely-designed advanced topics which are not covered in regularly scheduled coursework. course within a specific discipline. Course content and other POLS 491 is a writing intensive and capstone course. related academic requirements to be determined by the POLS 292, 492 – Experimental Course...... 1-4 READINGS: Readings in educational and various specific A unique course, designated by an instructor and/or professional publications and journals related to a specific department, not currently listed in the University catalog. academic discipline. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate permanent course number and **PSYCHOLOGY** formally listed in the University catalog, or its usage must be discontinued. PSYC 111 – Introduction to Psychology3 The course is an introduction to major theories, concepts, POLS 293, 493 – Peer Tutoring 1-6 and information in psychology. Various fields are surveyed Students may earn credits by offering their services to other such as child development, personality, memory, therapy, students by assisting them with their studies as an academic etc. The course is pre-requisite to all other psychology tutor. Tutors are needed every semester in almost all courses. Fall, Spring. academic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be applied to graduation.) Sexuality is presented as a holistic concept including individual values/ethics, physiology, gender, development, POLS 294, 494 – Independent Study, Undergraduate family planning, disease, and sexual expression. Pre-Research......1-6 requisite: PSYC 111 – Introduction to Psychology. Fall. INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, PSYC 250 – Developmental Psychology3 etc., to be determined by instructor and student. Requires A study of human life-span development including the approval by department chair. Offered on demand developmental periods from conception to death. Various UNDERGRADUATE RESEARCH: Research topic must be developmental theories will explain the physical, cognitive, approved prior to registration by instructor. Written analysis and social changes that occur during the human life-span. of research activities required at end of semester. Requires This course enhances the knowledge and understanding approval by department chair. Offered on demand. of people at all ages and the developmental tasks each one of us must face. This course is required for all elementary POLS 295, 495 – Service Learning...... 1-6 education majors and K-12 education majors. Pre-requisite: Credits may be granted for extra-curricular activities for PSYC 111 – Introduction to Psychology. Fall, Spring. which there is a direct connection and correlation between the activity and the academic objectives of a specific course PSYC 260 – History and Systems......3 in the University catalog. The appropriateness of the activity Reviews the history of modern systems of psychology and subsequently awarding of academic credit will be at the dealing with the continuous development and decline discretion of the appropriate department chair. of different systematic schools of thought regarding the determinants of behavior. A large focus will be on major POLS 296, 496 – Study Tours 1-6 theorists and their ideas in relation to the history of Provides students the opportunity to make an extensive psychology. Pre-requisite: PSYC 111 – Introduction to trip to a location either inside or outside the United States, Psychology. Fall. which will subsequently provide the student with life

POLS 297, 497 – Political Science Internship,

departmental and discipline discretion only.

experiences that relate directly to a specific academic discipline. Not available in all departments. Available at

PSYC 280 – Education of Exceptional Learners3

This course introduces both elementary and secondary education students to students being served under an IEP in school systems. Distinctive characteristics and special needs of learners in each of the major categories are addressed. Collaboration models for working with Special Education teachers are presented. Provisions of PL 94-142 and later amendments are also discussed. Students will investigate and select adaptations and modifications for different exceptionalities related to the subject area being learned and observe inclusive classrooms. Pre-requisite: PSYC 111 – Introduction to Psychology, Fall, Spring.

PSYC 289H – Group Dynamics......3

This course focuses on various issues and aspects of group interaction and leadership. Emphasis will be placed on the communication patterns, roles, power distribution, and decision-making that occur in groups. Pre-requisite: PSYC 111 – Introduction to Psychology. Restricted to psychology majors, TR Scholars, HR minors or with permission of instructor. Fall.

PSYC 320 – Health Psychology3

This course is an introduction to the emerging field of Behavioral Medicine. It involves study of the relationship between personal health and psychological factors which help to maintain health or to predispose illness such a stress, attitudes, emotions, beliefs, lifestyle choices, etc. The objective is to provide information and techniques for the maintenance of optimal physical and mental health. A review of the human body systems is covered at the beginning of the course. Pre-requisites: BIOL 211, 211L – Human Anatomy and Lab, PSYC 260 – History and Systems. Spring.

PSYC 332 – Psychological Assessment......3

Various approaches to assessment are presented along with psychometric explanations of tests. The course focuses on appropriate use of assessment in psychology and education, a review of major tests, and interpretation of results. Prerequisite: PSYC 260 – History and Systems. On demand.

PSYC 335 – Biological Psychology3

A survey of research findings on the biological processes underlying sensation, perception, movement, motivation, learning, memory, attention, emotion, language, intelligence, sexual behavior, altered states of consciousness, neurological disorders, and psychological disorders. Prerequisites: PSYC 111 – Introduction to Psychology and PSYC 260 – History and Systems. Spring.

This is an introduction to and survey of basic research procedures, experimentation, and statistics used in social sciences and education. Students will design and implement individual research projects. Pre-requisites: MATH 305 – Probability and Statistics, PSYC 260 – History and Systems.

Spring.

PSYC 353 – Adolescent Psychology 3

This course will involve a study of human change during the developmental period of adolescence. Emphasis will be given to biological, cognitive, and psychosocial development. Other issues regarding the contexts of adolescent development and adolescent problems will also be addressed. Pre-requisite: PSYC 111 – Introduction to Psychology. Fall, Spring.

PSYC 355 – Psychology of Learning......3

Examines the theoretical and experimental bases of learning with emphasis on behavioral, social, biological, and cognitive theories. Through lecture, readings, and class activities, students will better understand how to apply learning theories and principles in educational settings. Pre-requisite: PSYC 111 – Introduction to Psychology. Fall, Spring.

PSYC 365 – Social Psychology......3

The focus is on human social interactions and how individual behavior affects and is affected by others. Theories and research findings are applied to such topics as affiliation, relationships, prejudice, aggression, persuasion, etc. Pre-requisite: PSYC 111 – Introduction to Psychology. Fall.

PSYC 370 – Abnormal Psychology......3

The course traces historical perspectives but focuses on current views of psychopathology. Material is presented from the perspective of DSM-IV and includes symptoms, diagnostic criteria, characteristics, treatment, and etiology of each major disorder. Pre-requisite: PSYC 111 – Introduction to Psychology. Restricted to nursing majors or with permission of instructor. Fall. Restricted to psychology majors or with permission of instructor. Spring.

PSYC 375 – Theories of Personality......3

What personality is and how it develops are the themes of this course. Major theories are explained including terminology, structure, and meaning. A significant component is applying course material to understand one's own persona. Pre-requisite: PSYC 111 – Introduction to Psychology. Fall.

PSYC 410 – Counseling Psychology......3

Counseling theories and their practical applications in various settings. Emphasizes characteristics of the individual. Pre-requisites: PSYC 250 – Developmental Psychology, PSYC 370 – Abnormal Psychology, PSYC 375 – Theories of Personality. Spring.

PSYC 491 – Psychology Seminar..... 1-6

This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. PSYC 491 is a writing intensive and capstone course. Prerequisites: Senior standing and PSYC 345 – Research and Experimentation in Psychology. Spring.

PSYC 292, 492 – Experimental Course	PSYC 299, 499 – Special Topics, Readings
PSYC 293, 493 – Peer Tutoring	SCIENCE
students should contact Student Support Services. (Maximum eight credits may be applied to graduation.)	SCNC 101 – Physical Science I
PSYC 294, 494 – Independent Study, Undergraduate Research	in the fields of physics, chemistry, earth science, and astronomy. The interrelations between all of these fields, the historical and societal relevance of the concepts, and the importance of mathematics in science are also discussed. Co-requisite: SCNC 101L – Physical Science I Lab. Fall.
<u>UNDERGRADUATE RESEARCH:</u> Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester.	SCNC 101L – Physical Science I Lab1 This laboratory provides students with experience taking basic scientific measurements as well as illustrates some of the physics, chemistry, earth science, and astronomical
PSYC 295, 495 – Service Learning	concepts presented in the physical science course. Corequisite: SCNC 101 – Physical Science I. Fall.
between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair.	A unique course, designated by an instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate permanent course number and formally listed in the University catalog, or its useen must
PSYC 296, 496 – Study Tours	formally listed in the University catalog, or its usage must be discontinued.
which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.	SCNC 293, 493 – Peer Tutoring
PSYC 297, 497 – Psychology Internship, Externship, Cooperative Education 1-6	applied to graduation.)
This capstone course provides application of psychological knowledge through study, observation, and practice in institutions, agencies, schools, and/or businesses. Students	SCNC 294, 494 – Independent Study, Undergraduate Research
institutions, agencies, schools, and/or businesses. Students will be under the supervision of the supervising college	INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content,

etc., to be determined by instructor and student. Requires

UNDERGRADUATE RESEARCH: Research topic must be

approved prior to registration by instructor. Written analysis

of research activities required at end of semester. Requires

approval by department chair. Offered on demand.

approval by department chair. Offered on demand.

instructor and/or field supervisor who will outline specific

objectives and provide opportunities to experience growth

towards program objectives. Pre-requisites: Senior standing,

PSYC 370 – Abnormal Psychology, PSYC 375 – Theories

of Personality. Fall, Spring.

SCNC 295, 495 – Service Learning 1-6

Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The activity and subsequently awarding of academic credit will be at the discretion of the department chair.

SCNC 296, 496 – Study Tours...... 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked.

SCNC 299, 499 – Special Topics, Readings...... 1-6

<u>SPECIAL TOPICS</u>: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor.

<u>READINGS</u>: Readings in educational and various specific professional publications and journals related to a specific academic discipline.

SECONDARY EDUCATION

SEED 298 – Pre-Professional Experience: Secondary.... 1

Students taking this course will have practical experience in the school classroom in aide work, individually working with students, correcting tests/papers, and performing a multitude of activities required of teachers on an everyday basis. The students will be engaged in observation of the teaching/learning process at the secondary level, which will expose them to the operating procedures of the secondary classroom. This course must be taken in conjunction with EDUC 250 – Introduction to Education and EDUC 210, Educational Technology. S/U grading only. Fall, Spring.

This course will include an exploration of secondary curriculum through the development of unit plans, lesson plans, and performance-based objectives. Effective instructional strategies, as well as approaches to multicultural education and classroom management issues, will be examined in depth as they apply to secondary classrooms, including middle schools. Two-weeks of field experience is required in a secondary setting. Pre-requisite: Admission to Teacher Education. Fall, Spring.

SEED 370 – Reading in the Content Areas......3

This course will teach reading and study techniques that enhance the effectiveness of subject matter instruction. A significant emphasis will be placed on developmental reading. Pre-requisite: Admission to Teacher Education. Fall, Spring.

SEED 390M – Secondary Instrumental Music Methods 3

This course prepares students to plan and supervise an instrumental program. Topics include curriculum development, materials, and implementation of general music and instrumental music at the secondary level. Some field service is required. Pre-requisite: Junior standing and Admission to Teacher Education. Alternate years.

Curriculum development as to methods, techniques, materials in teaching physical education with inclusion of conducting and teaching laboratory experiences. Prerequisite: Admission to Teacher Education. Spring.

SEED 390X – Teaching Secondary School Mathematics 3

A mathematics methods course for prospective junior and senior high school teachers. This course includes curriculum planning, current trends in mathematics education, NCTM (National Council of Teachers of Mathematics) standards, current strategies, technologies, and revised content. This course is a writing intensive course to help teachers to become reflective decision-makers. Pre-requisite: Declared major or minor in mathematics education and Admission to Teacher Education. S/U grading only. Spring.

