

2015-2017

ALLEN UNIVERSITY

ACADEMIC CATALOG

AU

 2015-2017 Academic Catalog 2

TABLE OF CONTENTS

Academic Calendar 2015-2017 4

Mission 8

Historical Overview 8

Board of Trustees 10

The Campus 11

Admissions Policy 12

Tuition and Fees 16

Financial Assistance 17

Student Life 19

Organizations 22
Athletics 23
Publications 23

Career Placement 26

Academic Policies and Procedures 26

Academic Programs 37

General Education Core 38

Academic Divisions 39

Division of Business Administration 40

Accounting Concentration Program Requirements 43
Banking and Finance Concentration Program Requirements 44
Organizational Management Concentration Program Requirements 45
Entrepreneurship Concentration Program Requirements 46
Entrepreneurship Minor Program Requirements 47

Division of Humanities 48

English 48
Literature Concentration Program Requirements 49
Professional Writing Concentration Program Requirements 50
English Minor Program Requirements 51

 2015-2017 Academic Catalog 3

Music 52
 Degree Requirements 55

Division of Mathematics and Natural Sciences 56

Biology 56
Biology Degree Requirements 57

Environmental Biology Concentration Program Requirements 58
Pre-Health Concentration Program Requirements 59
Biotechnology Concentration Program Requirements 60

Chemistry 61
Chemistry Degree Requirements 62

Biochemistry Concentration Program Requirements 63
Forensic Science Concentration Program Requirements 64
Pre-Pharmacy Concentration Program Requirements 65

Mathematics 66
Mathematics Degree Requirements 70

Computer Science Concentration Program Requirements 71
Pre-Engineering Concentration Program Requirements 72

Division of Religion 73
 Religion Degree Requirements 75

Pastoral Ministry Concentration Program Requirements 76
Religious Studies Concentration Program Requirements 77

Division of Social Science 78

 Social Science Degree Requirements 79
African American Studies Concentration Program Requirements 80

 Criminal Justice Concentration Program Requirements 81
Human Services Concentration Program Requirements 82
Pre-Law Concentration Program Requirements 83

Evening Program 84

Accounting Concentration Program Requirements 86
Banking and Finance Concentration Program Requirements 87
Organizational Management Concentration Program Requirements 88
Christian Education Concentration Program Requirements 89
Church Administration Concentration Program Requirements 90

Honors College 91

Military Science (ROTC) 95

Catalog Course Descriptions 98

Alma Mater 147

 2015-2017 Academic Catalog 4

FALL 2016 SEMESTER

June 1 Wednesday International Student Application Deadline

July 6 Wednesday Housing Application Deadline (Fall Semester)

July 8 Friday All official transcripts due for August enrollment (Admissions Office)

July 23 Saturday COMPASS Testing 8:00 a.m. ï 12 noon ONLY

July 25-28 Monday-Thursday ON-GOING COMPASS TESTING-By Appt.

July 29 Friday New Adjunct and New Faculty Orientation

July 29-30 Friday-Saturday UNV101 - Block Students Only

July 30 Saturday

First Time Freshman Arrive on Campus

August 1 Monday All Faculty Report

August 5 Friday Faculty/Staff Institute

August 5-6 Friday-Saturday Block I Classes and Attendance Documentation Begins

August 8 Monday Returning Students Arrive/ Check-in Begins 9:00 AM

August 10 Wednesday Classes and Attendance Documentation Begin for Traditional Students

August 17 Wednesday Late Registration ï Traditional Students ($50.00 fee)

August 18 Thursday Last day to Register and Add/Drop classes. Traditional Students

August 19 Friday No shows will be administratively withdrawn from all classes

August 19 Friday
Last Day to Register and Add/Drop Class or withdraw without a GPA
Penalty- Block I.

August 19-20 Friday-Saturday Block I Midterms

September 1 Thursday

Fall 2016 Convocation 10:00 am Chappelle Auditorium/
Bishop Richard F. Norris Center for Performing Arts
Mandatory for Students, Faculty and Staff

September 2-3 Friday- Saturday Block l Final Examinations/ Course Evaluations

September 5 Monday Labor Day/ Classes Suspended/Offices/ Library Closed

September 6 Tuesday
Classes Resume
Block 1 Grades entered into Self Service by 12:00 p.m.

September 16 Friday Constitution Day

September 16-17 Friday-Saturday Block II Classes and Attendance Documentation Begin

September 24 Saturday Last Day to Drop/ Add or withdraw without a GPA penalty - Block II ONLY

September 30 Friday Academic Affairs Annual Planning SLOôs Reviewed

Sept. 30-Oct. 1 Friday/Saturday Block II Midterms

October 3 Monday

Apply for December Graduation
Last Day to Submit Grade Changes for Spring 2016
Last Day for Removing Incomplete (I) Grades for Spring 2016

October 3-7 Monday-Friday Mid-Semester Examinations ï NO EXTRA CURRICULAR ACTIVITIES

October 7 Friday

Administrative Annual Planning (Non Academic Units)
Spring 2017 Master Schedule due to Registrarôs Office
Objectives Reviewed

October 7 Friday Residence Halls close at 6:00 p.m.

October 7-8 Friday-Saturday Block II classes will be held-- Friday and Saturday classes

October 10-11 Monday-Tuesday

Fall Break Classes Suspended

Offices and Library Closed
Residence Halls open at 6:00 pm on October 11th

October 12 Wednesday Classes resume and Offices and Library are Open

 2015-2017 Academic Catalog 5

October 18 Tuesday

Academic Awards Ceremony 11:00 am in the Gymnatorium
Mid-term grades are due at 12:00 Noon

October 21 Friday

Last Day to withdraw from class without GPA penalty ï Traditional
Students

October 21-22 Friday-Saturday Block II Course Evaluations/Final Exams

October 25 Tuesday Block II Grades entered into Self Service by 12:00 p.m.

October 27 Thursday DECLARE OR CHANGE YOUR MAJOR DAY

November 2 Wednesday
Advisement/ Registration for Spring 2017
Spring Text Book Orders Due

November 4-5 Friday-Saturday Block III Classes and Attendance Documentation Begins

November 6-12 Sunday - Saturday 2016 Homecoming

November 11-12 Friday-Saturday Last Day to DROP/ADD or withdraw without a GPA penalty-Block III ONLY

November 18-19 Friday-Saturday Block III Midterms

November 21 Monday Last day for Activities

November 22 Tuesday Residence Halls close at 6:00 p.m.

November 23-26 Wednesday-Saturday
Thanksgiving Holiday
All Classes Suspended /Including Block III
Offices and Library Closed

November 27 Sunday Residence Halls open at 12:00 p.m.

November 28 Monday Classes Resume/ Course Evaluations

 Monday All official transcripts due for January enrollment (Admissions Office)

Nov. 28-Dec. 3 Monday-Saturday Pre-Examination Week (No Extracurricular Activities, No C.A.R.S.)

December 2-3 Friday-Saturday Block lll Classes Resume

December 5-10 Monday-Saturday Final Examinations for Traditional and Block III classes

December 9 Friday Residence Halls close at 6:00 p.m.

December 13 Tuesday
All Grades entered (traditional and Block III courses) into Self Service by
12:00 p.m.

December 14 Wednesday Last Day for Faculty at 5:00 p.m.

December 20 Tuesday
Offices and Library Close @ 5:00 pm
Remain Closed until January 2, 2017

SPRING 2017 SEMESTER

January 3 Tuesday First-time Students and Transfer Students Arrive

January 3 Tuesday

Orientation for First Time Freshman and Transfer Students
Faculty Return to Campus
Returning Students Return to Campus

January 4 Wednesday COMPASS Testing, Self-Service Training, Financial Literacy, and Expectations

January 5 Thursday Classes and Attendance Documentation Begins

January 6-7 Friday-Saturday Block IV Classes and Attendance Documentation Begins

January 10 Tuesday
Last Day to Register and Add/Drop or withdraw a GPA penalty -Traditional and
Block IV classes

January 11-13 Wednesday-Friday Late Registration ï Traditional Students ($50.00 fee) Late Check-In ($50.00)

January 16 Monday

Dr. Martin Luther King, Jr. Holiday
Classes Suspended
Offices and Library Closed

January 20-21 Friday-Saturday Block IV Mid-term Examinations

 2015-2017 Academic Catalog 6

January 23 Monday
Apply for May Graduation
No shows will be administratively withdrawn from all classes

January 27-28 Friday-Saturday
Block IV Course Evaluations /
Last Day to withdraw without a GPA penalty - Block IV ONLY

February 3 Friday Summer School 2017 Master Schedule Due to Registrarôs Office

February 3-4 Friday-Saturday Block IV Final Examinations

February 7 Tuesday Block IV Grades entered into Self Service by 12:00 p.m.

February 10-11 Friday-Saturday Block V Classes and Attendance Documentation Begins

February 14 Tuesday Foundersô Day

February 16 Thursday Last Day to Register and Add/Drop Class - Block V ONLY

February 24 Friday
Last Day to Submit Grade Changes for Fall 2016
Last Day for Removing Incomplete (I) Grades for Fall 2016

February 24-25 Friday-Saturday Block V Midterms

February 27-March 3 Monday-Friday Mid-Semester Examinations (No Extracurricular Activities)

March 3 Friday Residence Halls Close at 6:00 pm Block V Courses will be held

March 3 Friday SUMMER SCHOOL REGISTRATION OPENS

March 6-10 Monday-Friday Spring Break - Classes Suspended Block V Courses Suspended

March 12 Sunday Residence Hall opens at 12:00 p.m.

March 13 Monday Classes Resume

March 13-18 Monday-Saturday
Institutional Assessments (General Education, Major Field, Course
Evaluations) (No Extracurricular Activities)

March 17 Friday Last Day to withdraw from class without GPA penalty ïTraditional Students

March 17-18 Friday-Saturday Block V Final Exams

March 21 Tuesday Block V Grades entered into Self Service by 12:00 p.m.

March 24-25 Friday-Saturday Block VI Classes and Attendance Documentation Begin

March 27 Monday Advisement/Registration for Fall 2017

March 30 Thursday
DECLARE or CHANGE your Major Day
Non-Academic Units Assessment Training 11:00 a.m. ï 1:00 p.m.

April 8 Saturday
Block VI Mid-semester Examinations
Last Day to withdraw without a GPA penalty - Block VI ONLY

April 10 Monday Last day to submit summer school transient forms and supplemental

documents to Academic Affairs.

April 10-April 14 Monday-Friday Pre-Examination Week - No Extracurricular Activities

April 11 Tuesday Academic Affairs Awards Ceremony

April 14 Friday Good Friday All Classes Suspended Including Block VI Classes
Offices and Library Closed

April 21-22 Friday-Saturday Block VI Evaluations

April 24-April 29 Monday-Saturday

Final Examinations for All Students/including Senior Graduates
Last Week of Classes
Note: Friday, April 28 Residence Halls close at 6:00 pm
Students must remove all personal belongings

May 1 Monday All Senior Grades are to be entered in Self-Service by Noon

 2015-2017 Academic Catalog 7

April 30-May 4 Sunday-Thursday
Senior Week
Seniors are allowed to stay in the Residence Halls for Senior Week

May 5 Friday Residence Halls close at 6:00 p.m./ Seniors must remove personal
belongings and vacate dorms at this time

May 5 Friday Baccalaureate Services 7:00 p.m.

May 6 Saturday Commencement 10:00 a.m.

May 9 Tuesday
Grades entered into Self Service by 12 noon for Traditional and Block VI
Students

May 10 Wednesday Faculty Institute /Retreat

May 11 Thursday Last Day for Faculty

Summer Session I 2017 SEMESTER

May 15 Monday Classes and Attendance Documentation Begin

May 18 Thursday
Last Day to Register/Add and Drop/ withdraw without a GPA penalty
No shows will be administratively withdrawn from all classes

May 31-June 1 Wednesday-Thursday

Summer Session Mid-term Examinations

June 5 Monday Mid- term Grades entered into Self Service by 12 noon

June 14-15 Wednesday-Thursday Final Examinations

June 20 Tuesday Grades entered into Self Service by 12 noon

Summer Session II 2017 SEMESTER

June 26 Monday Classes and Attendance Documentation Begin

June 27 Tuesday
Last Day to Register/Add and Drop/ withdraw without a GPA penalty
No shows will be administratively withdrawn from all classes

July 4 Tuesday July 4 Independence Day Classes Suspended

July 5-6 Wednesday-Thursday

Summer Session Mid-term Examinations

July 10 Monday Mid- term Grades entered into Self Service by 12 noon

July 19-20 Wednesday-Thursday Final Examinations

July 24 Monday
Grades entered into Self Service by 12 noon

 2015-2017 Academic Catalog 8

FALL 2015 SEMESTER

June 1 Monday International Student Application Deadline

June 19 & 20 Friday & Saturday Overnight Open House

July 1 Wednesday Housing Application Deadline (Fall Semester)

July 10 Friday

All official transcripts due for August enrollment (Admissions

Office)

July 11 Saturday COMPASS Testing 8:00 a.m. ï 12 noon ONLY

July 13-23 Monday-Thursday ON-GOING COMPASS TESTING-By Appt.

July 18 Saturday Open House (8:00 ï 12 Noon)

July 31 Friday New Adjunct and Faculty Orientation

July 31-August 1 Friday-Saturday UNV101 - Block Students Only

August 3 Monday
First Time Freshman Arrive on Campus
All Faculty Report- Faculty Institute MANDATORY

August 4 Tuesday

Faculty& Staff Institute MANDATORY

First Time Freshman (COMPASS) 9 ï 12pm& 1pm ï 4pm
Gibbs B1, Flipper Library & Chappelle 203

August 8 Saturday Returning Students Arrive

August 7-8 Friday-Saturday Block I Classes and Attendance Documentation Begins

August 11 Tuesday
Classes and Attendance Documentation Begin for Traditional
Students

August 12 Wednesday Late Registration ï Traditional Students ($50.00 fee)

August 15 Saturday
Last Day to Register and Add/Drop Class without a GPA
Penalty- Block I ONLY

August 18 Tuesday Last Day to Register and Add/Drop for Fall

August 19 Wednesday

No shows will be administratively withdrawn from all
classes

August 28-29 Friday-Saturday Block I Midterms and Course Evaluations

September 5 Saturday Block l Final Examinations

September 7 Monday Labor Day/ Classes Suspended/Library Closed

September 8 Tuesday
Classes Resume
Block 1 Grades entered into Self Service by 12:00 p.m.