SEED 490A – Art Methods for Secondary Education3

Methods of teaching art in the secondary school, including curriculum planning, current trends, philosophy, and materials for the junior and senior high. Development of lesson plans with emphasis on multi-culturalism and the teacher as a reflective decision maker. Designed for the art specialist, this course includes peer teaching and teacheraide situations. Spring, alternate years.

SEED 490B – Methods in Business Education......3

Provides opportunity to develop an understanding of the learning needs of students at the elementary, middle, and high school levels; and the current trends, curriculum, and methods that are being utilized to develop instruction within business courses to meet the needs of these students. Fall.

SEED 490C – Computer Science Education3

For those pursuing a career in secondary or elementary education. Teaching about computers in elementary and secondary grades. Using computers to enhance the learning of other subjects. Evaluating educational software. A portion of the course is designed to provide hands-on experiences for the students in a variety of computing environments. Pre-requisite: CSCI 160 – Computer Science I. Fall, Alternate years.

SEED 490D - Methods of Teaching Social Science......3

Curriculum, trends, methods, and materials of the social and behavioral sciences for junior and senior high school pre-service teachers. Pre-requisite: Admission to Teacher Education. Spring

Methods of teaching Spanish, including theory. Required of students earning teaching majors or minors in language. Not available for Directed Studies. Pre-requisite: 12 hours of Spanish or equivalent. Spring.

Methods of Teaching Secondary Language Arts offers students a variety of theoretical stances related to the methodologies of teaching language arts at the secondary level, several opportunities to practice an integrated approach to teaching language arts, and independent reading to develop the habits of reflective decision-making. Spring.

SEED 490M - Secondary Choral Music Methods......3

This course prepares students to plan and supervise a secondary choral program. Topics include curriculum development, methods, techniques, materials, and the implementation of general music and choral music at the secondary level. Some field service is required. Junior standing and Admission to Teacher Education. Alternate years.

SEED 490S – Secondary Education Science Methods.....3

Curricula, philosophy, trends, methods, and materials for prospective junior and senior high school teachers. Includes modern approaches to classroom and laboratory preparation, conduction, and evaluation. Fall.

SEED 491 - Secondary Education Seminar 1-6

This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. *It is open only to seniors* and by consent of the instructor. SEED 491 is a writing intensive and capstone course. Prerequisite: Admission to Teacher Education.

SEED 498 – Teaching in the Secondary School......15

Education students who will be taking this course will apply the concepts and methods learned in the teacher education program, Teachers as Reflective Decision Makers, to the classroom during 14 weeks of supervised teaching in their major and/or minor fields of study. In addition to the classroom, students will be involved in other aspects of the general program of the school. Pre-requisites: Full Admission to Teacher Education and satisfactory completion of Portfolio final review. Fall, Spring.

SEED 292, 492 – Experimental Course...... 1-4

A unique class, designed by the instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate, permanent course number and formally listed in the University catalog, or its usage must be discontinued.

SEED 293, 493 – Peer Tutoring 1-6

Students may earn credits by tutoring. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services. (Maximum eight credits may be applied to graduation.)

INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. The course is open only by the consent of the department chair. Prerequisite: Admission to Teacher Education.

<u>UNDERGRADUATE RESEARCH:</u> Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. The course is open only by the consent of the department chair. Prerequisite: Admission to Teacher Education.

SEED 295, 495 – Service Learning...... 1-6

Credit may be granted for certain extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair.

SEED 296, 496 – Study Tours	SSCI 295, 495 – Service Learning
SEED 299, 499 – Special Topics, Readings	Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.
SOCIAL SCIENCE SSCI 291, 491 – Social Science Seminar 1-6 This course is designed for the exploration of specific topics	SSCI 297, 497 – Social Science Internship, Externship, Cooperative Education
which are not covered in regularly scheduled coursework. SSCI 491 is a writing intensive and capstone course. SSCI 292, 492 – Experimental Course	and the hours worked. SSCI 299, 499 – Special Topics, Readings
two semesters. After that time, the course must be either assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must be discontinued.	instructor. <u>READINGS</u> : Readings in educational and various specific professional publications and journals related to a specific academic discipline.
SSCI 293, 493 – Peer Tutoring	SOCIAL WORK
tutor. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be applied to graduation.)	SWK 250 – Interpersonal Skills
SSCI 294, 494 – Independent Study, Undergraduate Research	activities with individuals. It will also include 50 hours of volunteer service as part of the course content. Prerequisites: Pre-social work majors or consent of instructor. Offered on demand.
approval by department chair. Offered on demand <u>UNDERGRADUATE RESEARCH</u> : Research topic must be	SWK 255 – Social Work in a Modern Society3 An introductory course for social work majors. Review of the growth and development of social work as a profession.

the growth and development of social work as a profession,

its roles, values, and goals as a helping profession. Fall.

approved prior to registration by instructor. Written analysis

of research activities required at end of semester. Requires

approval by department chair. Offered on demand.

SWK 256 – Development of Social Welfare.....3

An introduction to the historical development of social welfare, its historical landmarks, and the values and ideologies that influence its formulation. Included is information about the composition of the poor and the major social welfare programs that benefit them. The course will also provide a basic analytic model to evaluate social welfare policies. Pre-requisites: SOC 110 – Introduction to Sociology and POLS 115 – American Government. Offered on demand.

SWK 257 - Human Behavior in the Social Environment4

An introductory course for social work majors. Review of the behavioral science base of human behavior for social work practice, including interpretation of the biological, psychological social, and cultural determinants of human behavior of children and adolescents in the family system. Introduction to Psychology recommended as pre-requisite. Pre-requisites: BIOL 111, 111L, – Concepts of Biology and Lab, PSYC 111 – Introduction to Psychology, and SOC 110 – Introduction to Sociology. Offered on demand.

SWK 299 – Special Topics, Readings 1-3 Special topics in Social Work based on student interest.

SOCIOLOGY

SOC 110 – Introduction to Sociology3

A review of how social forces shape the patterned behavior of social groups in families, schools, churches, in jobs, and other social settings. Emphasis is placed on the influence of social classes, minority group identification, and social control systems. Students will learn how sociologists collect and analyze data. Fall.

SOC 115 – Social Problems3

Students will have the opportunity to become familiar with a variety of contemporary national and international social problems. Students will learn how major issues become defined as social problems, how major theoretical perspectives and data sources help explain the social problems as they currently exist, and how conclusions are reached about public policy approaches and possible solutions to the problems. Spring.

SOC 225 – The Criminal Justice System3

An introductory overview of the American criminal justice system, including the police, courts, probation, jails, prisons and parole systems. The emphasis in on the U.S., but comparisons with criminal justice systems in other societies may be included. Offered on demand.

SOC 253 – Juvenile Delinquency......3

The study of juvenile delinquency is a specialized area of study within sociology criminology. The course typically provides a review of the history of the legal and social evolution of delinquency, the major social science theories of delinquency, the relevance of the social context for delinquency, institutional responses to juvenile delinquency in law enforcement and corrections, and the development of public policies that apply to juvenile delinquency. Offered on demand.

A review of the social and political forces which shape public opinion, with emphasis on the linkages between public opinion and voting behavior. Students will learn the methods of survey research and data analysis. Offered on demand.

SOC 320 – Deviant Behavior......3

Instead of asking why some people are different, this course asks why some people are treated differently. An analysis of the social processes which result in the social definition and reaction to behavior as deviant in the context of families, social networks, subcultures, and agencies of social control. Offered on demand.

SOC 325 – Research Methods......3

Introduction to research methods in social and behavioral sciences, with emphasis on the scientific method, research design, data collection, and data analysis strategies of experimental, observational, and survey research methods. Offered on demand.

SOC 351 – Introduction to Corrections......3

This course is intended to provide students with the knowledge and skills necessary to address political and social issues related to corrections and to provide students with an important knowledge base for jobs or careers that involve corrections. The course includes a review of the history of punishment; alternatives to imprisonment through jails, probation, fines, and other intermediate sanctions; the various types of correctional systems found in state, local federal, and private sectors; the custodial, management and treatment functions of corrections; male, female, juvenile, and special offender clients of correctional agencies, the rights of correctional clients; the reintegrative correctional functions of parole and community programs; and the future trends and issues of corrections. Offered on demand.

SOC 360 – Sociology of Aging......3

An analysis of aging within the context of the life cycle with emphasis on the major issues of concern to the elderly and the social policies, especially Social Security and health care, which have an impact on the lives of the elderly. Offered on demand.

SOC 365 – Communities in Modern Society......3 SOC 295, 495 – Service Learning 1-6 A comparative analysis of the characteristics of urban and Credits may be granted for extra-curricular activities for rural communities within the context of social change. which there is a direct connection and correlation between Special features of the course include a review of the the activity and the academic objectives of a specific course major population shift from urban to rural regions, and in the University catalog. The appropriateness of the activity the influence of rural and urban environments on lifestyle. and subsequently awarding of academic credit will be at the Offered on demand. discretion of the appropriate department chair. **SOC 370 – The Family......3** SOC 296, 496 – Study Tours...... 1-6 The study of the institution on the family with a focus on the Provides students the opportunity to make an extensive major changes in the life cycle patterns and demographic trip to a location either inside or outside the United States, trends from the era of industrialization to the current which will subsequently provide the student with life era. Includes a review of the major challenges facing experiences that relate directly to a specific academic contemporary families, an examination of changing gender discipline. Not available in all departments. Available at roles and parenting styles, and an analysis of the prospects departmental and discipline discretion only. for the families of the future. Offered on demand. SOC 297, 497 – Sociology Internship, Externship, Cooperative Education1-6 SOC 385 – Criminology......3 Sociology has been the core field in the study of crime Students will be placed in an off-campus company or in this century. The course reviews the contributions of agency which will provide the student with specific sociologists including a comparison of public opinion on activities that will demonstrate the correlation between crime with the observations which arise from social theory academic study and an actual work experience. The number and research on crime. Special features of the course include of credits will be determined by the length of the internship a review of major issues such as guns and crime, drugs and and the hours worked. crime, and capital punishment. Offered on demand. SOC 299, 499 - Special Topics, Readings 1-6 SOC 291, 491 – Sociology Seminar..... 1-6 SPECIAL TOPICS: A uniquely-designed advanced topics This course is designed for the exploration of specific topics course within a specific discipline. Course content and other which are not covered in regularly scheduled coursework. related academic requirements to be determined by the SOC 491 is a writing intensive and capstone course. READINGS: Readings in educational and various specific professional publications and journals related to a specific **SOC 292, 492 – Experimental Course...... 1-4** A unique course, designated by an instructor and/or academic discipline. department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either SPANISH assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must SPAN 101, 102 – First Year Spanish I and II......4, 4 be discontinued. An introduction for students who want to acquire the basics of language patterns for modern Spanish. This course should SOC 293, 493 – Peer Tutoring...... 1-6 be taken in sequence and include Language Laboratory use Students may earn credits by offering their services to other of audio tapes and computer programs. Fall, Spring. students by assisting them with their studies as an academic tutor. Tutors are needed every semester in almost all SPAN 201, 202 – Second Year Spanish I and II...........4, 4 academic areas. Interested students should contact Student For intermediate or second-year students. Review of first-Support Services for specific information. (Maximum eight credits may be applied to graduation.)

For intermediate or second-year students. Review of first-year program to increase grammatical and conversational proficiency. Concentration on new structures and idiomatic expressions and includes Language Laboratory use of audio tapes and computer programs. Students who have had two years of high school Spanish should begin studies with this sequence. Pre-requisite: SPAN 102 First Year Spanish II or equivalent. Fall, Spring.

SOC 294, 494 – Independent Study, Undergraduate

INDEPENDENT STUDY: An individualized study not

listed as a regular course in the University catalog. Content,

<u>UNDERGRADUATE RESEARCH</u>: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires

etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand

approval by department chair. Offered on demand

SPAN 250 – Hispanic Civilization and Culture3 SPAN 294, 494 – Independent Study, Undergraduate An introduction to the diversity and complexity of the Hispanic world. Selected readings and videocassette INDEPENDENT STUDY: An individualized study not presentations generate topics for discussion which include listed as a regular course in the University catalog. Content, the cultural history of both Spain and the New World, etc., to be determined by instructor and student. Requires universal themes demonstrated in Juan Rulfo's short stories, approval by department chair. Hispanic current events, and contemporary culture. Taught UNDERGRADUATE RESEARCH: Research topic must be in Spanish. Pre-requisite: 12 hours of Spanish or equivalent. approved prior to registration by instructor. Written analysis Spring, two year rotation. of research activities required at end of semester. Requires approval by department chair. **SPAN 321– Advanced Spanish......** A course aimed at third-year Spanish students which SPAN 295, 495 – Service Learning 1-6 includes grammar review, vocabulary acquisition, reading Credits may be granted for extra-curricular activities for skills enhancement, and an introduction to Hispanic which there is a direct connection and correlation between literature. Pre-requisite: SPAN 202 Second Year Spanish II the activity and the academic objectives of a specific course or equivalent. Fall. in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the SPAN 425 – Hispanic Literature.....4 discretion of the appropriate department chair. Students read representative Hispanic literature dealing with universal themes. Includes authors such as Garcia Marquez, SPAN 296, 496 – Study Tours...... 1-6 Carlos Fuentes, Mario Vargas Llosa, and Jorge Luis Borges. Provides students the opportunity to make an extensive Taught in Spanish. Pre-requisite: 12 hours of Spanish or trip to a location either inside or outside the United States. equivalent. Spring, two year rotation. which will subsequently provide the student with life experiences that relate directly to a specific academic SPAN 440 – Senior Conversation and Composition4 discipline. Not available in all departments. Available at A situational approach to advanced writing and speaking. departmental and discipline discretion only. Students learn to discuss and develop current events and controversial topics in a critical manner. Pre-requisite: 16 SPAN 297, 497 – Spanish Internship, Externship, hours of Spanish or equivalent. Spring, two year rotation. Cooperative Education 1-6 Students will be placed in an off-campus company or **SPAN 291, 491 – Spanish Seminar 1-6** agency which will provide the student with specific This course is designed for the exploration of specific topics activities that will demonstrate the correlation between which are not covered in regularly scheduled coursework. academic study and an actual work experience. The number SPAN 491 is a writing intensive and capstone course. of credits will be determined by the length of the internship and the hours worked. **SPAN 292, 492 – Experimental Course...... 1-4** A unique course, designated by an instructor and/or SPAN 299, 499 – Special Topics, Readings 1-6 department, not currently listed in the University catalog. SPECIAL TOPICS: A uniquely-designed advanced topics An experimental course may be offered for a maximum of course within a specific discipline. Course content and other two semesters. After that time, the course must be either related academic requirements to be determined by the assigned an appropriate permanent course number and instructor. formally listed in the University catalog, or its usage must READINGS: Readings in educational and various specific be discontinued. professional publications and journals related to a specific academic discipline. **SPAN 293, 493 – Peer Tutoring...... 1-6** Students may earn credits by offering their services to other students by assisting them with their studies as an academic THEATRE ARTS tutor. Tutors are needed every semester in almost all academic areas. Interested students should contact Student THEA 110 – Introduction to Theatre Arts......3 Support Services for specific information. (Maximum eight Surveys the elements of theatrical production including

Fall.

dramatic styles, acting, directing, design, and technical execution of design. Explores the major movements in dramatic literature from antiquity to today including: tragedy, comedy, modernism, and multicultural theatre, bringing them from the page to the stage. Includes background discussions, play reading, and play viewing.

credits may be applied to graduation.)

THEA 161- Acting I2	THEA 310 – Directing
An introduction to acting for the theatre through physical and vocal training, creativity and emotional recall exercises,	Selecting, analyzing, casting, rehearsing, and producing plays of various styles. Includes in-class scene studies and
and actual performance. Provides liberal arts students with	ends with a public performance of a one-act play. Pre-
the opportunity to try this most popular of the theatre arts.	requisites: THEA 110 Introduction to Theatre and THEA
Fall.	261 Acting II. Spring.
THEA 200 – Production Workshop1	THEA 325 -Theatrical Design3
Practicum in which students learn theatre through	Development of techniques in design for the theatre with
production experience. Must be in the cast or crew of a	application to stage scenery, lighting, and costumes.
major university production. May be repeated for a total of six credits. Fall, Spring.	Includes drafting, painting, and shop work. Prepares students for independent study or senior project in one of
six credits. Pail, Spring.	the three application areas. Fall, alternate years.
THEA 201 – Theatre Practicum1	Tr
A practicum in which students receive hands-on experience	THEA 340 – Creative Dramatics2
with the arts of stage management, set building, lighting,	Explores the use of drama as a tool for teaching across the
costume, and other technical production areas. May be repeated for a total of four credits. Fall, Spring.	elementary school curriculum. This practicum course offers teachers the opportunity to create dynamic lessons which
repeated for a total of four credits. Pail, Spring.	foster creativity and imagination in students of all grade
THEA 210 – Movement for the Theatre1	levels. Pre-requisite: Admission to Teacher Education. Fall,
Practical exercises with the human body as an expressive	Spring.
tool in the theatre. Spring.	THE A 250 Therefore History
THEA 222 – Stage Makeup1	THEA 350 – Theatre History
Theory and practice of makeup techniques for the stage	western theatre from ancient times to the present. Students
including: basic corrective makeup, character makeup, scars	read representative plays from each period and conduct
and wounds, beards and prosthetics. Spring.	a project in historical research. Pre-requisite: THEA 110
THE A 251 Common Throad 1.4	Introduction to Theatre. Fall, alternate years.
THEA 251 – Summer Theatre 1-4 Participation in Dickinson States own summer theatre	THEA 360 – Advanced Acting3
program. May be repeated for a total of eight credits.	Continued study of acting techniques including: character
Offered on demand.	work in a wide variety of styles, advanced voice and
	physical training, script analysis and actor coaching. Pre-
THEA 261 – Acting II	requisite: THEA 261 – Acting II. Spring.
Continued study of acting techniques including: character work, script analysis, acting Shakespeare, auditioning,	THEA 450 – Senior Project 2-4
voice training, and advanced acting exercises. Students will	Special project of research or production in theatre arts,
rehearse and present at least one monologue and two scenes.	designed, and executed in consultation with a faculty
Pre-requisite: THEA 161 Acting I. Spring.	advisor. Pre-requisite: Consent of instructor. Offered on
THE A 270 C4	demand.
THEA 270 – Stagecraft	THEA 291, 491 – Theatre Seminar 1-6
production. To include at least the building, painting,	This course is designed for the exploration of specific topics
rigging, and lighting of stage scenery and properties. Spring.	which are not covered in regularly scheduled coursework.
	THEA 491 is a writing intensive and capstone course.
THEA 300 – Production Workshop1	Offered on demand.
Practicum in which students learn theatre through production experience. Must be cast or crew in a major	THEA 292, 492 – Experimental Course 1-4
university production. May be repeated for a total of six	A unique course, designated by an instructor and/or
credits. Fall, Spring.	department, not currently listed in the University catalog.
	An experimental course may be offered for a maximum of
THEA 301 – Theatre Practicum1	two semesters. After that time, the course must be either
A practicum in which students receive hands-on experience	assigned an appropriate permanent course number and
with the arts of stage management, set building, lighting, costume, and other technical production areas. May be	formally listed in the University catalog, or its usage must be discontinued.
repeated for a total of four credits. Fall, Spring.	
• •	

students by assisting them with their studies as an academic tutor. Tutors are needed every semester in almost all academic areas. Interested students should contact Student Support Services for specific information. (Maximum eight credits may be applied to graduation.)

INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair. Offered on demand.

THEA 295, 495 – Service Learning 1-6

Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair. Offered on demand.

THEA 296, 496 – Study Tours...... 1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

Students will be placed in an off-campus company or agency which will provide the student with specific activities that will demonstrate the correlation between academic study and an actual work experience. The number of credits will be determined by the length of the internship and the hours worked. Offered on demand.

THEA 299, 499 - Special Topics, Readings...... 1-6

<u>SPECIAL TOPICS</u>: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor. Offered on demand.

<u>READINGS</u>: Readings in educational and various specific professional publications and journals related to a specific academic discipline. Offered on demand.

UNIVERSITY STUDIES

ASC 100 – Freshman Seminar.....1

A one-hour introduction to college courses designed for all students admitted with 23 semester hours or less who have not completed an equivalent course at another institution.

ASC 105 – Freshman Seminar, Second Semester......1

A second semester one hour continuation introduction to academic success designed for admitted participants of Educational Enhancement Services with less than 23 semester hours who have not yet completed an equivalent course at another institution. Pre-requisite: ASC 100 – Freshman Seminar. Graded. Spring. Enrollment is limited to Educational Enhancement Services participants.

ASC 107 – Transfer Seminar......1

A one hour introduction for a new Educational Enhancement Services participant who is transferring from another institution to transition to academic life at Dickinson State University. The course will also provide opportunities for transfer students to apply previously learned academic skills to a new academic environment. Graded. Fall. Enrollment is limited to Education Enhancement Services participants.

ASC 109 - Orientation for International Students......1

This course is designed to provide international students with information that they need to have for successful adjustment to college and community life. Required for all new international students.

ASC 150 – Study Skills1

A survey of effective study techniques including notetaking, time management related to studying, anxiety reduction, motivation, memory techniques, and learning styles. S/U. Fall, Spring. Enrollment is limited to Educational Enhancement Services participants.

ASC 153 – Academic Skills Enhancement......3

(For non-participants in the Trio Grant) The course will introduce students to strategies leading to independent learning and the successful pursuit of educational goals. The course is intended to assist students who are on academic suspension and/or probation and to help other interested students be proactive in acquiring the skills they will need for a successful university experience. The course provides a foundation that fosters students intellectual and social growth and address student needs by providing a comprehensive array of academic exercises that will assist in the retention of students to the subsequent skills, goal setting, communication skills, understanding campus-based tools for scholarly inquiry, and other strategies needed for academic success. Students are encouraged to grow socially by developing self-awareness, discussing the importance of responsibility and time management, understanding ethical behavior, and appreciating life in a multicultural world.

(For non-participants in the Trio Grant) The course will introduce students to strategies leading to independent learning and the successful pursuit of educational goals. The course is intended to assist students who are on academic suspension and/or probation and to help other interested students be proactive in acquiring the skills they will need for a successful university experience. The course provides a foundation that fosters students intellectual and social growth and address student needs by providing a comprehensive array of academic exercises that will assist in the retention of students to the subsequent skills, goal setting, communication skills, understanding campus-based tools for scholarly inquiry, and other strategies needed for academic success. Students are encouraged to grow socially by developing self-awareness, discussing the importance of responsibility and time management, understanding ethical behavior, and appreciating life in a multicultural world.

ASC 291, 491 Seminar 1-6

This course is designed for the exploration of specific topics which are not covered in regularly scheduled coursework. Offered on demand.