September 11 Friday Coronation

September 17 Thursday

Fall Convocation (Mandatory All Faculty/Staff/Students)
10:00 a.m. Constitution Day

September 17-18 Friday-Saturday Block II Classes and Attendance Documentation Begin

September 25-26 Saturday
Last Day to Drop/ Add or withdraw without a GPA penalty -
Block II ONLY

September 25 Friday Academic Affairs Annual Planning

September 28 Monday Apply for December Graduation

October 2 Friday
Administrative Annual Planning (Non Academic Units)
Spring 2016 Master Schedule due to Registrarôs Office

October 2-3 Friday-Saturday Block II Midterms

October 5-9 Monday-Friday Mid-Semester Examinations ï NO EXTRA CURRICULAR

October 8 Thursday
Last Day to Submit Grade Changes for Spring 2015
Last Day for Removing Incomplete (I) Grades for Spring 2015

October 9 Friday
Residence Hall closes at 6:00 p.m. / Block II classes
suspended

October 12-13 Monday-Tuesday

Fall Break
Classes Suspended
Offices and Library Closed ï Staff Fall Break

 2015-2017 Academic Catalog 9

October 14 Wednesday

Residence Hall opens at 12:00 p.m.
Mid-term grades are due
Classes resume and Offices and Library are Open

October 16 Friday
Last Day to withdraw from class without GPA penalty ï
Traditional Students

October 16-17 Friday-Saturday Block II courses resume/ Evaluations

October 20 Tuesday
Academic Awards Ceremony at 11:00 a.m. in the
Gymnatorium

October 22 Thursday DECLARE OR CHANGE YOUR MAJOR DAY

October 23-24 Friday Saturday Block II Final Examinations

October 25-31 Sunday -Saturday Homecoming

October 26-31 Monday-Saturday
Institutional Assessments (General Education, Major Field----
No Extracurricular Activities

November 4 Wednesday
Advisement/ Registration for Spring 2016
Spring Book Orders Due

November 6-7 Friday-Saturday Block III Classes and Attendance Documentation Begin

November 13-14 Friday-Saturday

Last Day to DROP/ADD or withdraw without a GPA penalty-
Block III ONLY
Block III Midterms

November 23 Monday Last day for Activities

November 24 Tuesday Residence Halls close at 6:00 p.m.

November 25-28 Wednesday-Saturday
Thanksgiving Holiday
All Classes Suspended /Including Block III
Offices and Library Closed

November 29 Sunday Residence Halls open at 12:00 p.m.

November 30 Monday Classes Resume

 Monday
All official transcripts due for January enrollment (Admissions
Office)

November 30 -
December 5 Monday-Saturday

Pre-Examination Week (No Extracurricular Activities, No
C.A.R.S.)

December 4-5 Friday-Saturday Block lll Course Evaluations

December 7-12 Monday-Saturday
Final Examinations for Traditional/Block III/ Last Day of
Classes

December 11 Friday Residence Halls close at 6:00 p.m.

December 15 Tuesday All Grades entered into Self Service by 12:00 p.m.

December 18 Friday Last Day for Faculty at 5:00 p.m.

December 22 Tuesday
Offices and Library Close @ 5:00 pm/
Remain Closed until December 28, 2015

December 29 Tuesday
Offices and Library Close @ 5:00 pm/
Remain Closed until January 4, 2016

SPRING 2016 SEMESTER

January 3 Sunday Returning Students Arrive after 12:00 pm/ Adult Orientation

January 4-5 Monday -Tuesday MANDATORY Faculty/Staff Institute

January 4 Monday
Residence Halls Open ï First Time Freshmen and Transfers
arrive ï 12:00 noon

January 5 Tuesday Orientation for First Time Freshman and Transfer Students

January 6 Wednesday Classes and Attendance Documentation Begins

January 8-9 Friday-Saturday Block IV classes begin/UNV 101

 2015-2017 Academic Catalog 10

January 12 Tuesday
Last Day to Register and Add/Drop or withdraw a GPA
penalty -Traditional and Block IV classes

January 18 Monday

Dr. Martin Luther King, Jr. Holiday
Classes Suspended
Offices and Library Closed

January 20 Wednesday
Late Registration ï Traditional Students ($50.00 fee) Late
Check-In ($50.00)

January 22-23 Friday-Saturday Block IV Mid-term Examinations

January 25 Monday

Apply for May Graduation
No shows will be administratively withdrawn from all
classes

January 29-30 Friday-Saturday
Block IV Course Evaluations &Last Day to withdraw without a
GPA penalty - Block IV ONLY

February 5 Friday
Summer School 2016 Master Schedule Due to Registrarôs
Office

February 5-6 Friday-Saturday Block IV Final Examinations

February 9 Tuesday Foundersô Day

February 10 Wednesday Block IV Grades entered into Self Service by 12:00 p.m.

February 12-13 Friday-Saturday Block V Classes and Attendance Documentation Begins

February 19 Friday Last Day to Register and Add/Drop Class - Block V ONLY

February 26 Friday
Last Day to Submit Grade Changes for Fall 2015
Last Day for Removing Incomplete (I) Grades for Spring 2016

February 26 Friday
Fall 2016 Master Schedule due to Registrarôs Office
(No Extracurricular Activities)

February 26-27 Friday-Saturday Block V Mid-semester Examinations

February 29-March 4 Monday-Friday Mid-Semester Examinations (No Extracurricular Activities)

March 4 Friday Residence Halls Close at 6:00 p.m.

March 4-5 Friday-Saturday
Block V Evaluations
Block V Final Examinations

March 7 Monday SUMMER SCHOOL REGISTRATION OPENS

March 7-11 Monday-Friday Spring Break - Classes Suspended

March 13 Sunday Residence Hall opens at 12:00 p.m.

March 14 Monday Classes Resume

March 14-19 Monday-Saturday
Institutional Assessments (General Education, Major Field,
Course Evaluations) (No Extracurricular Activities)

March 16 Wednesday
Traditional Grades and Block V Grades entered into Self
Service by 12:00 p.m.

March 18 Friday
Last Day to withdraw from class without GPA penalty ï
Traditional Students

March 18-19 Friday-Saturday Block VI Classes and Attendance Documentation Begin

March 24 Thursday

DECLARE or CHANGE your Major Day
Non-Academic Units Assessment Training 11:00 a.m. ï
1:00 p.m.

March 25 Friday

Good Friday All Classes Suspended Including Block VI
Classes
Offices and Library Closed

March 28 Monday Advisement/Registration for Fall 2016 & Summer Sessions

April 1-2 Friday-Saturday Block VI Mid-semester Examinations

 2015-2017 Academic Catalog 11

Last Day to withdraw without a GPA penalty - Block VI ONLY

April 8-9 Friday-Saturday Last Day to Register and Add/Drop Class - Block VI ONLY

April 11 Monday Last day to submit summer school transient forms and

supplemental documents to Academic Affairs.

April 11-April 15 Monday-Friday Pre-Examination Week - No Extracurricular Activities

April 12 Tuesday Academic Affairs Awards Ceremony

April 15-16 Friday-Saturday Block VI Evaluations

April 18-April 23 Monday-Saturday Final Examinations for All Students/Graduates

April 22 Friday Last Day of Class
Residence Halls close at 6:00 p.m.

April 22-23 Friday-Saturday
Block VI Final Examinations

April 25 Monday Senior Final Grades entered into Self Service by 12 noon

April 25-April 28 Sunday-Thursday Senior Week

April 29 Friday Baccalaureate Services 7:00 p.m.

April 30 Saturday Commencement 10:00 a.m.

May 3 Tuesday
Grades entered into Self Service by 12 noon for Traditional
Block VI Students

May 4-5 Wednesday & Thursday Faculty Institute /Retreat

May 6 Friday Last Day for Faculty

Summer Session I 2016 SEMESTER

May 9 Monday
Classes and Attendance Documentation Begin
Last Day to Register/Add and Drop

May 10 Tuesday

Last Day to withdraw without a GPA penalty
No shows will be administratively withdrawn from all
classes

May 13-14 Friday-Saturday Block VII Classes and Attendance Documentation Begins

May 20-21 Friday-Saturday

Last Day to withdraw without a GPA penalty/Course
Evaluations
Block VII ONLY

May 25-26 Wednesday-Thursday Mid-term Examinations

May 27-28 Friday-Saturday Block VII Midterms

May 30 Monday Mid- term Grades entered into Self Service by 12 noon

June 3-4 Friday-Saturday Block VII Evaluations

June 8-9 Wednesday-Thursday Final Examinations

June 10-11 Friday-Saturday Block VII Final Examinations

June 13 Monday
Grades entered into Self Service by 12 noon
Traditional and Block VII Students

 2015-2017 Academic Catalog 12

MISSION STATEMENT

Allen University is an academic community which provides students an opportunity to obtain a baccalaureate degree
in liberal arts and professional programs. The University has a strong unalterable commitment to teaching in delivery
of its baccalaureate programs.

HISTORICAL OVERVIEW

Allen University has a rich and distinguished history, in the tradition of training men and women for leadership.
Founded in 1870 by the African Methodist Episcopal (AME) Church, the institution represents the dream of Daniel
Alexander Payne (1811-1883), an apostle of Black education in the United States, who saw the need for such a
school among African Americans.

On July 29, 1870, under the leadership of Bishop John M. Brown, the Columbia Conference decided to purchase 150
acres of land in historic Cokesbury, SC. Thus, Payneôs advocacy of an informed clergy culminated in the founding of
Payne Institute in Cokesbury, SC.

In South Carolina during Reconstruction, there were many discouraging times. No period in American history was
filled with more problems for African Americans. The desire for education among African Americans was
discouraged and often violently opposed by their former masters. In spite of this opposition, at the Annual
Conference in 1871, the Reverend Simon Miller presented the deed for the land and buildings. The document was
adopted and became the property of the AME Church, bearing the name of Daniel A. Payne.

For ten years, the school prospered under the leadership of W.S. Crogman, B.F. Perter, W.S. Scarborough, J.W.
Morris, and denominational leaders. At the Annual Conference meeting in Spartanburg in 1880, conference
constituents saw the need for a more centralized location for the institution and voted to transfer Payne Institute to
Columbia, SC. The institution was renamed Allen University in honor of Bishop Richard Allen, founder of the AME
Church.

Under the first two presidents, J.C. Walters and J.W. Morris, who had studied law at the University of South Carolina,
Allen made great progress. During this period, the Theological and Law Departments were formed within the
institution. Between 1884 and 1890, 14 students received degrees in letters, and 54 graduated from the Normal
Collegiate Department.

During the Depression, Allen was faced with many hardships, but managed to keep its doors open. In 1930, a
Department of Science was established, followed by a Department of Languages.

During its early years, Allen University had to satisfy the needs of its studentôs at all educational levels. For many
years, the curriculum not only included legal courses, but theology, the arts, and courses at elementary and high
school levels. At one time, it was possible for a student to enter Allen as a child in the first grade and leave prepared
to teach, preach, or plead in the courts. The grammar school was discontinued in the mid-20s. The high school was
closed after the graduation of the class of 1933. For the 1933 school term, the University accepted only persons who
had completed high school.
The decade of the 1940s saw many adjustments in response to the circumstances of World War II. Following the
war, there was an influx of veterans to pursue studies at Allen. In 1945, the Departments of Humanities, Philosophy,
Psychology, and Religion were added to the existing curricula.

In 1970, Allen University celebrated its centennial year, marking the close of a century, and the beginning of a bright
future, rededicated to the principles upon which it was founded. Responsive to the changes in society, Allen revised

 2015-2017 Academic Catalog 13

the curricula to continue to provide students with educational experiences and competencies needed to pursue their
chosen careers successfully.

In 1984, Allenôs Board of Trustees and administrative leadership initiated a massive expansion. While the country
was being swept with major budget cuts, Allen University continued to meet the challenges and training which were
consistent with the spirit and commitment of Richard Allen, founder of the AME Church.

The 1990s were a period of rededication, growth and development. The University began the decade by accepting
the challenge to develop a stronger academic program. The hard work and commitment resulted in the affirmation of
accreditation by the Commission on Colleges of the Southern Association of Colleges and Schools (SACS), and
successful reaffirmation in 2007.

The University has worked successfully to improve fiscal accountability and to upgrade its facilities. The construction
of John Hurst Adams Gymnatorium, the restoration of Arnett Hall, and interior renovation of the three residence halls
was completed. Recently, Allen University has added new buildings, Preston Warren Williams and Wilma Delores
Williams Residence Halls, the Willie H. Johnson Educational Center, and the renovation of Chappelle Hall. Allen
University continues to demonstrate its mission of preparing young people for service.

An impressive number of Allen alumni over the years have had distinguished careers in a variety of fields. Many
alumni have earned advanced degrees at some of the most prestigious universities in the nation. From the ranks of
Allen University emerged some leaders in the quest for social justice, as well as catalysts for spiritual growth and
educational excellence.

 2015-2017 Academic Catalog 14

Allen University Board of Trustees

Right Rev. Dr. Richard F. Norris

Mr. Alfred R. Berkeley, III

Rev. Dr. Ronnie E. Brailsford

Honorable James E. Clyburn

Rev. Robert B. Cooper, Sr.

Honorable Tamara C. Curry

Mr. Norman L. Deas

Rev. John H. Gillison (Deceased)

Rev. Dr. Norvel Goff, Sr.