ASC 292, 492 Experimental Course...... 1-4

A unique course, designated by an instructor and/or department, not currently listed in the University catalog. An experimental course may be offered for a maximum of two semesters. After that time, the course must be either assigned an appropriate permanent course number and formally listed in the University catalog, or its usage must be discontinued.

ASC 293, 493 – Peer Tutoring...... 1-6

Students in this course will survey theoretical foundations and practical application of learning styles, peer facilitation, mentoring, tutoring & instruction. EES participants will also earn credit as an academic tutor for Educational Enhancement Services. Tutors must be EES participants and are needed in a variety of academic areas (Maximum of eight credits may be applied to graduation). S/U. Fall, Spring. Enrollment is limited to Educational Enhancement Services participants.

INDEPENDENT STUDY: An individualized study not listed as a regular course in the University catalog. Content, etc., to be determined by instructor and student. Requires approval by department chair. Offered on demand. UNDERGRADUATE RESEARCH: Research topic must be approved prior to registration by instructor. Written analysis of research activities required at end of semester. Requires approval by department chair. Offered on demand.

ASC 295, 495 Service Learning 1-6

Credits may be granted for extra-curricular activities for which there is a direct connection and correlation between the activity and the academic objectives of a specific course in the University catalog. The appropriateness of the activity and subsequently awarding of academic credit will be at the discretion of the appropriate department chair. Offered on demand.

ASC 296, 496 Study Tours......1-6

Provides students the opportunity to make an extensive trip to a location either inside or outside the United States, which will subsequently provide the student with life experiences that relate directly to a specific academic discipline. Not available in all departments. Available at departmental and discipline discretion only.

ASC 297, 497 - Cooperative Education I & II 1-6

The course provides students with the opportunity to experience the world of work, learn workforce expectations, and explore career options within local businesses and industries. Work experience must relate directly to course of study. Repeatable for four semesters. Credit can not be used to meet major requirements. Elective Credit Only. S/U grading.

ASC 299, 499 Special Topics, Readings...... 1-6

SPECIAL TOPICS: A uniquely-designed advanced topics course within a specific discipline. Course content and other related academic requirements to be determined by the instructor. Offered on demand

<u>READINGS</u>: Readings in educational and various specific professional publications and journals related to a specific academic discipline. Offered on demand.

ASC 300 – Completion Degree Seminar: Strategies for Success.......

A one-hour introduction for transfer students. The course is designed for students returning to college to complete their degree. The course will cover those areas needed to build in success as they return to college. Juggling college, family and work, stress management, time management, use of college resources, study skills revisited, building networks of support, learning styles and reentry to academia.

ASC 400 – Portfolio Preparation.....1

The purpose of this course is to aid students in portfolio preparation. Students will gain knowledge in preparing documents for portfolios that will be used for alternative credit requests. Different style of preparation will be covered s well as expectations for completed portfolios. Final product will be a completed portfolio.

ESL 101 – Speaking and Listening Skills......3

This course is for the international students and will focus on conversational listening and speaking skills in an academic environment. Students will develop and improve comprehensive and discrete listening skills, conversations strategies, fluency, idiomatic expression, intonation, pronunciation, and delivery. Required of students who do not meet DSU's ESL speaking and listening proficiency placement scores. Fall, Spring. S/U grading.

ESL 102 – Reading and Vocabulary Skills......3

This course is for the international students and will focus on reading and vocabulary skills in an academic environment. Students will develop and improve fluency, speed, and comprehension of academic vocabulary and attain a higher level of linguistic complexity through college level reading. Required of students who do not meet DSU's ESL reading or vocabulary proficiency placement scores. Fall, Spring. S/U grading.

ESL 103 – Academic Writing Skills......3

This course is for international students and will focus on building academic writing skills. Student will develop an understanding of the academic writing process, including the use of critical thinking, effective use of English grammar, acceptable use of sentence patterns, and usage of organizational strategies through a variety of writing contexts in the academic environment. Required of students who do not meet DSU's ESL academic writing proficiency placement scores. Fall, Spring. S/U grading.

ACADEMIC ADMINISTRATORS WITHIN COLLEGES AND DEPARTMENTS

PRESIDENT	
VICE PRESIDENT FOR ACADEMIC AFFAIRS	Richard D. Brauhn, D.A.
COLLEGE OF ARTS AND SCIENCES	
Dean	Richard D. Brauhn, D.A.
Department of Fine and Performing Arts Chair	Kenneth Haught, Ph.D.
Department of Language and Literature Chair	Alan Church, Ph.D.
Department of Mathematics and Computer Science Chair	Paul Johanson, Ph.D.
Department of Music Chair	Timothy Justus, D.M.A
Department of Natural Sciences Chair	Michael Hastings, Ph.D.
Department of Social Sciences Chair	David Meier, Ph.D.
COLLEGE OF EDUCATION, BUSINESS, AND APPLIED SCIEN	CES
Dean	Douglas A. LaPlante, Ph.D.
Department of Agriculture and Technical Studies Chair	Woodrow "Chip" Poland, Ph.D.
Department of Business and Management Chair	Roger Kilwein, M.S.
Department of Health and Physical Education Chair	Arlan Hofland, M.Ed.
Department of Nursing Chair	Mary Anne Marsh, Ph.D.
Department of Teacher Education Chair	Daniel Conner, Ph.D.
Coordinator of Elementary Education Program in Bismarck	Louella Aronson, M.Ed.

ADMINISTRATIVE AND PROFESSIONAL STAFF WITHIN DIVISIONS AND OFFICES

OFFICE OF THE PRESIDENT	Services Eileen Kopren, M.L.S.
PresidentRichard J. McCallum,	Ph.D. Head of Technical ServicesFaith Wanner, M.L.S.
Director of Enrollment ServicesSteven Glasse	DIVISION OF DUSINESS AFFAIRS
Enrollment Counselor	B.U.S.
Enrollment Counselor	
Director of the Strom Center for Entrepreneurship	Student Finance CoordinatorJanet Reisenauer, B.S.
& Innovation Jeanne MacDonald, MBA,	MBA Coordinator of Personnel Services
Business Challenge Coordinatorpe	ending Coordinator of Special Events and
Associate Director for the Institute of Technology & Enter	prise Scheduling
Developmentpe	Director of Computer ServicesTodd Hauf, B.S.
HomeTown Competitiveness Community Development Project CoordinatorLexi Sebastian	Database and Server Analyst Sagar Kondru, M.S.
Human Resource Consultantpe	Technical Support Technician
Regional Director of the Small Business Development	Director of Food Services
Center Ronald Newman	
Marketing SpecialistLeonard Jo	University Store Manager Loretta Heidt, M.B.A., M.M.
Web Master, Strom Center for Entrepreneurship	DIVISION OF STUDENT DEVELOPMENT
& InnovationSandra Bertelsen, I	Vice President for Student
Director of the Theodore Roosevelt InitiativeClay Jenkinson,	Development
K-16 Teaching & Learning Strategist/Grant	Director of Career Services Bonnie Bohlman, B.S.
Writer Karen A. Nelson,	M.A. Director of the Center for Multicultural Affairs Thy Yang, E.M.B.A.
DIVISION OF ACADEMIC AFFAIRS	Director of Academic Success Center Dr. Regina Clark
Vice President for Academic AffairsRichard D. Brauhn,	
Dean of Arts and Sciences Richard D. Brauhn	
Dean of Education, Business, and	Coordinatorpending
Applied Sciences Douglas A. LaPlante,	Ph.D. Student Support SpecialistRoberta Kudrna, B.S.
Director of Academic Records; Affirmative Action Officer	Student Support SpecialistJoshua Nichols, B.S.
Dean of Extended Learning & West River	Writing Center & Supplemental
Teacher CenterMarty Odermann-Gardne	r, B.S. Instruction Coordinatorpending
Distance Video Coordinator Kathleen Obritsch	Director of Financial AidSandy Klein, B.S.
Coordinator of Elementary	Financial Aid Technical CoordinatorChris Meek, B.S.
Education-BismarckLouella Aronson,	
Bismarck Program Site CoordinatorChris Heringer, M	
Instructional Technology/Online	Resident Director
CoordinatorAnthony Wille	
Online Student Services SpecialistYvonne Roth	
Student Support Specialist Stacy Wilkinson	
Director of Library Services Rita Ennen, N	M.L.S.
Assistant Director/Head of Public	

ADMINISTRATIVE AND PROFESSIONAL STAFF WITHIN DIVISIONS AND OFFICES

OFFICE OF ALUMNI & FOUNDATION	
Executive Director of Alumni Association and FoundationKevin Thompson, B.S.	
Assistant Director of Annual Giving & Donor Relations Jessie Veeder Scofield, B.S.	
Coordinator of Communications, Marketing and Events Kevin Holten, B.A.	
Foundation Financial ManagerLindsey Nagle, B.S.	
Foundation Gift OfficerAaron Johansen, B.S.	
OFFICE OF INTERCOLLEGIATE ATHLETICS	
Director of Intercollegiate Athletics Roger Ternes, M.S.	
Athletic TrainerTimothy Kreidt, M.S.	
Baseball CoachDuane Monlux, M.S.	
Men's Basketball Coach Ty Orton, M.S.	
Assistant Men's Basketball CoachTim Daniel, M.S.	
Women's Basketball Coach Guy Fridley, B.S.	
Blue Hawk Booster Membership Coordinator . Ty Orton, M.S.	
Cross Country CoachThadd O'Donnell, M.A.	
Assistant Cross Country Coachpending	
Director of the Ben C. Frank Human Performance Center	
Golf CoachTim Daniel, M.S.	
Football Coach	
Assistant Football Coach	
Rodeo CoachScott Kleeman, M.B.A.	
Assistant Rodeo Coachpending Softball CoachGuy Fridley, B.S.	
Sports Information DirectorGalen Morton, M.A.	
Track and Field CoachJohn (Pete) Stanton, M.Ed.	
Assistant Track and Field CoachGalen Morton, M.A. Assistant Track and Field Coach Jace Schillinger, B.S.	

OFFICE OF UNIVERSITY RELATIONS

Director of University Relations	
and Marketing	Ron Treacy, M.A.
Graphic Designer and Publications Coordinator	Melissa Splichal, A.A.S.
News Bureau/Publications Manager	Shanna Schoch, B.A.
Webmaster	Kyle Thiel

FACULTY AND PROFESSIONAL STAFF

Initial year of employment at Dickinson State University indicated in parentheses.

McCallum, Richard J.; President (2008)

Wayne State College, B.A.; University of Nebraska-Lincoln, M.A., Ph.D.

Abts, Cynthia; Instructor of Music (2002)

Humbolt State University, B.A.; Ohio State University, M.M.

Amspaugh, Michael B.; Assistant Professor of Accounting (2007) Ohio University, B.A.; University of Michigan – Flint, M.B.A.; Western Michigan University, D.P.A

Aronson, Louella; Assistant Professor of Education (2006) University of North Dakota, B.S.; University of North Dakota, M.Ed.

Ballard, Deborah; Assistant Professor of Accounting (2003) Ocean County College, A.S.; Georgian Court College, B.S.; Plymouth State College, M.B.A.

Ballard, John S.; Professor of Spanish (1982) Utah State University, B.A.; Purdue University, M.A.; Ohio State University, Ph.D.

Baranko, Missi; Disability Services Assistant (2007) Dickinson State University, A.A.

Barnhart, Margaret; Lecturer of English (2004) Dickinson State University, B.S.

Berg, Myron J.; Assistant Professor of Mathematics and Computer Science (1995) Mayville State University, B.S.; Bemidji State University, M.S.

Bertelsen, Sandra; Web Manager, Strom Center for Entrepreneurship & Innovation (2007) Dickinson State University, B.U.S.

Biesiot, Henry A.; Associate Professor of Health and Physical Education; Head Football Coach (1972)Mayville State University, B.S.; University of North Dakota, M.S.

Binstock, **Alvin G.**; Vice President for Business Affairs (1974) Dickinson State University, B.S.

Bohlman, Bonnie; Director of Career Services (1998) Dickinson State University, B.S.

Brauhn, Richard D.; Vice President for Academic Affairs; Dean of the College of Arts and Sciences; Professor of History (1991)

University of Northern Iowa, B.A., M.A.; University of North Dakota, D.A.

Brevik, Eric C.; Associate Professor of Geology and Soils (2007) University of North Dakota, B.S., M.A.; Iowa State University, Ph.D.

Brudvig, Jon; Director, Theodore Roosevelt Honors Leadership Program; Professor of History (2007)Marquette University, Honors B.A., M.A.; College of William and Mary, Ph.D.

Burgess, Lynn C.; Associate Professor of Biology (1999) Utah State University, B.S.; Eastern Washington University, M.S.; Utah State University, Ph.D.

Burns, Carolyn; Assistant Professor of Music Education (2008) Rocky Mountain College, B.A.; University of Montana, M.M.; Montana State University-Bozeman, Ph.D.

Butz, Rolf; Assistant Professor of Business (2000)Dickinson State University, B.S., University of North Dakota, M.S.

Carr, Pattie; Instructor, Departments of Fine and Performing Arts & Health and Physical Education; Director, DSU Wellness Program; Director, Dance Program and Form and Fusion Dance Company (2001)

Montana State University, B.S.;
Ball State University, M.A., R.D.

Charchenko, Audrey; Assistant Professor of Nursing (2006) Dickinson State University, B.S.N.; University of Mary, M.M.A., M.S.N., M.B.A. Health Care

Church, Alan; Chair of the Department of Language and Literature, Associate Professor of English (2007) Arizona State University, B.A., M.A.; University of Washington, Ph.D.

Clark, Regina

Conner, Daniel A.; Chair of the Department of Teacher Education, Associate Professor of Education and Psychology (1998) Oregon State University, B.S., Ed.M., Ph.D.

Conrick, Charles IV; Assistant Professor of Business (2005) University South Florida, B.A., Nova University, M.B.A., Argosy University, D.B.A.

- **Coyle, Anne Marguerite**; Assistant Professor of Biology (2008) Wittenburg University, B.A., University of ND, M.S., Ph.D. Argosy University, D.B.A.
- Cummisk, Gary; Assistant Professor of Geography (2003)Virginia Wesleyan College, B.A.; Central WashingtonUniversity, M.S.; Cornell University, M.F.A.; University of Oregon, Ph.D.
- **Danbom, Jay**; Enrollment Counselor (2005) Dickinson State University, B.U.S.
- **Daniel, Tim Joe**; Assistant Professor of Health and Physical Education; Coach (1989) Northwest College, A.S.; Dickinson State University, B.S.; Central Oklahoma University, M.S.
- **Derk, Molisa**; Associate Professor of Computer Science (2008) Oklahoma Baptist University, B.S.; Oklahoma City University, M.S.; University of Oklahoma, Masters of Liberal Science, Ph.D.
- **Doherty, Steven**; Assistant Professor of Political Science (2004) University of Wisconsin-Superior, B.S., Iowa State University, M.A., Loyola University Chicago, Ph.D.
- Dragseth, Debora M.; Associate Professor of Business (1989)Dakota State University, B.S.; University of South Dakota,M.B.A.; University of Nebraska, Ph.D.
- Eacret-Simmons, Carol; Assistant Professor of Art, Director of DSU Art Gallery (2003)Heartland Community College, A.A.; Illinois State University, B.F.A.; Kansas State University, M.F.A.
- **Ebeltoft, Gail**; Coordinator of Personnel Services (1997) University of North Dakota, B.S.
- Ericksen, Charles; Professor of Accounting (2007)
 Colorado State University, B.S., B.S.; Western State College, M.A.;
 Montana State University, Ed.D.
- **Erickson, Alicia**; Enrollment Counselor (2005) Dickinson State University, B.S.
- Ennen, Rita; Director of Library Services (2001)

 Bob Jones University, B.S.; University of North Texas, M.L.I.S.;
- **Ford, Deborah**; Associate Professor of English (2005) Brooklyn College, B.A., Brooklyn College, M.A., St. Johns College, M.A., University of Southern Mississippi, Ph.D.
- **Foster, Karen**; Assistant Professor of English (2005) Augustana College, B.A., University of South Dakota, M.A., University of Nebraska-Lincoln, Ph.D.

- Frank, Michael T.; Associate Professor of Computer Science 1969)
 - Concordia College, B.A.; North Dakota State University, M.S.
- **Fridley, Guy**; College Recruiter; Director of Blue Hawk Booster Athletic Scholarship Program; Coach (2001) Dickinson State University, B.S.
- **Gaston, Stacy**; Assistant Rodeo Coach (2005) National American University, B.S.
- **Gingerich, Ronald**; Associate Professor of Theatre (1998) California State Long Beach, B.A.; University of Alabama, M.F.A.
- **Glasser, Steven**; Director of Enrollment Services (2006) Dickinson State University, B.S.
- **Hanson, Scott;** Assistant Professor of Accounting (2002)

 Ball State University, B.S.; Golden Gate University, M.B.A.;

 University of Georgia, M.A.
- Hastings, Michael; Chair of the Department of Natural Sciences;Professor of Biology (1984)College of the Ozarks, B.S.; Missouri State University, M.A.;University of Arkansas, Ph.D.
- **Hauf, Todd**; Director of Computer Services (1995) North Dakota State University, B.S.
- Haught, Kenneth W.; Chair of the Department of Fine and Performing Arts; Professor of Communication and Theatre (1993)
 - Clarion State College, B.A.; Emerson College, M.A.; Mankato State University, M.F.A.; Wayne State University, Ph.D.
- **Haynes, Hal**; Vice President for Student Development (1992) Berea College, B.A.; University of Mary, M.M.
- **Heick, Dustin**; Coordinator of Special Events and Scheduling (2003)
 Dickinson State University, B.S.
- Heidt, Loretta; University Store Manager (1998)
 Dickinson State University, B.S.; University of Mary, M.B.A.,
 M.M.
- **Heringer, Christina**; Bismarck Site Coordinator (2007) Stephens College, B.A.; University of Mary, M.M.A.

- **Heth, Karen**, Assistant Professor of Business Education (1969) Dickinson State University, B.S.; University of North Dakota, M.S.
- Hofland, Arlan L.; Chair of the Department of Health and Physical Education; Assistant Professor of Health and Physical Education; Coach (1987)
 Dickinson State University, B.S.; University of North Dakota, M.Ed.
- **Hofland, Gayle C.**; Assistant Professor of Nursing (1989) Minot State University, B.S.N.; University of Mary, M.S.N.
- **Holten, Kevin;** Coordinator of Communications, Marketing and Events (2008)
 University of North Dakota, B.A.
- **Ibrig, Jamil**; Assistant Professor of Computer Science (2008) University of Texas at Austin, B.A.; Florida Atlantic University, M.S., Ph.D.
- **Jenkinson**, Clay; Director of the Theodore Roosevelt Initiative University of Minnesota, B.A., Oxford University, B.A., M.A.
- **Johansen, Aaron**; Foundation Gift Officer (2007) Dickinson State University, B.S.
- Johanson, Paul; Chair of the Department of Mathematics and Computer Science; Associate Professor of Mathematics (1999)
 Moorhead State University, B.A.; Montana State University, M.S., Ph.D.
- **Johnson, Leonard**; Marketing Specialist (2008) Minot State University, B.S.
- Justus, Timothy W.; Chair of the Department of Music, Associate Professor of Music (2007)

 Northeast Louisiana University, B.M.; Louisiana State University, M.M., D.M.A.
- **Keogh, Priscilla**; Lecturer of Music (2004) University of North Dakota, B.S.
- **Kessel, Anthony J.**; Resident Director (2007) Dickinson State University, B.A.
- Kilwein, Roger A.; Chair of the Department of Business and Management; Associate Professor of Business (1969) Dickinson State University, B.S.; University of North Dakota, M.S.
- **King, Doug**; Associate Professor of Agriculture (1997) University of Saskatchewan, B.S.A.; New Mexico State University, M.S., Ph.D.

- **Klein, Sandy**; Director of Financial Aid (1980) Dickinson State University, B.S.
- **Klusmann, Terry S.**; Assistant Professor of Nursing (1975) University of Mary, B.S.N.; University of Portland, M.S.N.
- Knudson, Carrie; Student Health Nurse (1995)University of North Dakota Williston, P.N. Diploma; Dickinson State University, A.D.N., B.S.N.
- **Kondru, Sagar**; Database and Server Analyst (2004) Osmania University, B.S.; Southern Illinois University, M.S.
- Kopren, Eileen D.; Assistant Director/Head of Public Services (1975)
 Dickinson State University, B.S.; George Peabody College of Vanderbilt University, M.L.S.
- Krauss, Corinne E.; Assistant Professor of Physics (2004)Montana State University, B.S., University of Colorado, M.S.,University of Colorado, Ph.D.
- Kreidt, Timothy; Head Athletic Trainer; Adjunct Instructor of Physical Education (2000)University of North Dakota, B.S.; St. Cloud State University, M.S.
- **Kudrna, Roberta**; Student Support Specialist (2001) Dickinson State University, B.S.
- Lantz, Cheryl; Assistant Professor of Nursing (1999)

 Medcenter One School of Nursing, RN Diploma; University of Utah, B.S.N.; University of North Dakota, M.S.
- LaPlante, Douglas A.; Dean of the College of Education, Business, and Applied Sciences; Professor of Education (1991)
 University of Northern Iowa, B.A., M.A.; Iowa State University, Ph.D.
- Lee, Marilyn; Assistant Professor of Art (2002) Valdosta State University, B.A.; University of Memphis, M.F.A
- Leno, Peter J.; Assistant Professor of Health and Physical Education; Coach; Program Coordinator of Ben C. Frank Human Performance Center (1991)

 Valley City State College, B.A., B.S.; North Dakota State University, M.S.
- Lowe, Mark S.; Controller (1981)

 Mayville State University, B.A.; North Dakota State University, M.B.A., C.P.A.
- MacDonald, Jeanne M.; Director, Strom Center for Entrepreneurship and Innovation (2007) University of Denver, B.S., B.A.; Daniels College of Business, University of Denver, M.B.A., I.M.B.A.