Mr. Sy Holt

Mr. Willie F. Johnson

Rev. Robert L. McCants, Sr.

Mrs. Bobra Bright McAdams

Rev. Dr. Juennarl Keith

Rev. Dr. Allen W. Parrott

Rev. Dr. Ceasar R. Richburg

Mr. David Rivers

Dr. Fred R. Sheheen (Deceased)

Rev. William Smith, Jr.

 2015-2017 Academic Catalog 15

THE UNIVERSITY CAMPUS

Allen University, located in the capital city of Columbia, S.C., is the home of several colleges and institutions,
including the Museum of Arts & Sciences, the Planetarium, the Riverbanks Zoological Gardens, the State Historical
Society, and many others. Allen Universityôs Historic District has been entered officially on the National Register of
Historic Places by the U.S. Department of the Interior, recognizing the following campus sites:

ARNETT HALL
Arnett Hall was built in 1881 and renovated in 2000. It houses administrative offices, including the Presidentôs Office,
and the Development, Business, Student Life, Academic Affairs, Admissions, and Financial Aid offices.

LEVI J. COPPIN HALL
Erected in 1906, Coppin Hall is located at the corner of Harden and Hampton Streets. The exterior of this four-story
building was restored in 2002. It currently serves as a residence hall.

CHAPPELLE ADMINISTRATION BUILDING
The Chappelle Administration Building, completed in 1925, was designed by John Anderson Langford (1874-1946),
who has been heralded as the ñDean of Black Architects.ò During the period when the Chappelle Administration
Building was constructed, Langford served as the official architect of the AME Church. The durability and adaptability
of the building to changing uses over the years gives testimony to the validity of Langfordôs conviction that physical
structure should be both beautiful and functional. Chappelle Administration Building is located at the corner of
Harden and Taylor Streets.

JOSEPH SIMEON FLIPPER LEARNING RESOURCE CENTER
Erected in 1941, the J. S. Flipper Learning Resource Center is located near the center of the campus. It is the
information center for students and faculty. Users have access to books, serials, instructional media equipment,
interlibrary loans, Internet capabilities, as well as other technology. The Library provides access to books from any
academic institution in South Carolina through the PASCAL consortium.

Other campus sites include:

CAREY ABRAHAM GIBBS HALL
Often referred to as the Science Building, Gibbs Hall is a three-story multi-purpose facility providing classrooms for
several academic areas and laboratories for science classes. The building also provides faculty office space and a
faculty lounge. Gibbs Hall offers extensive assistance by providing computer-aid instruction.

SAMUEL RICHARD HIGGINS HALL
Constructed in 1965, Higgins Hall is a four-story brick residence hall. Located on Taylor Street, the building houses
male students.

FRANK MADISON REID, SR. HALL
Reid Hall is located at the corner of Pine and Hampton Streets. Erected in 1946, it serves as a residence hall for
female students. This building was completely renovated and air-conditioned in the summer of 1985.

THE STUDENT/COUNSELING CENTER (Now Sons of Allen Chapel)- Music Department (some classes are held,
choir practice, and vestibule services), Located on Oak Street, the Student Center provides space for student
recreation and social activities. Cultural events and workshops are regularly scheduled in this facility as well.

THE MANCE HOUSE (No longer houses Alumni Affairs, Business or Religion)
Currently being renovated.

 2015-2017 Academic Catalog 16

This two-story structure, located on Pine Street, was restored and renovated in 1985. The building provides office
space for the Office of Alumni Affairs and the Divisions of Business and Religion.

RICHARD ALLEN APARTMENTS
This apartment complex features nine fully equipped apartment units. Located on Taylor Street, it was constructed in
1954 and renovated in 1989.

JOHN HURST ADAMS GYMNATORIUM
The Gymnatorium, constructed in 2000, is Allen Universityôs newest facility. The building contains a number of
rooms and serves a variety of purposes. The large gym provides an area for basketball games, as well as an area
for assemblies and large gatherings. In addition, male and female locker rooms, a weight training facility,
classrooms, and office spaces for athletic and other University staff are all located here.

PRESTON WARREN WILLIAMS II STUDENT RESIDENCE HALL
Built: 2009
Description: Menôs Residence Hall

WILMA DELORIS WEBB WILLIAMS STUDENT RESIDENCE HALL
Built: 2009
Description: Female Residence Hall

STUDENT ACTIVITIES CENTER-PINE STREET
Houses the Director of Student Activities, and SGA offices

WILLIE H. JOHNSON EDUCATIONAL CENTER-2300 TAYLOR STREET
Renovated: 2008
Student Cafeteria, Scottôs Conference Room, Career Center, and Student Affairs Offices, Bookstore, Alumni Affairs,
Student Health

COLLEGE OF PROFESSIONAL ADULTS (TECHNOLOGY CENTER) (PINE STREET)
Renovated: 2003

EDUCATION BUILDING (MUSIC BUILDING) (ADJACENT TO CPA)
Built: 1970
Houses the Music faculty

ADMISSIONS POLICY

Allen University is a historically black university, which was founded in 1870 to provide higher educational
opportunities for blacks who were denied access to state universities in South Carolina and nationally. However, the
University currently provides educational opportunities to applicants of all racial groups who meet the admission
criteria listed below.

ADMISSION CRITERIA
The following criteria are applicable to all applicants:

1. Must submit either a transcript that reflects graduation from a regionally accredited high school or GED
certificate approved by the originating state department of education.

2. Must have a 2.0 grade point average (GPA) on a four point (4.0) scale.
3. Must complete and submit a Universityôs application for admission.
4. Must submit either SAT or ACT score, if applying for scholarship(s)

 2015-2017 Academic Catalog 17

5. Two letters of recommendation (Guidance Counselor, Teacher, and/or Clergy)

ADMISSION CONTACT
Office of Admissions

Allen University
1530 Harden Street
Columbia, SC 29204

Online Application
Applicants may complete and submit their application online via the Allen University Website at
https://selfservice.allenuniversity.edu/Admissions/ApplicationSelectEnabledForm.aspx
Once properly submitted, the
University will send the applicant an email notification of receipt.

OR

Paper Application
To receive a hard copy of the paper application, applicants may contact the
Office of Admissions to have an application packet sent via the mail or he/she may download and print a copy via the
Allen University Website by going to www.allenuniversity.edu.

Note: It is important that all information is entered legibly and all appropriate sections are
completed in their entirety. Applications that are unsigned cannot be processed.

Transfer Students

A transfer applicant is a student who has attended another regionally accredited post-secondary institution (whether

or not credit was earned) after completing high school. Transfer applicants for admission must submit the following

documents:

¶ Completed undergraduate application

¶ Official transcripts from all post-secondary institutions attended (you must also submit a final, official

transcript for all coursework in progress up until the time of enrollment, prior to beginning classes at the

University)

¶ Official high school transcript (from a regionally accredited high school) if fewer than 30 semester hours of

college-level work have been attempted in a regionally accredited college or university

¶ Course description of all courses being submitted for transfer credit

¶ To be considered for admission, the transfer applicant should have earned a minimum cumulative 2.0 GPA

from a regionally accredited college or university.

¶ All applicants for transfer admission must be eligible to return to the last institution attended as a degree

candidate. An official transcript from each institution attended must be sent directly to the Office of

Admissions.

 2015-2017 Academic Catalog 18

INTERNATIONAL STUDENTS
Along with the application packet an international applicant must submit the following:

1. TOEFL (Test of English as a Foreign Language) Score is required if English is not included in the
applicantôs secondary curriculum (score must be 525 or above)

2. Two (2) letters of recommendation.
3. Applicants must provide proof of their ability to pay expenses. This support can come from the applicantôs

family or sponsor. The cost is approximately $19,500 (U.S.) per year. This total includes tuition, fees, room,
and board. The University requires an official statement from a bank, employer, sponsor or some other valid
affidavit of support. The University will issue an INS Form I-20 to the international applicant after acceptable
evidence of financial support for the first year has been submitted along with receipt of a $3,000, non-
refundable deposit.

4. Applicants can expect to use one-half of the totals each semester. Financial certification should come
directly from the source. No facsimiles will be accepted.

ADVANCED STANDING
In order that the application may be processed in time for registration, the Office of Admissions recommends that
transcripts be sent at least six (6) weeks prior to the beginning of the semester in which the student plans to enroll.
Transcripts will be evaluated prior to the end of the first semester. The following criteria are used to determine
acceptability of prior college course work for advanced standing:

1. The final grade for the course(s) must be a ñCò or higher, and must have been earned within ten (10) years
prior to the date of transfer.

2. The course(s) must have been taken at a regionally accredited institution.
3. The course(s) must be applicable to the program in which the student plans to enroll.
4. The course(s) must be college-level. Course(s) remedial/developmental in nature will not be accepted.

READMITTED STUDENTS
Students who were not enrolled for one (1) academic term must complete a new application for admission prior to re-
entry. The University reserves the right to refuse re-admission to any applicant who has demonstrated unacceptable
academic work or conduct that does meet the core values of the University. Students with financial obligations must
resolve those obligations before they are allowed to register for classes.

Students who have attended another college or university during the interim must submit official transcripts of all
work to the Office of Admissions as part of the re-application process.
A student on academic suspension may appeal for re-admission through the Academic Appeals Committee.
Students suspended for other reasons must obtain clearance from the Office of
Academic Affairs, Office of Business and Finance, and the Office of Student Life, as applicable.

NON-DEGREE SEEKING STUDENTS
Allen welcomes an applicant who is not a candidate for a degree, but wishes to take certain courses. These ñspecial
studentsò are required to complete the general admission procedures.
A special student may become a degree candidate at a later date, provided all admission requirements have been
met.

TRANSIENT STUDENTS
A student enrolled at another institution of higher education may apply for admission to
Allen University. Transient students are required to submit an application for the academic semester in which they
wish to enroll. Additionally, the student must submit the appropriate official of their home institution.

 2015-2017 Academic Catalog 19

INFORMATION FOR VETERANS AND ELIGIBLE DEPENDENTS
The Office of the Registrar certifies educational benefits for veterans and eligible dependents.
To ensure receipt of benefits, eligible VA students must inform the Registrar of their intention to register for classes
and supply the number of credit hours for which they will enroll each semester. After this information has been
submitted to the Registrar, it is then submitted to the U.S. Department of Veterans Affairs for processing and
payment. Beginning students should apply for a certificate of eligibility at their nearest Veterans Affairs office at least
six (6) weeks prior to the expected date of enrollment or student may apply online at www.gibill.va.gov. All students
receiving VA Educational Assistance payments from Veterans Affairs are responsible for immediately notifying the
Universityôs VA Certifying Official of any changes in their degree program, excessive absences, and/or credit hour
load during the semester. Veteransô records are released upon request when accounts are up-to-date. At the request
of the U.S. Department of Veterans Affairs, copies of a Veteranôs transcript will be forwarded to the Office of Veterans
Affairs.

COURSE AUDITS
A person seeking to audit a course is not required to submit test scores or official transcripts. Approval is required
from the Division Chairperson, the instructor involved, and the Director of Admissions. No collegiate credit is given for
auditing courses. Audited courses are charged at the same rate as courses taken for credit.

APPLICANT TYPES

Residency
1) Domestic Applicants
2) International Applicants
Applicants can be categorized by their residency status into two categories:

1) Domestic Applicants
Domestic applicants are citizens of the United States, permanent residents, resident aliens, or official refugees. In the
case of permanent residents, resident aliens, and official refugees, the applicant must provide official documentation
attesting to their residency status before an admission decision will be rendered.

2) International Applicants
International Applicants are citizens of counties other than the United States, even if they reside in the United States.

Domestic Applicants/Admission

Domestic Applicant Types
There are six types of domestic applicants:

1) New
A new applicant is any applicant who has not previously attended a regionally accredited college or university.
Exceptions to this would be:

Å Applicants who have attended a college or university that is not regionally accredited.
Å Applicants whose previously completed college credits are otherwise nontransferable.
Å Students who have earned college credit in high school through regular enrollment, dual enrollment AP or IB credit,
or who complete coursework at another institution in the summer immediately after their high school graduation and
immediately before enrolling at Allen University for Fall Term. Applicants in these categories must submit a
transcript.

 2015-2017 Academic Catalog 20

TUITION AND FEES

Students taking courses totaling at least 12 credit hours per semester will be considered full-time students. All full-
time students are charged a flat tuition rate. A student taking fewer than 12 hours will be considered part-time and
will be charged a flat enrollment fee of $450 each semester enrolled as a part-time student plus $301 per credit hour.

With the approval of the Board of Trustees, Allen University may increase tuition and fees during the academic year
without prior notice.

ACADEMIC FEES COST PER SEMESTER

Tuition $6,470.00
Room and board 3,280.00

Total Due Per Semester $9,750.00

Other fees and fines may be charged by the University, as necessary.

Please see the Office of Business and Finance for a full listing of fees and special assessments.

PAYMENT OF TUITION AND FEES
Students are required to pay all tuition and fees on or before the specified date. Any tuition and fees not covered by
financial aid are due at registration. Students who do not complete their financial obligation to Allen University will
have a ñfinancial holdò placed on their academic record, which will prohibit receipt of a diploma, obtaining semester
grades or a transcript, and registration for subsequent courses at the University. These students also may be subject
to collection agency referral.

TUITION ADJUSTMENT FOR WITHDRAWALS

Students who are admitted and register for courses at Allen University are financially responsible for fees and
charges associated with those courses. Students are encouraged to complete all courses for which they register.
However, if it becomes necessary for a student to drop one or more courses or completely withdraw from the
University, an academic charge adjustment will be applied using the following guidelines:

¶ Before the end of the 1st week of classes 100%

¶ Before the end of the 2nd week of classes 75%

¶ Before the end of the 3rd week of classes 50%

¶ Before the end of the 4th week of classes 25%

When a student who has been awarded and/or received Title IV funds withdraws, drops out, or is expelled during the
refund period, the following actions are to be taken:

1. The Business Office makes a determination based on the institutionôs refund policy as to the percent or
amount of money the student owes the University for services received.