- Mangru, Matadial; Professor of Mathematics (1996) Mankato State University, B.S., M.S.; University of Iowa, Ph.D.
- Marcusen, Margaret; Lecturer of Communication (2003)
 Dickinson State University, B.S., North Dakota State University, M.A.
- Marsh, Mary Anne; Chair of the Department of Nursing; Associate Professor of Nursing (1988) University of Mary, B.S.N., M.S.N., University of North Dakota, Ph.D.
- Martin, Paula J.; Professor of Chemistry (1986) University of Montana, B.A.; University of Kansas, Ph.D.
- Michalos, Corey J.; Resident Director (2005)
 George Mason University, B.A., Ohio University, M.Ed.
- McBee, Holly; Assistant Professor of English (2008) University of Iowa, B.A.; New Mexico State University, M.A.; Purdue University, Ph.D.
- **McCoy**, **Christine**; Assistant Professor of Education (2007) Southwest State University, B.A.; University of South Dakota, M.A., Ed.D.
- McGarva, Andrew; Associate Professor of Psychology (1997) State University of New York at Plattsburgh, B.A.; University of New Hampshire, M.A., Ph.D.
- McWilliams, Jim; Associate Professor of English (2001) Southwest Missouri University, B.A., M.A.; Southern Illinois University-Carbondale, Ph.D.
- **Meek, Christopher;** Financial Aid Technical Coordinator (2006) Dickinson State University, B.S.
- Meier, David A.; Chair of the Department of Social Sciences; Professor of History (1993) Eastern Illinois University, B.A.; University of Wisconsin, M.A., Ph.D.
- Melbye, Marshall R.; Director of Academic Records; Affirmative Action Officer (1980)

 Moorhead State University, B.S.
- Meyer, Lucy A.; Assistant Professor of Nursing (2006)
 Dickinson State University, B.S.N.; University of North Dakota, M.S.
- **Moberg, Kevin**; Assistant Professor of Education (2008) University of ND, B.A.; M.A.; Ph.D.
- **Monlux, Duane**; Sports Information Director; Coach (2000) Dickinson State University; B.S.; Chadron State College, M.S.

- Moody, David; Assistant Professor of Health and Physical Education; (1990)
 University of Wisconsin La Crosse, B.S.; Eastern Kentucky University, M.S.
- **Morton, Galen A**; Sports Information Director, Coach (2006) Occidental College, M.A.
- **Nagle, Lindsey**; Foundation Financial Manager (2008) Dickinson State University, B.S.
- Nelson, Karen A.; K-16 Teaching and Learning Specialist/Grant Writer (2000)

 College of St. Catherine, B.A.; University of Minnesota, M.A.
- Neumann, Janis; Assistant Professor of Nursing (2007) Minot State University, B.S.; University of North Dakota, M.S.N., F.N.P.
- Newman, Ronald; Regional Director of the Small Business Development Center Coordinator (2004) Minot State University, B.A.
- Nichols, Joshua P.; Student Support Specialist (2007) Dickinson State University, B.S.
- O'Donnell, Thadd; Assistant Professor of Health and Physical Education; Coach (1995)
 Dickinson State University, B.S.; Northern State University, M.A.
- Obrigewitch, Jennifer; Lecturer of Agriculture; Mapping Specialist of the Agri-Security Center (2006) Dickinson State University, B.S.
- **Obritsch, Kathleen**; Distance Video Coordinator (1999) Dickinson State University, B.S.
- Odermann-Gardner, Marty; Director of Extended Campus and West River Teacher Center; Education Programs Coordinator (1999)

University of North Dakota, B.S., Antioch University McGregor, M.A.

- Orton, Ty; Head Men's Basketball Coach and Blue Hawk Booster Membership Coordinator (2007)
 Eastern Wyoming College, A.A.; Rocky Mountain College, B.S.; Adams State College, M.S.
- **Ostrowski, Jason**; Resident Director (2002) Dickinson State University, B.S.
- **Pierce, Ken**; Associate Professor of Chemistry (1995) University of Wisconsin River Falls, B.S.; University of North Dakota, M.S., Ph.D.

- Pitkin, Rebecca; Assistant Professor of Education (2006) Gordon College, B.S.; University of Nevada - Las Vegas, M.A.T., M.Ed.; Iowa State University, Ph.D.
- **Platt, Ryan**; Coach, Assistant Sports Information Director, Lecturer of Health & Physical Education (2008) Lewis-Clark State College, B.S.
- **Poland, Woodrow (Chip)**; Chair of the Department of Agriculture and Technical Studies, Associate Professor of Agriculture (2006)

West Virginia University, B.S.; South Dakota State University, Ph.D.

Quijano, Fernando F.; Assistant Professor of Economics (1992) University of Alaska, Fairbanks, B.A.; University of North Dakota, M.A.

Quijano, Yvonn; Lecturer of Art (2004) Dickinson State University, B.A.

Reisenauer, Janet; Student Finance Coordinator (1996) Dickinson State University, B.S.

Renner, Dorothy; Lecturer of Psychology and German (2004) Dickinson State University, B.A., B.S.; University of Maryland, B.S.

Roshau, Glen; Instructor of Mathematics, Economics and Agriculture (2004) Dickinson State University, B.S., University of North Dakota, M.S.

Roth, Yvonne; On-line Student Support Specialist (2005) Dickinson State University, B.S.

Schoch, Shanna; News Bureau/Public Relations Manager (2005) Dickinson State University, B.A.

Scofield, Jessie Veeder; Assistant Director of Alumni & Annual Donor Relations (2008)
University of North Dakota, B.A.

Sebastian, Lexi D.; HomeTown Competitiveness Community Development Project Coordinator (2007) Eastern Wyoming College, A.A.; Minot State University, B.A.

Shaughnessy, Michael J. Jr.; Assistant Professor of Biology (2007)

Colby College, B.A.; Shippensburg University, M.S.; University of Oklahoma, Ph.D.

Solheim, David R.; Professor of English (1983) Gustavus Adolphus College, B.A.; Stanford University, M.A.; University of Denver, Ph.D.

- Soman, Sethurum; Assistant Professor of Agriculture (2008) Kerala Agriculture University, B.S.; Southern Illinois University Carbondale, M.S., Ph.D.
- Southard, Bruce; Assistant Professor of Music Education (2008) University of Pacific, B.M.; Western Kentucky University, M.M.; North Dakota State University, D.M.A.

Sparks, Krissy; Student Support Specialist, Extended Campus – Bismarck Site (2006)
Dickinson State University, B.S.

Splichal, Melissa; Graphic Designer/Publications Coordinator (2005)

Bismarck State College, A.A.S.

M.S.

Stankard Jr., William; Associate Professor of Psychology (2003) University of Connecticut, B.A., Ph.D.

Stanley, Keri; Enrollment Counselor (2007) North Idaho Community College, A.A.; Dickinson State University, B.U.S.

Stanton, John (Pete); Instructor of Health and Physical Education; Coach (2000)
Dickinson State University, B.S.; Montana State University,

Sticha, Selma; Assistant Professor of Nursing (2004) University of North Dakota, B.S.N; University of Mary, M.S.N.

Stroh, Tobias; Assistant Professor of Agriculture (1990) North Dakota State University, B.S.; University of Texas at El Paso, M.S.

Swensen, G. Knude; Associate Professor of Business (1996) Brigham Young University, B.S.; University of Illinois, Ph.D.

Ternes, Roger: Director of Intercollegiate Athletics; Assistant Professor of Health and Physical Education (1999) Dickinson State University, B.S.; Chadron State College, M.Ed.

Thiel, Kim; Technical Support Technician (2000) Dickinson State University, B.S.

Thiel, Kyle; Webmaster (2008)

Thompson, Kevin; Executive Director of the Alumni Association and the Foundation (1988)
Dickinson State University, B.S.

Thornton, James; Instructor of Music (2006) University of Mary, B.M.; Northwestern University, M.M. **Treacy, Ron**; Director of University Relations (2006) University of Michigan, B.A., M.A.; Western Michigan University, M.A.

Varney, Frank; Assistant Professor of History (2008)
William Paterson University, B.A.; Cornell University, M.A.,
Ph.D.

Voutsas, Kostas; Assistant Professor of Business (2003) Eastern Michigan University, B.S., M.S., M.B.A.

Wanner, Faith O.; Technical Services Librarian (2003) Mount Mary College, B.A.; Spalding University, M.L.S.; University of North Texas, M.L.S.

Wax, Valeria Noel; Assistant Professor of Education (2004) Minot State University, B.S., M.S.

Werpy, Steve; Assistant Professor of Music, Director of Bands (2007)

Minnesota State University – Moorhead, B.A., B.S.,; University of Minnesota, M.A.; University of North Dakota, M.M.; Northwestern University, Ph.D.

Wheeler, L. Ray; Professor of English (1965)
Pittsburg State University, B.A., M.A.; University of North Dakota, Ph.D.

Wilkinson, Stacy; Student Support Specialist (1998) Dickinson State University, B.S.

Willer, Anthony; Instructional Technology/Online Coordinator (2004)
Dickinson State University, B.S.

Yang, Thy; Director of Multicultural Affairs (2006)
Sumner Academy of Arts and Science, International
Baccalaureate Diploma; Ottawa University, B.A.; Benedictine
College, E.M.B.A.

Yourk, Laurie; Lecturer of Mathematics (2006) Dickinson State University, B.S., Minot State University, M.A.T.

ADJUNCT FACULTY

Aamodt, Lisa; Adjunct Lecturer of Accounting University of North Dakota, B.S.

Akers, Kristina; Adjunct Instructor
Dickinson State University, B.S., B.A.; University of Nebraska,
M.B.A.

Anderson, Kim; Adjunct Lecturer of Health & Physical Education Dickinson State University, B.S.

Anderson, Sue; Adjunct Lecturer of Communication Dickinson State University, B.S.

Bachamp, Marlys; Adjunct Instructor of Nursing Dickinson State University, B.S.N.; University of Phoenix, M.S.N.

Bleth, Janet; Adjunct Instructor of Nursing Dickinson State University, B.S.N., RN

Bolin, Deborah; Adjunct Lecturer of Nursing University of Mary, B.S.N

Bowen, Becky; Adjunct Professor of Business Wake Forest University, B.A.; University of North Carolina Chapel Hill, J.D.

Bowen, Kara; Adjunct Instructor of Accounting Minot State University, B.S.; University of Phoenix, M.B.A.

Bredemeier, Ann; Adjunct Instructor of Business Dickinson State University, B.S.; University of Mary, M.M.

Bugbee, Jaclyn; Adjunct Lecturer of Entrepreneurship North Dakota State University, B.S.

Burgess, Cynthia; Adjunct Lecturer of Biology and Agriculture Utah State University, B.S.

Chapman, Charles; Adjunct Assistant Professor of Accounting North Dakota State University, B.A.; University of North Dakota, J.D.

Charlebois, Rita; Adjunct Instructor of Education Minot State University, B.S., University of North Dakota, M.Ed.

Collins, Rebecca; Adjunct Lecturer of Accounting Minot State University, B.S.

Dargar, Manjushree; Instructor of Accounting and Mathematics H.L. Commerce College, Ahmedabad, India B.S., M.S.

Dobogai, Kilee; Adjunct Instructor of Business University of Mary, B.S., M.B.A., M.M.

Dockter, David; Adjunct Lecturer of Agriculture

Doohen, Sheila; Adjunct Lecturer of Computer Science Dickinson State University, B.S.

Eckroth-Riley, Joan; Adjunct Instructor of Music University of Mary, B.S.; University of St. Thomas, M.A.

Egli, Shawna; Adjunct Lecturer of Math Dickinson State University, B.S.

Ehli, Don; Adjunct Lecturer of Communication Dickinson State University, B.A., B.S.

Ehlis, Cheri; Adjunct Lecturer of Chemistry Dickinson State University, B.S.

Ehreth, Linda; Adjunct Instructor of Elementary Education University of Mary, B.Ed.; City University, Bellevue, WA., M.Ed.

Evans, Sheryl; Adjunct Assistant Professor of Education University of North Dakota, B.S.; Lone Mountain College, M.A.; University of North Dakota, Ph.D.

Fox, Mark; Adjunct Lecturer of Business

Gibson, Lori; Adjunct Instructor of Education
Dickinson State University, B.S.; Northern Arizona University, M.Ed.

Goodale, Erin; Adjunct Instructor of English Minnesota State University Mankato, B.A., M.A.

Gross, Joshua; Adjunct Instructor of Business University of Mary, B.S., M.B.A.

Haakenson, **Becky**; Adjunct Instructor of Business University of Mary, B.S.; University of North Dakota, M.B.A.

Hafele, Alison; Adjunct Lecturer of Chemistry Dickinson State University, B.S.

Hanna, Kathleen; Adjunct Instructor of English Brigham Young University, B.I.S.; Utah State University, M.A.

Hauck, Clarence; Adjunct Lecturer of Agriculture

Hauf, Lori; Adjunct Lecturer of Business Education Dickinson State University, B.S.; Minot State University, M.Ed.

Heley, Ruth; Adjunct Lecturer of Music Hartt School of Music, B.M.

Herner, Del; Adjunct Instructor of Business University of La Verne, B.S.; University of Mary, M.M., M.B.A.

Heupel, Conway; Adjunct Lecturer of Music Dickinson State University, B.S.

Hoerner, Jane; Adjunct Instructor of Nursing University of Mary, B.S., M.S.N.

Hope, James; Adjunct Assistant Professor of Business University of North Dakota, B.A., J.D.; C.P.A.

Hornbacher, Perry; Adjunct Assistant Professor of History North Dakota State University, B.S., M.S.; University of North Dakota, J.D., D.A.

Howell, Jenna; Adjunct Instructor of History University of Wisconsin-Superior, B.S.; University of South Dakota, M.A., J.D.

Jahner, Jarvis; Adjunct Instructor of Art Dickinson State University, B.S.

Job, Christine; Adjunct Instructor of Education California State University Long Beach, B.A., M.A.

Johnson, Bonnie T.; Adjunct Instructor of History Drake University, B.A., M.A.

Jordheim, Lori; Adjunct Instructor of Business Dickinson State University, B.S.; University of Mary, M.B.A.

Karie, Laurie; Adjunct Instructor of Social Work Mid-America Nazarene University, B.A.; University of Kansas, M.A.

Kincaid, Tana; Adjunct Assistant Professor of Education Montana State University, B.A.; Syracuse University, M.S., M.S., Ph.D.

Kilzer, Sharon; Adjunct Instructor of Business
Dickinson State University, B.A., B.S.; Franciscan University of Steubenville, M.A.

Kolling, Cal; Adjunct Instructor of Business
St. Mary's University of Minnesota, B.A.; University of Minnesota, M.A.

Krogen-Able, Nancy; Adjunct Instructor of Business University of Mary, B.S., M.M.

Kukla, Pamila; Adjunct Instructor of English Moorhead State University, B.A., B.S.

Locket, Pamela; Adjunct Lecturer of Nursing Dickinson State University, B.S.N.

Loegering, Paula; Adjunct Lecturer of English Concordia College, B.S. Ed.

MacDuffie, Bruce; Adjunct Instructor of Religion Blackburn College, B.A.; Boston University, M.Ed.; Seabury Western Theological Seminary, D.Min.

Masters, Janelle; Adjunct Assistant Professor of Education Minot State University, B.S.; Rollins College, M.A.; University of North Dakota, Ph.D. Mathson, Loren; Adjunct Instructor of Education Mayville State University, B.A.; Northern State University, M.Ed.

McKirdy, Colleen; Adjunct Instructor of Music Northern State University, B.M.; University of Denver, M.A.

Mielke, Carol; Adjunct Associate Professor of Business University of North Dakota, B.S., M.S.; Saint Louis University, Ph.D.

Miller, Gene; Adjunct Lecturer of Agriculture Colorado State University, B.S.

Miller, Jackie; Adjunct Lecturer of Business Dickinson State University, B.S.

Nelson, Karen N.; Adjunct Instructor of Communications Capital University, B.A.; Bowling Green State University, M.A.

Nelson, LeAnn; Adjunct Instructor of Education Mayville State University, B.S.; University of North Dakota, M.Ed., Ed.D.

Newton, Jarri; Adjunct Instructor of Agriculture Dickinson State University, B.S.

Norland, **Jack**; Adjunct Assistant Professor of Agriculture Iowa State University, B.S.; Montana State University, M.S.

O'Kara Hann, Camille; Adjunct Assistant Professor of Communication Dickinson State University, B.A., B.S.; University of North Dakota School of Law, J.D.

Ogaard, Pam; Adjunct Instructor of Computer Science St. Olaf College, B.A.; University of Northern Iowa, M.A.

Olsen, Reba; Adjunct Instructor of Math University of Minnesota Morris, B.A.; University of Wyoming Laramie, M.S.

Ostrowski, Miranda; Adjunct Lecturer of Biology Dickinson State University, B.S.

Overton, Nolan; Adjunct Lecturer of Computer Science Dickinson State University, B.S.

Pank, Wendy; Adjunct Instructor of Sociology Minot State University, B.A.; Eastern Illinois University, M.A.

Pitcher, Ryan; Adjunct Instructor of Spanish Brigham Young University, B.S., M.A.

Privratsky, Rudolph; Adjunct Lecturer of Agriculture

Reynolds, Robin; Adjunct Lecturer of Art Dickinson State University, B.U.S.

Ribb, Thomas; Adjunct Lecturer of Accounting University of North Dakota, B.S.

Rowe, J.D.; Adjunct Lecturer of Agriculture Kansas State University, B.S.; Kansas State University, D.V.M

Savelkoul, Rebecca; Adjunct Instructor of Business
Dickinson State University, B.S.; Minot State University, M.S.

Schiff, Janel; Adjunct Lecturer of Communication Moorehead State University, B.S.

Schmidt, Thomas; Adjunct Instructor of Education University of Mary, B.S.; North Dakota State University, M.Ed.

Schroeder, Rachelle; Adjunct Instructor of Economics
Dickinson State University, B.S.; University of North Dakota,
M.B.A.

Severson, Katie; Adjunct Lecturer of Spanish Dickinson State University, B.S.

Simmers, Jon; Adjunct Instructor of Business
Jamestown College, B.A.; University of North Dakota, M.B.A.

Skogen, Audrey; Adjunct Lecturer of Nursing Dickinson State University, B.S.N.

Smith, Bonnie; Adjunct Instructor of English
Dickinson State University, B.S.; North Dakota State University
M.A.

Sorenson, **Nathan**; Adjunct Lecturer of Accounting Dickinson State University, B.S.; C.P.A.

Taffe, Richard; Adjunct Assistant Professor of Psychology University of Iowa, B.S.; University of Nebraska, M.A.; University of Maryland at College Park, Ph.D.

VanderBusch, Kathleen; Adjunct Lecturer of Business and Computer Science Dickinson State University, B.S.

Vogle, **Misti**; Adjunct Instructor of Art Minot State University, B.S., B.A., M.Ed.

Vranna, Jeff; Adjunct Instructor of Music Dickinson State University, B.S.; University of Montana, M.M.

Vuolo, Joseph; Adjunct Associate Professor of Accounting University of Delaware, B.S.; University of Denver, M.B.A.

Wahl, Nancy; Adjunct Lecturer of Nursing North Dakota State University, B.S.

Wallace, David; Adjunct Instructor of Political Science Dickinson State University, B.U.S.

Walter-Frojen, Rhonda; Adjunct Lecturer of Art University of Alaska, A.A.; Dickinson State University, B.U.S., B.A.

Waters-Wheeler, Tamara; Adjunct Instructor of Psychology University of Regina, B.A.; Minot State University, B.S.W., B.A., M.Ed.

Wheeler, Jay; Adjunct Instructor of Business University of Mary, B.S., M.S.

Wright, Jim; Adjunct Associate Professor of Business University of North Dakota, B.S., M.Ed.

Young, Carl; Adjunct Instructor of Computer Science University of Mary, B.S., M.S.

Zins, Audrey; Adjunct Lecturer of English Dickinson State University, B.S.

FACULTY EMERITI

Neil N. Ableidinger	Assistant Professor Emeritus of Education
Elwood H. Brown	Professor Emeritus of Music
Philip W. Conn	President Emeritus
Keith Fernsler	Professor Emeritus of Sociology
Myron L. Freeman	Professor Emeritus of Biology
Bertha R. Geiger	Associate Professor Emerita of Physical Education
R. Cameron Gillund	President Emeritus
William Goetz	Associate Professor Emeritus of Business
Della M. Heid	Associate Professor Emerita of Music
Roger F. Huffman	Associate Professor Emeritus of Physical Education
Thomas E. Jensen	Professor Emeritus of Education
LaVern M. Jessen	Assistant Professor Emeritus of Physical Education
Richard T. King	Professor Emeritus of Accounting
Edward Kluk	Professor Emeritus of Physics
Paul C. Larsen	Professor Emeritus of Education
Barbara Laman	Professor Emerita of English
Calvin Lundberg	Associate Professor Emeritus of Education
William Massey	Associate Professor Emeritus of Mathematics
Neil R. McFadgen	Associate Professor Emeritus of English
LeRoy A. Oberlander	Associate Professor Emeritus of German
Frank C. Pearson	Professor Emeritus of Music
Georgia L. Raasch	Instructor Emerita of Nursing
Leland Skabo	Professor Emeritus of Business Education
Winifred B. Stump-DeLong	Professor Emerita of Speech
Robert G. Todd	Professor Emeritus of Chemistry
	Professor Emeritus of Mathematics
Lee A. Vickers	President Emeritus
Gerald J. Waldera	Associate Professor Emeritus of Political Science
Jean Anne Waldera	Associate Professor Emerita of Speech and Theater
Albert A. Watrel	President Emeritus; Professor Emeritus of Chemistry
Kay Werremeyer	Associate Professor Emeritus of Education
Darwin G. Whelan	Associate Professor Emeritus of Education
Dale M. Zieman	Professor Emeritus of Chemistry

STATE BOARD OF HIGHER EDUCATION MEMBERS AND UNIVERSITY SYSTEM ADMINISTRATORS

Richie Smith, President	Wahpeton
Jon Backes, Vice President	Minot
Sue Andrews	Mapleton
Duaine Espegard	Grand Forks
Michael Haugen	Fargo
Pam Kostelecky	Dickinson
Grant Shaft	Grand Forks
William Goetz, Chancellor	Bismarck
Michel Hillman, Vice Chancellor for Academic Affairs	Bismarck
Laura Glatt, Vice Chancellor for Administrative Affairs	Bismarck
Marsha Krotseng, Vice Chancellor of Strategic Planning	Rismarck

DICKINSON STATE UNIVERSITY PRESIDENTS

1918 - 1929	Samuel T. May	University of Iowa, Ph.D. University of Illinois College, L.L.B.
1929 - 1936	Conrad J. Kjerstad	University of South Dakota, B.A. University of Chicago, M.A., Ph.D.
1936 - 1938	Harrison O. Pippin	Dickinson State Teachers College, B.A.Ed.
1939 - 1959	Charles E. Scott	Colorado State College of Education, Greeley, B.A., M.A.
1959 - 1969	Oscar A. DeLong	Dakota Wesleyan University, B.A. University of Iowa, M.A. Colorado State College of Education, Greeley, Ed.D.
1969 - 1977	R. Cameron Gillund	University of North Dakota, B.S., M.S., Ed.D.
1977 - 1994	Albert A. Watrel	Syracuse University, B.S., M.S., Ph.D.
1994 - 1998	Philip W. Conn	Berea College, B.A. Institute of Social Studies (The Hague, Netherlands), Dip. Soc. Pol. University of Tennessee, Knoxville, M.A. University of Southern California, M.P.A., D.P.A.
1998-1999	Richard D. Brauhn Interim President	University of Northern Iowa, B.A. University of Northern Iowa, M.A. University of Northern Iowa, D.A.
1999-2008	Lee A. Vickers	Adams State College, B.A. Adams State College, M.A. University of Wyoming, Ph.D.
2008	Richard J. McCallum	Wayne State College, B.A. University of Nebraska-Lincoln, M.A. University of Nebraska-Lincoln, Ph.D.