2. The Financial Aid Office determines the portion of the refund to be returned to the
Department of Education based on the Return to Title IV regulations.

3. Funds that are required to be returned to the Department of Education will be returned in the following order:

¶ Unsubsidized Federal Stafford Loan

¶ Subsidized Federal Stafford Loan

 2015-2017 Academic Catalog 21

¶ Federal Plus Loans

¶ Federal Pell Grants

¶ Federal Supplemental Educational Opportunity Grants (FSEOG)

¶ Other Student Financial Aid (SFA) Programs

Students who withdraw from the University or who move off campus for any reason during the semester will not
receive any refund of their room and board and insurance fees. In addition, any student who is asked to withdraw for
disciplinary reasons or is dismissed by the University, forfeits all rights to the return of tuition and fees already paid.

FINANCIAL ASSISTANCE

NEED BASED FINANCIAL AID

Students who wish to apply for need-based financial aid should submit Free Application for Federal Student Aid
(FAFSA) to the Department of Education and include Allen Universityôs school code #003417.

The FAFSA is used to determine a studentôs eligibility for Federal Pell Grants, Federal Supplemental Education
Opportunity Grants, South Carolina Need-Based Grants, Federal Student Loans and Federal Work-Study. It should
be filed after January 1. Although the Financial Aid Office processes applications for financial aid throughout the
course for the academic year, students who file the FAFSA by April 15 receive priority consideration for assistance.

All need-based financial awards are made annually, and students must re-apply each year in order to be considered
for assistance.

Allen University requires all students who apply to the University to complete the FAFSA except International
students who are not citizens.

SCHOLARSHIPS

Merit Scholarship
Allen University offers a merit-based scholarship for honor students who meet certain criteria based on availability of
funds. Additionally, students who are South Carolina residents can receive the state funded LIFE Scholarship and
the Merit Scholarship.

Life Scholarship
The Legislative Incentive for Future Excellence (LIFE) Scholarship is a merit-based scholarship program
administered by the financial aid office at each eligible public and independent college and university in South
Carolina. The LIFE Scholarship may be used towards the cost of attendance for up to eight terms based on the
student's initial college enrollment date. Students must be enrolled in their first one-year program, first associateôs
degree, first two-year program leading to a baccalaureate degree, first baccalaureate degree, or first professional
degree program in order to initially receive this award.

General Eligibility Requirements:

¶ Graduate from high school or complete a home school program as prescribed by law

¶ Attend an eligible South Carolina public or private college or university

¶ Be a South Carolina resident at the time of high school graduation and at the time of college enrollment

¶ Be a U.S. citizen or a legal permanent resident (who meets the definition of a eligible non-citizen according
to State Residency Statutes)

¶ Be enrolled as a full-time degree-seeking student

 2015-2017 Academic Catalog 22

¶ Certify that he or she has never been convicted of any felonies and has not been convicted of any alcohol or
other drug-related misdemeanor convictions within the past academic year

¶ Verify that he or she is not in default and does not owe a refund or repayment on any Federal or State
financial aid

¶ Must not be a SC HOPE Scholarship, Palmetto Fellows Scholarship or Lottery Tuition Assistance recipient

Initial Eligibility Requirements:

In order to qualify for the LIFE Scholarship, first-time entering freshman attending an eligible four-year institution must
meet two of three of the following criteria:

1. Earn a cumulative 3.0 grade point average (GPA) based on the SC Uniform Grading
 Scale upon high school graduation

a. The grade point average must be reported to two decimal places (minimum) and cannot be
rounded. The GPR must be calculated after official completion of

 courses required for graduation.

2. Score an 1100 on the SAT or an equivalent 24 on the ACT

a. SAT/ACT scores will be accepted through the June national test administration of
the high school graduation year.

b. It is permissible to select the highest SAT Critical Reading score (formerly known
as SAT Verbal) combined with the highest SAT Math score from different test
administrations. Students cannot use the SAT Writing subsection score to meet the minimum 1100
SAT requirement.

a. The ACT composite score must be at one test sitting.

3. Rank in the top 30% of the graduating class

a. The ranking percentages must be reported in two decimal places (minimum) and
cannot be rounded. The class rank must be based on the SC Uniform Grading
Scale.

b. The rank must be based on all students who received their diploma during the
traditional graduation ceremony typically in May/June. The graduating class
cannot include any students who graduated during the summer.

Interested persons can contact the Financial Aid Office for details.

OTHER INSTITUTIONAL SCHOLARSHIPS
Allen University offers a variety of scholarships based on athletic and choral ability. Awards are made by the
appropriate departments based on tryouts and auditions.

LEAVE OF ABSENCE POLICY ACADEMIC TERM 2015-2016
Allen University (AU) Financial Aid Leave of Absence Updated: 9/20/2015. Periodically students must interrupt their
enrollment due to extenuating circumstances. Allowing students to take a leave of absence (LOA), provides student
with the opportunity to return to the university under the rules and policies in effect when they left. It also allows the
university the opportunity to counsel students about the required actions to return upon the end of the leave.

 2015-2017 Academic Catalog 23

¶ A leave of absence (LOA) is a temporary interruption in a studentôs program of study. LOA refers to the

specific time period during a program when a student is not in attendance.

¶ A LOA, together with any additional leave of absence, must not exceed a total of 180 days in a 12 month

period.

¶ The 12 month period begins on the first day of the studentôs initial LOA. All student requests for a LOA must

be submitted in writing, be signed and dated.

¶ AU will approve the studentôs request for a LOA in accordance with the university policy.

¶ AU must determine, before it grants an LOA, that there is a reasonable expectation that the student will

return from the LOA.

¶ For AU to make this determination, AU must know the reason for requesting the LOA.

¶ Students must apply in advance for an LOA unless unforeseen circumstances prevent the student from

doing so.

¶ For example, if a student were injured in a car accident and needed a few weeks to recover, before

returning to school, the student would not have been able to request the LOA in advance.

APPROVED LEAVE OF ABSENCE AND RETURN OF TITLE IV
A student granted an LOA is not considered to have withdrawn, and no Return of Title IV calculation is required. If a
student does not meet the conditions of the LOA, the student is considered to have ceased attendance and will be
considered withdrawn. Allen University is then required, by Federal regulations, to perform a Return of Title IV
calculation.

HOW TITLE IV AID IS HANDLED DURING AN APPROVED LEAVE OF ABSENCE
Allen University will not assess any additional institutional charges to a student and will not award any additional Title
IV aid while student is on an LOA. A student who is granted an approved LOA remains in an in-school status for
Title IV loan repayment purposes. A student, who has exhausted his or her grace period and is unable to begin
repayment of a loan, may apply for a deferment or forbearance of payment.

INFORMATION
For additional information regarding financial aid programs, application procedures or aid awards, please contact the
Financial Aid Office at (866) 828-1514 or (803) 376-5740 ï (See the Director of Financial Aid).

STUDENT ACTIVITIES OFFICE

A Resource for Creativity, Leadership and Inspiration
The Student Activities staff creates opportunities that inspire students to become active members of the campus and
community. Working in collaboration with faculty, staff, and students, this office provides programs and leadership
opportunities that enhance student learning. Through the development of social, recreational, educational and
cultural activities, Student Activities seeks to create an environment that promotes student involvement, develops
leadership skills, encourages service and civic engagement, compliments the curricular experience, and fosters a
sense of community.

The staff assists student organizations on campus in the planning and scheduling of events to assure adherence to
the Universityôs policies, which includes the safety and welfare of participants. The registration, chartering and
scheduling of events are performed through this office. Therefore, membership is normally restricted to Allen
University students, who are encouraged to take leadership roles and explore their interests.

 2015-2017 Academic Catalog 24

Why Participate?
When a student complements quality extracurricular activities with academics, the student strengthens time
management skills, grows personally in relations with others and cultivates leadership skills and talents. Through
participation, the student achieves a greater sense of belonging to the campus.

How to Participate
The Office of Student Activities facilitates the co-curricular and extracurricular activities on the campus of Allen
University. Those interested in participating should contact the director and any officer or member of the intended
organization.

Membership in a Student Organization
The Office of Student Affairs focuses on providing quality events and activities for the Allen community. We
encourage membership however students must meet eligibility criteria of a 2.0 grade point average and full-time
enrollment (12 hours).

To be eligible for membership into any Greek organization, a student must have completed twenty-four total
semester hours and have a cumulative grade point average of 2.5 or better.

STUDENT CENTER

The Student Center is the social, cultural and recreational center for Allen University students, faculty, alumni and
guests. The Student Center creates a welcome atmosphere for students as well as visitors. The Center is a place
where valuable lessons in citizenship, leadership, and social responsibility can be learned.

The Center provides an environment that is conducive to relaxation, socialization and the sharing of day-to-day
experiences outside the classroom.

RELIGIOUS ACTIVITIES

Traditionally, a wholesome approach to religious life is one of the basic objectives of Allen University. Religious
activities are organized to enhance the spiritual growth and development of the entire University family.

To this end, the following activities and services are offered:

¶ Cultural, Academic, and Religious Series (C.A.R.S.)

¶ Annual Religious Emphasis Week
All students are required to attend the weekly C.A.R.S. program at 11 a.m. on Tuesdays and Thursdays. Faculty and
staff are strongly urged to attend the weekly assemblies as scheduled. Advisors are available to monitor C.A.R.S.
attendance on a weekly basis.

In addition, all students are required to attend:

¶ Fall Convocation

¶ Founderôs Day -- February

The Student Government Association serves as the medium for expression of student opinions and assists college
officials in the coordination of student activities. Upon enrollment, all students become members of the Student
Government Association, the organization that represents all students in planning, organizing and directing major
campus programs for the student body.

It strives to provide a balanced student life program which contributes significantly to the total educational experience
of its students membership. Students are encouraged to participate in a variety of co-curricular activities designed to
enhance their sense of community responsibility and their capacity for leadership. The Student Government

 2015-2017 Academic Catalog 25

Association provides an early experience in self- government that serves as a useful background for later public
service. Leaders of Student Government work to represent the student body as well as to develop pride and loyalty
to their alma mater.

Student Government Association and student organizations in particular are not only a vital part of the operation of
the institution, but also as important part of the total student educational experience. Students are advised to choose
activities wisely and to balance academic activities with participation in service, spiritual, athletic, social and
recreational pursuits. A 2.5 grade point average is required for leadership positions in all activities, except where
otherwise designated.

College Queens
College queens are an extension of the Student Government Association and must abide by the following rules:

Miss Allen University

¶ Must have obtained 60 hours or more with a 2.5 grade point average;

¶ Show evidence of community service;

¶ Must have membership in at least one campus organization;

¶ Serves as the hostess for the SGA and the University whenever assigned;

¶ Plans and executes all social activities planned by the SGA;

¶ Must remain at the University during her term;

¶ Must have a clear disciplinary record and

¶ Must be an articulate public speaker.

Miss Homecoming

¶ Must have obtained 30 hours or more with a 2.5 grade point average;

¶ Must have membership in at least one campus organization;

¶ Must remain at the University during her term and

¶ Must have a clear disciplinary record.

Organizational Queens

¶ Must have a 2.0 grade point average

Civic and Religious Emphasis
The development of a wholesome approach to religious life is traditionally one of the basic objectives of Allen
University, a church-related institution. Religious activities are organized to enhance the spiritual growth and
development of the entire University family. To this end, the following activities and services are offered:

¶ Religious counseling

¶ Cultural, Academic and Religious Series

¶ Annual Religious Emphasis Week

¶ B.A.S.I.C. (Brothers and Sisters in Christ)

All students are required to attend the weekly C.A.R.S. (Cultural, Academic, and Religious Series) program at 11:00
a.m. on Tuesdays and Thursdays. Faculty and staff are required to attend the weekly assemblies as scheduled.
Advisors are available to monitor C.A.R.S.

In addition, all students are required to attend:

¶ Fall Convocation

¶ Founders Day (February)

 2015-2017 Academic Catalog 26

HONOR SOCIETIES
Sigma Tau Delta
Sigma Phi Omega

CIVIC, RELIGIOUS, AND SOCIAL ORGANIZATIONS
NAACP (National Association for the Advancement of Colored People)
B.A.S.I.C. (Brothers and Sisters in Christ)
Chic Republic
Global Outreach Campus Ministries

LEADERSHIP AND DEVELOPMENT ORGANIZATIONS
Student Government Association Allen University Student Ambassadors
Pre-Alumni Association

SPECIAL INTEREST ORGANIZATIONS
Cheerleaders Allen University Chorale
National Institute of Science Phi Beta Lambda Inc.
Royal Unique Step Team Students for Positive Change

HONDA CAMPUS ALL-STAR CHALLENGE

An Opportunity for Leadership Development
Allen University competed in its first Honda Campus All-Star Challenge (HCASC) national tournament in April 2002 in
Orlando, FL. More than 320 college students from 64 Historically Black Colleges & Universities (HBCUs) across the
country competed in the three-day tournament for more than $300,000 in institutional grants. HCASC gives students
the opportunity to exercise teamwork and to network and establish long-term relationships with other contestants.
The competitors showcase their skills and knowledge by quickly and accurately answering 10-point ñtoss-upò
questions and 20-30 point bonus questions on world history, science, literature, religion, the arts, social sciences,
popular culture, and African American history and culture. Over the three-day period, the initial field of 64 teams is
pared down to 16 teams, which then participates in a single-elimination playoff round until only the final four teams
remain. A division of College Bowl, Honda Campus All-Star Challenge was established by American Honda Motor
Co. Inc. in 1989. Since the inception of the program, more than 15,000 HBCU students have participated, and Honda
has awarded nearly $3.5 million in grants to HBCUôs to improve campus life through facility improvements and
increasing academic resources.

FRATERNITIES AND SORORITIES
Historically Black Greek-letter organizations have assumed an active role in the cultural, scholastic, political, service
and social life of the campus and in providing leadership opportunities for students. At Allen University fraternities
and sororities are involved in educational programs, community service and leadership development. In addition,
they provide a strong bond of friendship and ñesprit de corpsò among their membership.

Fraternities and Sororities
The Pan-Hellenic Council serves as the coordinating body of the following organizations:
Alpha Phi Alpha Fraternity, Inc.
Alpha Kappa Alpha Sorority, Inc.
Kappa Alpha Psi Fraternity, Inc.
Omega Psi Phi Fraternity, Inc.
Delta Sigma Theta Sorority, Inc.
Phi Beta Sigma Fraternity, Inc.
Zeta Phi Beta Sorority, Inc.
Sigma Gamma Rho Sorority, Inc.

 2015-2017 Academic Catalog 27

ATHLETICS
Allen University offers wholesome athletic recreation through an organized athletic program.
With membership in the National Athletic Intercollegiate Association (NAIA) and the Association of Independent
Institutions (AII), Allen University participates in competitive athletics that help to develop self-esteem, maintain
campus spirit, and promote national recognition. Intercollegiate athletic programs include: Basketball, Bowling, Cross
Country, Golf, Track & Field and Volleyball.

INTRAMURAL SPORTS
Students may participate in intramural activities (flag football, basketball, and volleyball); however, the University is
not responsible for any bodily injury or damage to University property. The primary purpose of the intramural program
is to encourage student participation in organized, competitive and non-competitive recreational sports.

PUBLICATIONS
Student Handbook
Allen Universityôs Student Handbook provides students, faculty, and staff with valuable information regarding campus
services, policies, and procedures that pertain to student life. Upon enrollment, Allen University students agree to
abide by policies and procedures contained in the handbook, which outlines ñStudent Rights and Responsibilitiesò in
detail, as they relate to student organizations, University offices and services, and campus events.

Handbooks are provided to residential students at orientation. Copies are available for non-residential students in
the Office of Student Life. All policies and procedures not explained in this catalog may be found in the Student
Handbook.

ACADEMIC ADVISING
The University adopts the National Academic Advising Association (NACADA) core values and serves in a
shepherding role towards their advisees.

¶ At-risk students are identified early and a program is developed to help them succeed

¶ Guide students in pacing their programs of study

The objective of academic advising is to enable students to complete his/her degree and graduate from Allen
University by being an integral part of the course selection process.

The purpose of advising is to guide students through course selections that will help them maximize the benefit of the
program in terms of personal development, academic achievement and preparation for a career in a given discipline.

ACADEMIC MONITORING
The objective of academic monitoring is to provide advisors with an early notification regarding student absenteeism.
Advisors are to contact those students on the absenteeism list to assess any problem areas, intervene as needed
and redirect those students towards academic success.

The Academic Monitoring component has the following focus:

¶ receives attendance reports from faculty that identifies those students have missed classes;

¶ compiles the weekly attendance information from faculty; and

¶ generates a report of the attendance irregularities to the advisors.

STUDENT ORIENTATION
Student orientation provides students and their families an opportunity to become familiar with the programs and
services offered at the University that will facilitate a smooth transition into university life.

 2015-2017 Academic Catalog 28

The Orientation program is designed to:

¶ Explain the opportunities and responsibilities of academic life

¶ Inform students about the University numerous resources

¶ Ease the transition to college life

¶ Encourage students to maintain their health and wellness

¶ Integrate entering students into life at the University

¶ Familiarize families of new students with the University experience

¶ Introduce college level study skills and time management

COMPASS TESTING/ASSESSMENT AND PLACEMENT
The COMPASS testing/assessment and placement helps to identify each studentôs skill level in math, writing and
reading and assist the studentôs advisor in selecting the appropriate math and English classes that fit each studentôs
skill level.

The purpose of academic placement testing is to enroll students in courses that appropriately challenge them and
enhance their current level of skills and knowledge. Certain math and English composition courses have a laboratory
attached to the overall course requirement. Students who demonstrate that additional skill development is needed
are assigned classes with a lab. Lab attendance is a part of the course grade.

As part of the academic program, a battery of standardized tests is given to all incoming freshmen to determine the
studentôs placement in English and Mathematics courses.
*Students who place below the established cutoff score will enroll in the courses that require attendance in a lab
attached to the course.

COLLEGE LEVEL EXAMINATION PROGRAM (CLEP)
Allen University is authorized to accept results of College Level Examination Programs of the Educational Testing
Service. These examinations are designed to provide the student with an opportunity to earn credit by examination.

A student who believes he/she has mastered the particular content of a course through educational experiences for
college credit, may register during the official registration schedule and take the appropriate examination. The
maximum number of credit hours accepted is 15.

For information concerning the various CLEP examinations, test schedules, and fees, the student should contact the
Office of Assessment.

Scores required for credit in the CLEP Program is a 50.

 2015-2017 Academic Catalog 29

CULTURAL ACADEMIC RELIGIOUS SERIES (CARS)
The Cultural Academic Religious Series provides an opportunity for students, faculty, and staff to assemble weekly to
experience programming that highlights speakers, activities and presentations from within the University community
and the larger community to inspire studentsô intellectual, cultural, social and spiritual development to promote
academic excellence.

The C.A.R.S. experience is designed to enrich students holistically and assist in the development of new habits of
learning that will enhance their academic experience.

MATH AND WRITING LABS
The objective of the math and writing labs is to give students an opportunity to express themselves proficiently in
writing and to demonstrate knowledge and understanding of the rules and laws of mathematics.

History & Social Sciences Composition & Literature Science & Mathematics

American Government

History of the United States I:

 (Early Colonization to 1877)

History of the United States II:

 (1865 to the Present)

Human Growth and Development

Introduction to Educational

Psychology

Introductory Psychology

Introductory Sociology

Principles of Macroeconomics

Principles of Microeconomics

Social Sciences and History

Western Civilization I:

 (Ancient Near East to 1648)

Western Civilization II:

 (1648 to the Present)

American Literature
Analyzing and Interpreting Literature
College Composition
College Composition Modular
English Literature
Humanities

Biology
Calculus
Chemistry
College Algebra
College Mathematics
Natural Sciences
Precalculus

Business World Languages

Financial Accounting
Information Systems and Computer
Applications
Introductory Business Law
Principles of Management
Principles of Marketing

French Language--(Levels 1 and 2)
German Language--(Levels 1 and 2)
Spanish Language--(Levels 1 and 2)

https://clep.collegeboard.org/exam
https://clep.collegeboard.org/exam
https://clep.collegeboard.org/exam

 2015-2017 Academic Catalog 30

The purpose is to provide students placed in the entry level math and language classes, as assessed by the
COMPASS test scores, assistance with the attainment and development of the necessary math and language skills
necessary to excel in the higher level college courses

SERVICE LEARNING
The main objective of service learning is to provide students with experiential learning that links academic
coursework and student volunteer service to the community. It provides for collaboration between communities and
student-faculty groups.

This embraces the Universityôs motto that proclaims ñWe Teach The Mind to Think, The Hands to Work, and The
Heart to Loveò. The service learning experiences begin as part of the Freshmen Seminar.

CAREER PLACEMENT

CAREER COUNSELING
Career Placement conducts various individual sessions and workshops for career development in areas such as
career exploration, decision-making, employment trends, and employment etiquette. Services are available to Allen
University students and alumni.

RESOURCE LABORATORIES
The resource laboratories are designed to enhance student academic and career potential by providing technical
support in the areas of math, writing, and study skills.

CAREER NETWORK
Career Specialists actively recruit prospective employers to interview currently enrolled juniors and seniors with a
GPA of at least 2.5 for cooperative education, internship, and/or employment opportunities. Career Network partners
include prospective employers from among the business, industry, government and military communities.

GRADUATE RESOURCE SUPPORT
Resource materials, technical support, coordination with graduate schools, and other resources are available to
students who plan to pursue graduate studies.

PLACEMENT CREDENTIALS
Students agree to grant Career Specialists permission to release placement portfolio to prospective employers and/or
graduate programs.

SPECIAL EVENTS
Each semester, Career Placement presents a schedule of informative and motivational special events. Students
and Alumni are encouraged to participate.

ACADEMIC POLICIES AND PROCEDURES

The academic policies and procedures at Allen University are designed to aid the student in fulfilling the requirements
in order to complete the degree program. The following procedures are established to help students secure the best
education possible.

ACADEMIC ADVISEMENT
All students are assigned an advisor to assist them in planning their programs of study, clarifying their educational
objectives, utilizing available resources, resolving personal issues, and meeting the requirements for graduation.

 2015-2017 Academic Catalog 31

Students who do not know their assigned advisor should obtain this information from the Vice President for Academic
Affairs or consult their online student profile on the Universityôs internet-bases student management web page.
Information, advice, and interpretations of University policies by advisors do not supersede the official statement of
policies and academic regulations described in the University catalog. Advisors cannot make exception to University
regulations.

REGISTRATION
Registration dates are listed in the University Calendar. Students are required to consult with their assigned advisor
prior to registration to plan a class schedule. Each student is expected to register in accordance with the schedule
approved by the advisor. The advisor is to be informed of all changes. No changes can be made without the
advisorôs approval. No student may receive credit in any course for which he/she has not officially registered.
Students are required to register and pay course fees in full on appointed dates. Failure to do so may result in late
fees or forfeiture of credits. Late registration fees must be paid in cash.

SCHEDULE CHANGES ð (Add & Drop)
For one week after registration, a student may make necessary changes by logging on Self-Service and add and/or
drop a class by the designated time on the Academic Calendar. A student is not officially enrolled in a course or
dropped from a course until this procedure is completed via Self-Service. The advisor must approve add and drop
and student must be added to class via Self-Service. A student is not added to class if he/she is still pending and/or
on the waiting list.

COURSE WITHDRAWAL
Students are expected to honor the scheduled start date for classes at the beginning of each semester. Students,
who are withdrawn by the Registrar due to excessive absences or for being a ñno showò on the start date for classes,
may not be allowed to re-enroll. Appeals for extenuating circumstances must be made in writing and be signed by
the instructor(s).

The decision to withdraw from a course must be done in consultation with the advisor and the instructor of the
course. Students must withdraw from a course within the time period indicated on the Academic Calendar. The final
date for withdrawal will be strictly enforced. Grades of ñWò (Withdraw), ñWPò (Withdraw Passing), and ñWFò
(Withdraw Failing), will be assigned according to the dates on the Academic Calendar. The final status will be
determined by the studentôs status at the time of withdrawal. Any exception to the withdrawal policy must have the
approval of the Vice President for Academic Affairs.

CANCELED COURSES
Allen University reserves the right to cancel any course during a particular semester in the event of inadequate
enrollment. Students who have registered for a course, which is subsequently cancelled, will be notified of the
cancellation.

CLASS ATTENDANCE
It is the responsibility of each student to attend all scheduled class meetings in the courses in which he/she is
enrolled. Documentation of absences begins on the designated start date for classes. The specific number of
absences for each class should not exceed ten percent (10%) of the total number of meeting days established for the
course.

Absence from more than 10 percent of the scheduled class sessions, whether excused or unexcused, is excessive,
and the instructor may choose to extract a grade penalty for such absences.

EXCUSED ABSENCES
Students are allowed excused absences in the case of illness, death of an immediate family member, or other
circumstances deemed acceptable by the Vice President of Academic Affairs. The student should submit supporting

 2015-2017 Academic Catalog 32

documentation (doctorôs statement, etc). A reasonable time period will be negotiated for makeup work for excused
absences.

AUDITING
Students may elect to audit a course. Students who audit courses must attend class sessions, but are not
responsible for assignments and examinations. Students who audit courses will receive neither grades nor academic
credits for the courses. The notation ñAUDò will be recorded on the transcript.

CLASSIFICATION
At the beginning of each academic year, students working toward a degree are classified according to the number of
credits they have earned. Student status is based upon the degree to which the student has completed General
Education Core requirements. Students should carefully monitor the number of credit hours and grade point average
(GPA) needed to maintain satisfactory academic progress.

CLASSIFICATION CREDITS EARNED

FRESHMAN 1-29 Semester Credit Hrs
SOPHOMORE 30-59 Semester Credit Hrs
JUNIOR 60-89 Semester Credit Hrs
SENIOR 90 or more Semester Credit Hrs

COURSE LOAD REGULATIONS
The minimum course load for a full-time student is 12 semester credit hours. A student who enrolls for fewer than 12
credit hours per semester is considered part-time.

A student who wishes to enroll for more than 18 semester credit hours must have earned at least a 3.0 grade point
average and should have been enrolled full time during the preceding semester. Approval maybe granted under
extenuating circumstances via the Vice President for Academic Affairs.

Application for extra credit hours must be made to the Vice President of Academic Affairs. Once approved, the Vice
President of Academic Affairs will forward written permission to the Registrarôs Office. Approval for a student to carry
more than 21 semester hours will be considered only when extenuating circumstances have been documented and
the requisite approval given.

COURSE NUMBERING
100 Series
Generally freshman introductory courses; require no prerequisites.

200 Series
May be taken after introductory courses, usually in the sophomore year.

300 and 400 Series
Juniors and seniors who have satisfied prerequisites are allowed to take upper level courses.

FINAL EXAMINATIONS
Final examinations are held at the close of each semester. A special schedule is issued prior to examination week to
accommodate the testing periods. EACH COURSE REQUIRES A FINAL EXAMINATION. Each student is expected
to take the final examination at the time scheduled. The instructor, Division Chair, and Vice President of Academic
Affairs must approve all exceptions.