Academic Administrators within Colleges and Departments	3242	Bachelor of Arts Degree-History	. 108
Academic Advising	24	Bachelor of Arts Degree-Mathematics	84
Academic Affairs Calendars	4	Bachelor of Arts Degree-Music	93
Academic Affairs	34-52	Bachelor of Arts Degree-Political Science	. 109
Academic Disciplinary Action	43	Bachelor of Arts Degree-Spanish	80
Academic Honors	49	Bachelor of Arts Degree-Theatre	73
Academic Misconduct	43	Bachelor of Arts Degree-Writing	78
Academic Probation	43	Bachelor of Science Degrees	
Academic Reinstatement	43	Bachelor of Science Degree-Accounting	
Academic Success Center	24	Bachelor of Science Degree Agriculture Studies	. 114
Academic Suspension	43	Bachelor of Science Degree-Art Entrepreneurship	
Accreditation and Memberships	6	Bachelor of Science Degree-Biology	97
Adding a Course	39	Bachelor of Science Degree-Business Administration:	
Administrative and Professional Staff within		(Online)	. 161
Divisions and Offices	243	Bachelor of Science Degree-Business Administration	
Administrative Withdrawal from Courses		Bachelor of Science Degree-Chemistry	
Administrative Withdrawal from the University		Bachelor of Science Degree-Computer Science84 &	
Admission Requirements		Bachelor of Science Degree-Computer	
Advanced Placement Examinations		Technology Management85 &	162
Advisor "Holds"		Bachelor of Science Degree-Environmental Health	
Affirmative Action Statement		Bachelor of Science Degree-Finance	
Alternative Credit-Earning Options		Bachelor of Science Degree-Human	100
State Board of Higher Education Members and		Resource Management	163
University System Administrators	255	Bachelor of Science Degree-International Business 128 &	
Appeal Process for Financial Aid Suspension		Bachelor of Science Degree-Mathematics	
Application for Graduation		Bachelor of Science Degree-Nursing Completion Program	
Application Procedure		Bachelor of Science Degree-Psychology	
Applied Lessons		Bachelor of Science Degree-Social Work (Linkage Program)	
Armed Service Credit		Bachelor of Science Degree-Writing	
Armed Service Training and Experience		Bachelor of Science in Education Degrees	
Assessment Program		Bachelor of Science in Education Degree-Art Education	
Associate Degrees		Bachelor of Science in Education Degree-Biology Education	
Associate in Applied Science Degree		Bachelor of Science in Education Degree-Business Education	
Associate in Applied Science Degree-Office Administration		Bachelor of Science in Education Degree-Chemistry Education	
Associate in Applied Science Degree-Practical	1 150	Bachelor of Science in Education Degree-	.102
Nursing Program	130	Choral Music Education	92
Associate in Arts Degree.		Bachelor of Science in Education Degree-Communication	92
Associate in Science Degree		Education	70
Associate in Science Degree-Agriculture Sales and Service		Bachelor of Science in Education Degree-Composite	/ 0
Associate in Science Degree Agriculture Sales and Service	110	Music Education	00
Service: Equine Option (On-line)	160	Bachelor of Science in Education Degree-Composite	50
Attached Credit		Social Science Education	162
Audit of Academic Courses		Bachelor of Science in Education Degree-Composite	102
		Science Education	0.6
Baccalaureate Degree Requirements			90
Bachelor of Applied Science in Technology30		Bachelor of Science in Education Degree-	163
Bachelor of Arts Degrees		Elementary Education	102
Bachelor of Arts Degree-Art		Bachelor of Science in Education Degree-	163
Bachelor of Arts Degree-Biology		English Education	102
Bachelor of Arts Degree-Chemistry		Bachelor of Science in Education Degree-	172
Bachelor of Arts Degree-Communication		History Education	102
Bachelor of Arts Degree-Composite Social Science 10		Bachelor of Science in Education Degree-	01
Bachelor of Arts Degree-Computer Science		Instrumental Music Education	91
Bachelor of Arts Degree-English		Bachelor of Science in Education Degree-	. 172
Bachelor of Arts Degree-Environmental Health	100	Mathematics Education83 &	103

Bachelor of Science in Education Degree-		Distribution of Scholarships and Awards	
Physical Education K-12		Double Degree	
Bachelor of Science in Education Degree-Spanish Educ	ation 81	Dropping a Course	40
Bachelor of Science in Education Degree-		Dual Credit Coursework	165
Technology Education	152	Educational Enhancement Services	24
Bachelor of Science in Education Degree-Theatre Education	ation 73	Educational Records	13
Bachelor of University Studies Degrees	35 & 163	Elementary Education	36
Bismarck State College Workforce Training	165	English Program	76
Bismarck State College Site	158	Entrepreneurship Certificate Program	133
Buildings on Campus	6-8	Equal Opportunity/Affirmative Action	2
Campus, Description	6	Erasing Terms for GPA Purposes	42
Career Assessment	26	Evening Programs	
Career Services	26	Experiential Learning	
Catalog Years of Limitations	50	Extended Campus	
Certificate Programs		Faculty and Professional Staff	
Challenge Examinations		Faculty Emeriti	
Change of Enrollment Status		Faculty, Adjunct	
Change of Final Grade		Family Educational Rights and Privacy Act (FERPA)	
Changing Majors or Advisors		Farm and Ranch Management Certificate Program	
Class Attendance Policy		Final Examination Policy	
CLEP		Financial Aid Appeal Process	
CLEP Subject Area Tests and Scores		Financial Aid (How to Apply)	
Closed Classes		Financial Aid (Who May Apply)	
Clubs and Organizations		Financial Aid (When to Apply)	
College of Arts and Sciences		Financial Assistance	
College of Education, Business, and Applied Sciences		First Year Experience	
Communication Proficiency Policy and Complaint Proc		Food Service	
Composite Social Science Criminal Justice Track Object		Foreign Exchange Program Study Abroad	
Consortium Agreements		Freshman Seminar	
Course Conflict		GED Requirements	
Course Descriptions		General Education Curriculum	
Course Enrollment Restrictions		General Regulations	
Course Numbers		General Education Requirement Transfer Agreement (G	
Credential Files		Global Awareness Scholars List	
Credits		Grade Appeals	
Cross Listed Courses		Grade Point System	
Curricula		Graduating Students Taking Final Exams	
		Graduating Students Taking Final Exams	
Dance Program			
Declaration of Major		Graduation Requirements	
Dean's List		Graduation Requirements-Bachelor's Degree	
Department of Agriculture and Technical Studies		Graduation Requirements-Associate in Science Degree.	
Department of Business and Management		Graduation Requirements-Associate in Applied Science	-
Department of Fine and Performing Arts		Graduation Requirements-Associate in Arts Degree	
Department of Health and Physical Education		Graduation Requirements-Certificate Program	
Department of Language and Literature		Graphic Design	
Department of Mathematics and Computer Science		Health Services, Student	
Department of Natural Sciences		High School Students Taking College Courses	
Department of Nursing		Historical Sketch	
Department of Social Sciences		Honors/Leadership Program	
Department of Teacher Education		Housing Fees	
Directed Study		Housing Policy	
Directory Information		How Financial Aid is Determined	
Disbursement of Funds		How Scholarships and Awards are Processed	
Disclaimer/ND State Board of Higher Education	2	Human Resource Management Certificate	133

Incompletes - Work in Progress	39	Room and Board Plan Options	28
Independent Study	46	Room Rates	28
In-state Students	10	Satisfactory Academic Progress	18
Institutional Academic Requirements	62	Satisfactory/Unsatisfactory Option	38
Interactive Video Network	165	Scholarship Information	20
Intercollegiate Athletics	31	Scholarships (How to Apply)	20
International Students	11	Scholarships (When to Apply)	20
Internships	46	Scholarships (Who May Apply)	20
Inter-term and Summer Session	37	Scholarship Funds	21-23
Intramural Athletics	31	Secondary Education	36
Job Fairs	26	Service Learning	45
Job Procurement Skills	26	Smoking Policy	29
Journalism Program	79	Social Work	110
Learning Communities	25	Special Access Fee	46
Limits of Hours Acceptable Toward Graduation	48	Special Course and Program Fees	32
Location and Setting	5	Special Topics Courses	46
Main Campus, Buildings	6	State Board of Higher Education Members	
Main Campus Map	260	Stoxen Library	50
Maintaining Eligibility	20	Student Activities	29
Major/Minor Minimum Credit Requirements	35	Student Body Classification	37
Mission Statement		Student Center	
Mission, Role, and Scope Statement of		Student Development	
Dickinson State University	5	Student Employment	
Motor Vehicle and Parking Regulations		Student Evaluation of Faculty and Courses	
Multicultural Affairs		Student Guide	
Music	88	Student Health Services	29
North Campus Apartments	27	Student Load	
Notification of Financial Aid		Students with Disabilities	
Notification of Rights under FERPA	12	Study Abroad Programs	18
On-line		Substitution - Waiver Policy	
Open Enrollment	10	Supplemental Instruction	25
Out-of-state Students	10	Table of Contents	3
Peer Tutoring	25	Transcripted Academic Data "Frozen"	41
Penalties and Enforcement	33	Transfer Credits	
Policy Appeal	50	Transfer of Credits from Non-Regionally	
Practical Nursing Program		Accredited Institutions	41
Praxis II Testing		Transfer Students	11 & 43
Pre-Professional Skills Test		Tuition and Fees	32
Pre-Professional Studies	58-61	Types of Financial Assistance	15
Pre-Service Teaching	148	University Learning Outcomes and Assessment Program	
President's List	49	University, The (General Information)	
President's Message		Wellness Program	
Presidents - Dickinson State University		West River Teacher Center	
Recording a Major or Minor on a Degree		Western Undergraduate Exchange Admission (WUE)	10
Not Earned at Dickinson State University	50	Williston State College Site	
Refund of Room and Board		Withdrawal from the University	
Refunds for Tuition and Fees		Withholding of Transcripts or Registration	
Repetition of Courses		Writing Across the Curriculum	
Required H.S. Core Curriculum		Writing Center	
Residence Halls		Writing Program	
Residency Status		Wroxton College	
Residential Life			
Return of Title IV Funds			
Rights/Responsibilities of Applicants			

Campus Map

- 1. Miller Apartments
- 2. Wienbergen Hall
- 3. Scott Gymnasium
- 4. Klinefelter Hall
- 5. Stickney Hall
- 6. Power Plant
- 7. DeLong Hall
- 8. Pulver Hall
- **9.** May Hall
- 10. Stoxen Library
- 11. Selke Hall
- 12. International Flag Plaza

- 13. Student Center
- 14. Woods Hall
- 15. Murphy Hall
- 16. President's Residence
- 17. Main Campus Apartments
- 18. Hawks Point
- 19. Agriculture Building/Indoor Arena
- 20. Outdoor Arena
- 21. Whitney Stadium
- 22. Alumni and Foundation House
- 23. King Pavilion

NOT SHOWN:

Altringer Apartments
North Campus Apartments
South Campus Art Program
Strom Center for Entrepreneurship & Innovation