GRADING SCALE
The following standard numerical and alphabetical grading scale is utilized at Allen University:

 2015-2017 Academic Catalog 33

90 - 100 = A
80 - 89 = B
70 - 79 = C
60 - 69 = D
0 - 59 = F

GRADING SYSTEM
Allen University uses the following grading scale:
A: SUPERIOR ï a demonstration of excellence in all aspects of course work
B: ABOVE AVERAGE ï a demonstration of excellence in several aspects of course work
C: AVERAGE ï A demonstration of acceptable performance in the course work.
D: BELOW AVERAGE ï A demonstration of work which falls below the acceptable standard. ñD is the lowest

passing grade possible in subjects other than the students major area of concentration (with the exception
of ENG101/English Composition I and ENG102/English Composition II).

F: UNSATISFACTORY ï this is work which is below the minimum acceptable level.
I: INCOMPLETE ï Indicates that some major part of the work for the course has been deferred because of

circumstances beyond the studentôs control, but may complete without further class attendance within the
established period of time. An ñIò received in a course in regular session must be removed within six weeks
after the beginning of the studentôs new semester, or it will become a failing grade of ñFò.

WP: WITHDRAWAL PASSING ï student officially withdrew at a time when he/she was passing the course.
WF: WITHDRAWAL FAILURE ï student officially withdrew at a time when he/she was not passing the course.
W: WITHDRAWAL ï withdrawal before midterm examination period with the approval of the instructor, the

Divisional Chair and Vice President of Academic Affairs.
AUD: AUDIT ï official verification on the transcript of an audited course.

A student may withdraw from a course without penalty based upon the date identified in the academic
calendar. Failure to withdraw from a course as described will result in an automatic grade of ñFò. Students
who withdraw from a course after the expiration of the drop/add period will be charged according to the fees
policy for the course in question. A student who is placed on suspension or expelled from the University
after with penalty date will receive grade according to his/her grade at that time.

GRADE POINT AVERAGE
The University uses a credit-quality point system. A studentôs grade point average is computed on the basis of all
semester hours attempted for credit. The grade points earned in a particular course are determined by multiplying
the semester credit hour of the course by the number of quality points with the grade.

A = 4 quality points
B = 3 quality points
C = 2 quality points
D = 1 quality points
F = 0 quality points

The GPA for the semester is determined by dividing the sum of quality points by the number of credits attempted.
The studentôs semester GPA is computed at the end of each semester. A studentôs GPA is used in determining
academic standing and eligibility for participation in various campus activities and reflects the studentôs overall
average performance in courses attempted at Allen University. Withdrawal (W) grades are not included when
tabulating a studentôs GPA.

REPETITION OF COURSE WORK
A student must repeat any required course(s) for which he/she has received a grade of ñFò. Advisors are required to
ensure compliance. A student must repeat any course in the major area for which he/she failed to earn a C (2.0) or
above. Also, a student must repeat ENG101/English Composition I and ENG102/English Composition II if he/she has
received a grade of ñDò or below.

 2015-2017 Academic Catalog 34

GRADE REPORTS AND RECORDS OF STUDENTõS TRANSCRIPTS
The academic transcript of a student is confidential and available for inspection only by institutional personnel, who
need access to the record in the performance of their professional duties. Professional organizations and
government agencies may also have access to a studentôs academic records upon request where appropriate. The
student can obtain his/her unofficial copy of their transcript via Self-Service. Grade Reports are available only via
Self Service. A hardcopy can be requested by completing the form on the website or in the Office of the Registrar.
The process takes approximately 5-7 business days. Should a transcript is requested in emergency situations, the
cost my vary depending on the service, such as: Federal Express and Overnight Deliveries

RELEASE OF STUDENT INFORMATION
The Registrarôs Office is the official repository of all student records and houses the written instructional policy
concerning the Family Educational Rights and Privacy Act of 1974. The University is restricted in the release of
certain student records without the prior written consent of the student.

CHANGE OF NAME OR ADDRESS
Each student is responsible for maintaining communication with the University and current contact with the Office of
the Registrar. Students should make the Office of the Registrar aware of any changes with name, address, zip code,
and telephone numbers via Self Service. The student can also report to the Registrarôs Office to update their
information. Failure to do so can cause serious delay in the handling of student records and important
correspondence. Final grades for all sessions and registration information is available on the student web-based
system. Campus housing may not be regarded as a studentôs permanent home address.

TRANSCRIPTS
Official transcripts ï bearing the University Seal ï will not be issued without the written consent of the student. A
transcript will not be released if the student is indebted to the University. Forms for requesting transcripts may be
obtained from the Office of the Registrar or through the Universityôs website. The required fee must accompany each
request for an official ($7.00) or unofficial ($3.00) transcript. The request must be returned to the Office of the
Registrar after fee payment is made in the Student Account/Business and Finance Office.

ACADEMIC INTEGRITY
Integrity in academics, as well as in other matters, is expected of everyone at Allen University. It is the obligation of
all to adhere to this standard.

All students are required to adhere to the Universityôs honor code. Charges of cheating on tests or examinations and
plagiarism in the production of written papers or projects may subject student to disciplinary action by the faculty and
administration.

STUDENTS RIGHT TO PETITION FOR READMISSION
Students have the right to seek specific relief from the application of the academic policy of the University. To do so,
the student must submit the request in writing on a Petition or Appeal for Readmission form (as appropriate) to the
Office of Admissions. The request should include a concise description of the circumstances which have led to the
request and any required or suggested supporting documentation.

ACADEMIC HONORS
Richard Allen Scholar is the highest academic honor at Allen University. Those students who have been named to
the Presidentôs List or Deanôs List for four consecutive semesters are designated Richard Allen Scholars and are
awarded a Scholarship Pin.

 2015-2017 Academic Catalog 35

SEMESTER HONORS
The President Honors List consists of full-time students who have earned a 4.0 GPA. The Deanôs List is the
collection of full-time students who, during the semester, have maintained a GPA of 3.0 or higher. In addition to the
above, Allen students who meet certain criteria may qualify. To earn a degree with distinction, a student must spend
his final year matriculating in residence at Allen University.

CUMULATIVE HONORS

¶ CUM LAUDE is conferred upon students whose cumulative GPA is 3.00 to 3.49.

¶ MAGNA CUM LAUDE is conferred upon students whose cumulative GPA is 3.50 to 3.75.

¶ SUMMA CUM LAUDE ï is conferred upon students whose cumulative GPA is 3.76 to 4.00.

UNIVERSITY MARSHALS
The two students in the junior class with the highest GPAs may be invited to serve as University Marshals. If either
should decline, the person or persons with the next highest average in descending order may be invited to serve.

CUMULATIVE GPA REQUIREMENTS
To remain in good standing at the University, a student must maintain at least the minimum cumulative GPA.

POLICIES & PROCEDURES
FOR

Satisfactory Academic Progress

PURPOSE

Federal regulations require the University to establish and apply reasonable standards of
satisfactory progress for the purpose of the receipt of financial assistance under the
programs authorized by Title IV of the Higher Education Act. The law requires institutions to
develop policies regarding satisfactory academic progress (SAP). Each institution must
design criteria, which outlines the definition of student progress towards a degree and the
consequences to the student if progress is not achieved. Allen University students who wish
to be considered for financial aid must maintain satisfactory progress in their selected
course of study as set forth in this policy.

PROCEDURE OBJECTIVE
Allen University has developed Cash Management procedures to meet the following
objectives:

1. Establish reasonable standards for measuring whether an otherwise eligible
student is maintaining satisfactory profess in his or her education program.

 2015-2017 Academic Catalog 36

2. Provide measures for a student to maintain compliance with Satisfactory
Academic Progress to receive Title IV Funding.

3. Offer guidelines for students to follow in order to appeal a determination that he
or she is not making satisfactory progress.

STANDARDS

Maintain compliance with 34 C.F.R. § 668.16(e), General Provisions.

SATISFACTORY ACADEMIC PROGRESS (SAP) STANDARDS

Total Semester Hours

Attempted

*Minimum Cumulative

Grade Point Average

(GPA)

Required Completion

Rate for All Credit Hours

Attempted

Up to 29 1.70 50%

30-59 1.80 50%

60-89 1.90 67%

90-Above

*This standard is consistent with Universityôs academic standards required for graduation.

WHO COMPLETES THE PROCEDURE?
Financial Aid Counselor under the direction and supervision of the Financial Aid Director.

PREREQUISITES
Knowledge of the regulations pertaining to SAP and the Universityôs SAP Policy.

EQUIPMENT OR SUPPLIES NEEDED
Institutionôs policies and procedures, any forms that the institution uses for Financial Aid
purposes,
copies of Code of Federal Regulations, SFA Handbook, Blue Book

STEP-BY-STEP INSTRUCTIONS

Program Completion Timeframe
The maximum timeframe for completion of the degree programs should not exceed 150% of the
published length of the program (to be measured by all credit hours attempted, including any
transfer work).

Example: A four year bachelorôs degree program length is 132 credit hours.
Maximum timeframe to complete the program is 198 credit hours.

All work from other institutions that will transfer into Allen University will be included in the
program completion timeframe.

Example: Maximum program completion length is 198 credit hours, with transfer
work of 30 credit hours, remaining credit hours for which financial assistance can

 2015-2017 Academic Catalog 37

be received is 168 credit hours. Documentation that all transcripts have been
evaluated must be provided to the Financial Aid Office.

A student may continue to attend Allen University after the program completion timeframe has
been reached, but no financial assistance can be awarded to the student. Exceptions could be
made through the appeal process on a case by case basis.

All financial aid recipients will be permitted to receive a minimum of two semesters of financial
aid before an evaluation of credit hours will be rendered, unless the student is suspended or
dismissed following his or her first semester of study. Otherwise, a review will be made on an
annual basis of his/her grade point average and the number of credit hours completed, or after
every two semesters of study.

If after two semesters of study a student is classified as failing to make satisfactory academic
progress, he or she will be placed on financial aid probation for the next two semesters of study.
During the financial aid probation period, the student is considered to be making satisfactory
academic progress and, therefore, remains eligible for federal student financial assistance.
At the end of two semesters of study or at the end of the academic year of a probationary
period, if the student has not brought up the cumulative grade point average to an acceptable
level according to the standards of the University, he/she will be terminated from the Student
Financial Aid Programs at Allen University. The suspension or termination of federal assistance
will occur immediately following the term in which the student was deemed not making
satisfactory academic progress.

 Once a student has been determined as not making satisfactory academic progress, the
student will be immediately ineligible to receive Federal Student Financial Aid. In addition, if it is
determined that it is impossible for that student to graduate within the maximum time frame for
completion of his/her academic program, the student will be ineligible to receive Federal Student
Aid.

Financial Aid Probation
Failure to meet any of the satisfactory academic progress standards will result in a probation
letter being issued. A student placed on probation status may continue to receive financial
assistance. At the end of the probationary period, if the student has not achieved the
appropriate minimum SAP status indicated on the SAP scale, then he is placed on financial aid
suspension.

Financial Aid Suspension
A suspension letter is issued the second time a student fails to meet all of the satisfactory
academic progress standards. A student placed on suspension status may not receive further
financial aid until he or she meets the minimum starts under the financial aid SAP Policy. A
student placed on financial aid suspension has the right to submit an appeal.

How to Re-establish Eligibility
Students can re-establish their eligibility for financial assistance by completing course work at
their own expense. The coursework to be completed must be equal to at least 6 credit hours,
and after successful completion the studentôs cumulative GPA must be at least the minimum
cumulative GPA for the total semester hours attempted (see chart above). If the student
chooses to enroll in more than the 6 hours that are required, he or she must complete at least
67% of the semester course load (not the minimum 6 hours).

 2015-2017 Academic Catalog 38

Once the required hours have been completed and the required GPA obtained, the suspension
can be removed. Students must contact the Financial Aid Office to request a review of their
coursework.

Appeals
A student who has been denied financial aid because of failure to meet the Financial Aid
Standards of Academic Progress may petition the Financial Aid Office to consider mitigating
circumstances. The studentôs appeal must be in writing and supporting documentation
regarding the special circumstance must be provided. Students placed on suspension for
timeframe (attempting more than 150% of published degree plan or having a prior degree) must
attach a degree plan completed by their advisor.

Mitigating Circumstances could include but are not limited to:

Hospitalization
Car Accident
Death in Family, Etc.

Appeals will be reviewed in approximately three weeks by the Financial Aid appeals committee.
Students are responsible for all educational expenses while on suspension.

All appeals will be reviewed by the Director of Financial Aid. Decisions rendered which continue
to deny aid may be appealed to the Admissions/Financial Aid Subcommittee. The
Admissions/Financial Aid Subcommittee's decisions shall be final.

ALLEN UNIVERSITY VETERANSõ STANDARDS OF PROGRESS ADDENDUM

Academic progress will be measured at the end of each evaluation period. The evaluation period is each semester.

Failure by a student to maintain the minimum requirements in the noted chart below for any evaluation period will

result in that student being placed on academic probation for the next evaluation period.

Academic Progress Evaluation*

To maintain Satisfactory Academic Progress at Allen University, a student must meet the following minimum

requirements:

Total Semester Hours Attempted Cumulative GPA

Up to 29 1.60

30-59 1.70

60-89 2.00

90 and above 2.00

If the student fails to meet the minimum requirements in the next evaluation period, the student will be given one

additional evaluation period to meet the minimum requirements. Failure by the student to attain the minimum

requirements during the third probationary period will result in academic suspension (termination of veteranôs

benefits) for one semester. The interruption will be reported to the Veterans Administration within 30 calendar days

of the change in status using VA Form 22-1999b.

 2015-2017 Academic Catalog 39

Veterans who are reinstated for benefits after academic suspension who have failed to attain the minimum

requirements during that evaluation will be placed on academic dismissal for two semesters. The interruption will be

reported to the Veterans Administration within 30 calendar days of the change in status using VA Form 22-1999b.

Reinstatement after dismissal will be granted only if mitigating circumstances exist.

Mitigating Circumstances: Mitigating circumstances are those which directly hinder pursuit of a course and which

are judged to be beyond the studentôs control. The following are some general categories of mitigating

circumstances. This list is not all-inclusive.

× Serious illness of the veteran

× Serious illness or death in the veteranôs immediate family

× Emergency financial obligations or change of place of employment or work schedule which preclude pursuit of

the course

× Unanticipated changes in child-care responsibilities

× Active duty military service, including active duty for training.

RE-ENROLLMENT AND READMISSION
A student who does not enroll for a semester and wants to re-enrolls will be evaluated at the time of re-enrollment.
The absence of enrollment for one semester does require readmission. A student who does not enroll for a full
academic year (including suspended students) and wishes to re-enroll must reapply for admission to the university.

TRANSFER STUDENTS
Transfer students will be evaluated based on the above policy. Transfer credits include hours earned at institutions
other than Allen University and will be used to determine the studentôs classification. Transfer hours will not be
included in ñtotal hours attemptedò in determining the cumulative grade point average required. Transfer hours will
be calculated in ñtotal hours earnedò and will not affect the students CGPA.

The successful completion of a course is defined as receiving one of the following grades: A, B, C or D. Courses with
grades of F, I and W will not qualify in meeting the minimum standard.
An Incomplete (I) grade indicates that a student has not finished all course-work required for a grade and is included
in the cumulative credits attempted. An incomplete will not count as hours passed until a final grade is posted in the
Office of the Registrar.

UNIVERSITY OFFICIAL AND UNOFFICIAL WITHDRAWALS

If a student withdraws officially from the Institution during before the penalty date (See Academic Calendar), courses
for which students are officially enrolled are recorded on the transcript without grades or grade points but with a
notation of "W" to indicate approval to withdraw. Should a student decide to officially withdraw after the penalty date,
grades will appear on the transcript according the grading policy; ñWP and/or WFò. Any hours attempted for which a
student received financial aid will be used to determine satisfactory academic progress.

However, should a student leaves the University unofficially and/or without notification, the student will be given
grades according to the Academic Policy and the Instructors Syllabus. As soon as the Registrar verifies that the

 2015-2017 Academic Catalog 40

student is no longer enrolled, the Registrarôs Office will immediately contact Financial Aid via email and enrollment
roster that includes separation date and attendance report.

Withdrawal to Comply with Military Service

A student required to withdraw from a course or courses during the academic term because of military obligation is
awarded a ñW.ò Validated military withdrawals are exempt from readmit policies.

INCOMPLETE GRADES
If a student enrolls for courses and does not withdraw officially from these courses, grades will be assigned in
accordance with the institutionôs grading system. The grade of I represents incomplete work. A student who receives
a grade of I (Incomplete) is expected to complete whatever remains to be completed and to remove the Incomplete
grade by the end of the semester following the term during which the Incomplete grade was assigned. For each
grade of Incomplete that is not removed within the established time limit, a grade of F will be recorded on the
studentôs permanent record. Should this occur, it may have a negative effect on the studentôs academic status in
terms of the Policy on Satisfactory Academic Progress.

REPEATED COURSES
Repeated courses will be counted as determined by the Office of Academic Affairs. If a student repeats the same
course more than once, the repeated course will be counted only once in determining the number of hours earned.

DROP/ADD
The number of credit hours in which the student is enrolled on the day following the published last day to add/drop a
class will be used as official enrollment; full-time status is 12 or more hours.

UNSATISFACTORY PROGRESS NOTIFICATION
Students who do not meet the requirements of the satisfactory academic progress policy will be notified by mail of
their probation and/or suspension from Academic Affairs at the end of each academic semester. The letter will be
mailed to the studentôs permanent home address that is in our Student Data System at the time of mailing.

GRADUATION TIMELINE
A student is allowed five (5) calendar years from the year of entrance to complete a degree under the requirements
and regulations set forth in the catalog in effect at the time of his/her entrance. After that period of time, he/she must
meet the requirements of the current catalog. Satisfactory academic performance must be met to qualify for major
status under a particular catalog.

APPLICATION FOR GRADUATION
Candidates for graduation shall file an application with the Registrarôs Office no later than the end of the semester
preceding graduation. The Registrarôs Office issues specific deadlines and regulations pertaining to these
applications.

COMMENCEMENT
It is the position of the University that students must complete all academic requirements prior to participating in the
Commencement Program.

RESIDENCY REQUIREMENTS
In order to receive a baccalaureate degree from Allen University, the student must complete a minimum of 60 hours
in residency at the University.
The University has adopted the following policies for evaluation of curriculum delivery and student learning:

 2015-2017 Academic Catalog 41

SENIOR MAJOR FIELD AND EXIT EXAMINATIONS
All majors are required to take a standardized degree major examination and a senior exit examination as pre-
requisites for graduation. The degree major exam is open to students with 90 or more credits and the approval of the
appropriate degree chairperson. There is pass or fail score for this test. Major Field examinations are scheduled for
the ninth week of each semester.

GENERAL EDUCATION EXAMINATION
All students are required to take an examination of the general education curriculum in the semester after which the
student earns the 60th credit. The general education exam is a prerequisite to graduation. The general education
exam is scheduled for the ninth week of each semester.

UNDERGRADUATE ACADEMIC PROGRAMS

The University confers the Bachelor of Arts or the Bachelor of Science Degree in eight academic majors:
Biology, Business Administration, Chemistry, English, Mathematics, Music, Religion and Social Science.
Degree requirements are based on a broad distribution of studies among the representative fields of human
knowledge and concentrated studies within a major field.

GENERAL EDUCATION CORE STRUCTURE
The General Education Core is required of all students and is designed to introduce students to the broad areas of
knowledge essential to a successful life and career. Included in the General Education Core are choices in the
humanities, the social sciences, the laboratory sciences, and basic communications. Through this program, students
begin to acquire an awareness of the diverse cultures of the past and present. They also develop communication,
conceptualization, and analytical and critical thinking skills. These General Education courses provide the foundation
for the studentôs declared major.

General Education Core gives the students an opportunity to do the following:

¶ Express themselves orally and in writing

¶ Analyze information critically and to think logically

¶ Develop an appreciation of literature, music, art, and other cultural enrichment activities

¶ Demonstrate knowledge and understanding of the rules and laws of mathematics

¶ Develop competence to participate in a range of physical activities and recreation

¶ Demonstrate abilities to perform basic computer operations

¶ Apply knowledge of basic social science concepts and methods to analyze contemporary world events

¶ Develop an understanding of national and international problems and the ability for effective citizenship in the
world community

¶ Develop abilities to apply principles of scientific inquiry

¶ Demonstrate knowledge of and the ability to use various modes of inquiry

 2015-2017 Academic Catalog 42

GENERAL EDUCATION CORE REQUIREMENTS

UNV 101 University 101 1

ENG 101 English Composition I 3

ENG 102 English Composition II 3

ENG 105 Oral Language 3

ENG 200 Introduction to Literature 3

MAT 109 Fundamentals of Mathematics I 3

MAT 110 Fundamentals of Mathematics II 3

BIO 110 General Biology 4

PSC 102 Physical Science 4

ART 200 Art Appreciation or

MUS 200 Music Appreciation 2

BUS 203 Microcomputer Applications 3

REL 101 Intro. to Old Testament or

REL 102 Intro. to New Testament or

REL 205 World Religions 3

HPE 109 Found/Leisure Activities or

HPE 110 Personal/Community Health 3

SSH 201 History of Civilization I 3

 Total Credits =
 41

 2015-2017 Academic Catalog 43

ACADEMIC DIVISIONS

As part of our comprehensive liberal arts education, Allen University students have opportunities to participate in and
enjoy cultural activities and develop appreciable levels of awareness.

 2015-2017 Academic Catalog 44

Division of Business Administration

ABOUT US

The mission of the Division of Business Administration at Allen University is to deliver high quality management
education to students with a concentration in Accounting, Banking and Finance, Organizational Management, and
Real Estate Management. We also provide general education courses for majors throughout the University. The
mission is accomplished primarily through instructional development in career/professional pathways for student
learning and success, applied research and services.

The focus is on the breadth of the curricula that facilitates academic enhancement, employment, and professional
career development in the private, public, and not-for-profit sectors of a global economy. In addition, the Division's
curricula are designed to enhance students' awareness of the moral and ethical issues confronting organizations and
individuals. The roles of critical thinking and the application of knowledge and technology in the decision-making
process are emphasized by the integration of the 4Rs concepts and applications throughout the curricula. The
Divisionôs use of a diverse, multicultural conceptual approach to teaching and learning is assisted in the development
of high-level intellectual, interpersonal, technical and communication skills. The Division is committed to facilitating
diverse approaches to teaching and learning in preparing students for viable careers in the 21st Century. In addition,
the faculty will continue their research; provide their technical/professional services to business enterprises and
community development.

GENERAL OBJECTIVES

The Business Division directs students into those experiences, which will:

¶ Teach them how to analyze information critically and to think logically.

¶ Develop knowledge of economic theories: How the economic system affects the individual and the concepts and
principles of global economies.

¶ Demonstrate the ability to use various methods of inquiry.

¶ Provide the training necessary to acquire the skills, knowledge, and understanding to enhance their appreciation
of the role of business in our economy.

Division of Business Administration

Division of Humanities

Division of Math and Natural Science

Division of Religion

Division of Social Science

 2015-2017 Academic Catalog 45

¶ Provide background training for such fields as law, government service, and business.

¶ Stimulate the intellectual curiosity of students as they develop new knowledge.

¶ Attract and retain high quality students in enrichment programs.

¶ Sponsor activities that enhance students' professional, social, and moral development.

¶ Promote an understanding of the social, economic, and cultural environment in which we live and
businesses operate.

¶ Provide practical management learning experiences through cooperative and/or internship programs.

¶ Foster an awareness of the global issues facing decision makers.

SPECIFIC OBJECTIVES

Each student will be able to demonstrate the following:

¶ Knowledge of accounting, management, marketing, finance, statistics, economics, and computer-based data
processing.

¶ Entry-level competence for management in business, government, education and religious employment.

¶ Competence for graduate or professional studies.

¶ Knowledge of motivational techniques, leadership principles, and the ability to work with and through groups for
the accomplishment of the objectives.

¶ Sound work habits and self-confidence.

COMPETENCIES

Upon completion of this program, students will be able to demonstrate the following competencies:

¶ Application of accounting principles and record keeping skills to generate the financial statements needed by the
business community.

¶ Analysis of financial statement information for the acquisition, allocation, and maintenance of financial capital.

¶ Identification of capital and financial markets and how to gain access to them.

¶ Understanding of the banking systems in this country and knowledge of how to utilize it.

¶ Understanding of microcomputers and their applications.

¶ Understanding of business law and its application to the legal environment of business.

¶ Demonstration of knowledge of the marketing process and ability to conduct marketing surveys.

¶ Application of basic economic principles and understanding of the economy by which global business operates.

¶ Planning and operation of a small business.

¶ Understanding of business in cyberspace.

STUDENT BUSINESS ORGANIZATIONS

 Future Business Leaders of America-Phi Beta Lambda (FBLA-PBL)

FBLA-PBL is a dynamic organization of young people preparing for success as leaders in business,
government, and community. FBLA-PBLôs mission is to bring business and education together in a positive
working relationship through innovative leadership and career development programs.

National Association of Black Accountants (NABA)

NABA is the leader in expanding the influence of minority professional in the fields of accounting and
finance. NABA sponsors several key programs and services designed to address the needs of students
concentrating in the fields of accounting, finance or other business administration curriculum. NABA equips
student interested in obtaining the grooming necessary to have a successful career in business, and to

 2015-2017 Academic Catalog 46

obtain practical competencies that compliment the classroom such as Business Etiquette, Networking, and
Money Management.

ACCREDITATION STANDARDS

As a means of assuring students, parents and the business community, the Division of Business Administration
programs are accredited and have met rigorous criteria which indicate a high and acceptable level of educational
quality. The Division of Business Administration promotes the value, standards and accreditation of the Business
Standards of the following accrediting institution:

¶ Southern Association of Colleges and School (SACS)

OTHER INTERESTS OF ACCREDITATION STANDARDS

The Division of Business Administration is poised for academic excellence. We will therefore pursue the academic
ideals of the following accrediting institutions:

¶ Association of Collegiate Business Schools and Programs (ACBSP)

¶ International Assembly for Collegiate Business Association (IACBE)

¶ National Business Education Association (NBEA)

¶ American Association of Colleges and Universities (AACU)

¶ Microsoft Business Certification Program (MBCP)
o Microsoft Certified Application Specialist
o Microsoft Certified Application Professional

PROGRAM DESCRIPTION

The Division of Business Administration offers a major in Business Administration to both Traditional Students (TS)
and the College of Professional Adults students (CPA). The degree program emphasizes the effective development
of students by providing in depth training in the major field. The program offerings are stated with educational
outcome measures that demonstrate the degree of success in meeting the divisionôs standards of excellence.

Concentrations are available in:

Á Accounting
Á Banking and Finance
Á Organizational Management
Á Real Estate Management

 A concentration consists of 24 credit hours over and above the business core courses.

The programs prepare students for professional careers in business, public, and other managerial positions.
Educationally, graduates of the program are prepared to sit for and pass the GMAT and GRE Examinations to be
admitted to graduate school.

 2015-2017 Academic Catalog 47

DIVISION OF BUSINESS ADMINISTRATION CURRICULUM

ACCOUNTING CONCENTRATION PROGRAM OF STUDY

Freshman Year / Fall Semester Freshman Year / Spring Semester

UNV 101 First Year Seminar 1 ENG 102 English Composition II 3

ENG 101 English Composition I 3 BIO 110 General Biology 4

MAT 110 Fundamentals of Mathematics II 3 MAT 111 College Algebra I 3

PSC 102 Physical Science 4 REL 101 Intro. to Old Testament or

ART 200 Art Appreciation or REL 102 Intro to New Testament or

MUS 200 Music Appreciation 2 REL 205 World Religions 3

BUS 203 Microcomputer Applications 3 BUS 200 Introduction to Business 3

Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester

ENG 105 Oral Language 3 BUS 304 Business Data Management 3

ENG 200 Introduction to Literature 3 OGM 311 Principles of Management 3

SSH 201 History of Civilization 3 BUS 202 Economics II 3

BUS 201 Economics I 3 BUS 205 Business Mathematics 3

HPE 109 Found/Leisure Activities or ACT 232 Managerial Accounting 3

HPE 110 Personal Comm. Health 3

ACT 231 Intro. to Financial Accounting 3

Total Credits = 18 Total Credits = 15

Junior Year/ Fall Semester Junior Year / Spring Semester

 2015-2017 Academic Catalog 48

MKT 341 Principles of Marketing 3 BUS 392 Business Statistics II 3

BUS 391 Business Statistics I 3 ACT 332 Intermediate Accounting II 3

OGM 314 Business Communication 3 ACT 336 Cost Accounting 3

ACT 331 Intermediate Accounting I 3 ACT 338 Individual Income Tax
Accounting

3

FRN 101 French I or FRN 102 French II or

SPN 101 Spanish I 3 SPN 102 Spanish II 3

Total Credits = 15 Total Credits = 15

Senior Year/ Fall Semester Senior Year / Spring Semester

BUS 475 Business Internship 3 BUS 401 Business Law 3

ACT 431 Advanced Accounting 3 ACT 436 Auditing or

ACT 435 Accounting for Non-Profit Org. 3 ACT 443 Corporate Tax Accounting 3

ACT 452 Accounting Info Systems 3 BUS 499 Research Methods and Project 3

 Elective 3 Elective 3

 Elective 3

Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 125

BANKING AND FINANCE CONCENTRATION DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 Eng. Composition 3 BIO 110 General Biology 4
MAT 110 Fund. of Math II 3 MAT 111 College Algebra I 3
PSC 102 Physical Science 4 REL 101 Intro. to Old Testament or
ART 200 Art Appreciation or REL 102 Intro. to New Testament or
MUS 200 Music Appreciation 2 REL 205 World Religions 3
BUS 203 Microcomputer BUS 200 Introduction to Business 3
 Application 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 BUS 204 Business Data
ENG 200 Introduction to Literature 3 Management 3
SSH 201 History of Civilization 3 OGM 311 Principles of Management 3
BUS 201 Economics I 3 BUS 202 Economics II 3
HPE 109 Found/Leisure Activities or BUS 205 Business Mathematics 3
HPE 110 Personal Comm. Health 3 ACT 232 Managerial Accounting 3
ACT 231 Intro. To Financial Accounting I 3
Total Credits = 18 Total Credits = 15

Junior Year / Fall Semester Junior Year / Spring Semester
MKT 341 Principles of Marketing 3 BUS 392 Business Statistics II 3
BUS 391 Business Statistics I 3 FIN 360 Business Finance 3
OGM 314 Business Communication 3 REM 353 Property Management 3
FRN 101 French I or FRN 102 French II or
SPN 101 Spanish I 3 SPN 102 Spanish II 3

 2015-2017 Academic Catalog 49

 Elective 3 Elective 3
Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
FIN 366 Investment Analysis 3 BUS 401 Business Law 3
BUS 475 Business Internship 3 FIN 461 Risk Management and
FIN 364 Managerial Finance 3 Insurance 3
FIN 462 Money and Banking 3 FIN 466 Modern Portfolio Mgmt. 3
 Elective 3 BUS 499 Research Methods &
 Project 3
 Elective 3
Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 125

ORGANIZATIONAL MANAGEMENT CONCENTRATION DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 Eng. Composition 3 BIO 110 General Biology 4
MAT 110 Fund. of Math II 3 MAT 111 College Algebra 3
PSC 102 Physical Science 4 REL 101 Intro. to Old Testament or
ART 200 Art Appreciation or REL 102 Intro. to New Testament or
MUS 200 Music Appreciation 2 REL 205 World Religions 3
BUS 203 Microcomputer BUS 200 Introduction to Business 3
 Application 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 BUS 204 Business Data
ENG 200 Introduction to Literature 3 Management 3
SSH 201 History of Civilization 3 OGM 311 Principles of Management 3
BUS 201 Economics I 3 BUS 202 Economics II 3
HPE 109 Found/Leisure Activities or BUS 205 Business Mathematics 3
HPE 110 Personal Comm. Health 3 ACT 232 Principles of Accounting II 3
ACT 231 Principles of Accounting I 3
Total Credits = 18 Total Credits = 15

Junior Year / Fall Semester Junior Year / Spring Semester
MKT 341 Principles of Marketing 3 BUS 392 Business Statistics II 3
BUS 391 Business Statistics I 3 OGM 316 Fundaments of E-Business 3
OGM 314 Business Communication 3 OGM 315 Management of Non-Profit
FRN 101 French I or Organization 3
SPN 101 Spanish I 3 FRN 102 French II or

 2015-2017 Academic Catalog 50

 Elective 3 SPN 102 Spanish II 3
 Elective 3
Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
OGM 376 Human Resource Mgmt. 3 BUS 401 Business Law 3
BUS 475 Business Internship 3 OGM 417 Production and Operations
OGM 475 Organizational Behavior Management 3
 and Ethics 3 OGM 491 Business Policy 3
OGM 402 Fundamentals of Global BUS 499 Research Methods &
 Business 3 Project 3
 Elective 3 Elective 3
Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 125

ENTREPRENEURSHIP CONCENTRATION DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 Eng. Composition 3 BIO 110 General Biology 4
MAT 110 Fund. of Math II 3 MAT 111 College Algebra I 3
PSC 102 Physical Science 4 REL 101 Intro. to Old Testament or
ART 200 Art Appreciation or REL 102 Intro. to New Testament or
MUS 200 Music Appreciation 2 REL 205 World Religions 3
BUS 203 Microcomputer BUS 200 Introduction to Business 3
 Application 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 BUS 204 Business Data
ENG 200 Introduction to Literature 3 Management 3
SSH 201 History of Civilization 3 OGM 311 Principles of Management 3
BUS 201 Economics I 3 BUS 202 Economics II 3
HPE 109 Found/Leisure Activities or BUS 205 Business Mathematics 3
HPE 110 Personal Comm. Health 3 ACT 232 Managerial Accounting 3
ACT 231 Intro. to Financial Accounting 3
Total Credits = 18 Total Credits = 15

Junior Year / Fall Semester Junior Year / Spring Semester
MKT 341 Principles of Marketing 3 OGM 392 Business Statistics II 3
BUS 391 Business Statistics I 3 ENT 348 Entrepreneurship & Technology 3
OGM 314 Business Communication 3 ENT 352 Econ. of Entrepreneurship & Inn. 3
FRN 101 French I or ENT 362 Financing the Entrepr. Venture 3
SPN 101 Spanish I 3 FRN 102 French II or

 2015-2017 Academic Catalog 51

ENT 300 Fund. of Entrepreneurship 3 SPN 102 Spanish II 3
Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
BUS 475 Business Internship 3 BUS 401 Business Law 3
ENT 416 Strategies in Entrepreneurship 3 BUS 499 Research Methods and Project 3
425 425 Social Entrepreneurship 3 ENT 452 Entrepreneurship Marketing 3
OGM 372 Small Business Management 3 ENT 487 Contemporary Entrepr. Topics 3
 Elective 3 Elective 3
Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 12

5

MINORS IN ENTREPRENEURSHIP

Entrepreneurship Minor requirements for BS degree candidates:

Á ENT 300 Fundamentals of Entrepreneurship

Á ENT 362 Financing the Entrepreneurial Venture

Á ENT 452 Entrepreneurship Marketing

One of the following courses:

Á BUS 314 Business Communication (required for all non-Business majors)

Á ENT 425 Social Entrepreneurship

Entrepreneurship Minor requirements for BA degree candidates:

Á ENT 300 Fundamentals of Entrepreneurship

Á ENT 362 Financing the Entrepreneurial Venture

Á ENT 452 Entrepreneurship Marketing

One of the following courses:

Á ENT 487 Contemporary Entrepreneurship Topics

Á ENT 425 Social Entrepreneurship

 2015-2017 Academic Catalog 52

Division of Humanities

ENGLISH
The English program of study offers the following courses in the core curriculum to all students: English
101, 102, 105, and 200. The courses are designed:

¶ to assist students in developing oral and written communication skills, and

¶ to serve as an introduction to humanistic studies.

Upper division courses are designed:

¶ to develop an understanding and appreciation of literature,

¶ to provide insight into the history and structure of language, and

¶ to provide instruction and training in various aspects of professional writing.

GENERAL OBJECTIVES
The English program of study seeks to:

¶ Prepare students for graduate and professional schools in such areas as literature, the law and the
ministry; and,

¶ Equip students with communication skills necessary for gainful employment.

SPECIFIC OBJECTIVES
The courses that comprise the English program are especially designed to:

¶ Enhance studentsô ability to speak and write clearly and effectively.

¶ Broaden studentsô knowledge of and appreciation for the history and structure of the English language,
its phonology, morphology, syntax and semantics.

¶ Provide students with both a theoretical and a practical knowledge of modern English grammar and
philosophy.

 2015-2017 Academic Catalog 53

¶ Introduce students to the major genres of literature and develop their appreciation of them.

¶ Introduce students to the study of literature by a variety of authors and from a variety of cultures and
nationalities.

¶ Enhance studentsô ability to analyze literary works and to write critically about them, giving
consideration to the authorôs style and his or her interaction with society.

COMPETENCIES
Upon completion of the various courses offered in the English major, the student will be able to:

¶ Use Standard English in composing unified, coherent essays.

¶ Demonstrate facility in the use of strategies and techniques of persuasive writing.

¶ Plan and execute an efficient, self-paced library research.

¶ Evaluate the content and delivery of a well-organized and grammatically lucid speech.

¶ Identify the major changes in the English language and account for the cultural forces that brought
them about.

¶ Apply knowledge of contemporary development in linguistic theories to the learning and appreciation of
the English language.

¶ Define terms common to the different genres of literature.

¶ Demonstrate how literary works tend to reflect their cultural and social milieu.

¶ Identify literary and critical concepts and appreciate their value in the analysis of literary works.
 ENGLISH ð BACHELOR OF ARTS DEGREE REQUIREMENTS

LITERATURE CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
ENG 101 English Composition I 3 ENG 102 English Composition II 3
MAT 109 Fund. of Math I 3 MAT 110 Fund. of Math II 3
UNV 101 University 101 1 BIO 110 General Biology 4
FRN 101 French 101 or FRN 102 French II or
SPN 101 Spanish 101 3 SPN 102 Spanish II 3
REL 101 Intro. to Old Testament or HPE 109 Found/Leisure Activities or
REL 102 Intro. to New Testament or HPE 110 Personal/Community
REL 205 World Religions 3 Health 3
MUS 200 Music Appreciation or
ART 200 Art Appreciation 2
Total Credits = 15 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 ENG 200 Introduction to Literature 3
BUS 203 Microcomputer Applications 3 PSC 102 Physical Science 4
SSH 201 History of Civilization I 3 ENG 314 Advanced Composition 3
ENG 305 Literary Criticism 3 Elective 3
 Elective 3 Elective 3
Total Credits = 15 Total Credits = 16

Junior Year / Fall Semester Junior Year / Spring Semester
ENG 211 World Literature I 3 ENG 212 World Literature II 3
ENG 307 American Literature I 3 ENG 308 American Literature II 3
ENG 311 History of the English ENG 312 Modern English Grammar 3
 Language 3 ENG 316 African American
ENG 319 The Romantic Movement 3 Literature 3

 2015-2017 Academic Catalog 54

ENG 321 English Literature I 3 ENG 322 English Literature II 3
ENG 409 Shakespeare 3
Total Credits = 18 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
ENG 403 Victorian Literature 3 ENG 402 The English Novel 3
ENG 413 Realism and Naturalism 3 ENG 422 Creative Writing II 3
ENG 415 The Age of Chaucer 3 ENG 404 Contemporary Fiction 3
ENG 421 Creative Writing I 3 ENG 408 Contemporary Drama 3
ENG 417 Seminar in English 3 ENG 412 Contemporary Poetry 3
Total Credits = 15 Total Credits = 15

 TOTAL REQUIRED HOURS = 125

ENGLISH ð BACHELOR OF ARTS DEGREE REQUIREMENTS
PROFESSIONAL WRITING CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
ENG 101 English Composition I 3 ENG 102 English Composition II 3
MAT 109 Fund. of Math I 3 MAT 110 Fund. of Math II 3
UNV 101 University 101 1 BIO 110 General Biology 4
FRN 101 French 101 or FRN 102 French II or
SPN 101 Spanish 101 3 SPN 102 Spanish II 3
REL 101 Intro. to Old Testament or HPE 109 Found/Leisure Activities or
REL 102 Intro. to New Testament or HPE 110 Personal/Community
REL 205 World Religions 3 Health 3
MUS 200 Music Appreciation or
ART 200 Art Appreciation 2
Total Credits = 15 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 ENG 200 Introduction to Literature 3
BUS 203 Microcomputer Application 3 PSC 102 Physical Science 4
SSH 201 History of Civilization I 3 ENG 208 Business/Technical
ENG 207 Introduction to Prof. Writing 3
 Writing 3 ENG 302 Editing and Revising 3
 Elective 3 ENG 314 Advanced Composition 3
 Elective 3
Total Credits = 18 Total Credits = 16

Junior Year / Fall Semester Junior Year / Spring Semester
ENG 211 World Literature I 3 ENG 212 World Literature II 3
ENG 305 Literary Criticism 3
ENG 307 American Literature I 3 ENG 308 American Literature II 3

 2015-2017 Academic Catalog 55

ENG 311 History of the English ENG 312 Modern English Grammar 3
 Language 3 ENG 316 African American
ENG 319 The Romantic Movement 3 Literature 3
ENG 321 English Literature I 3 ENG 322 English Literature II 3
Total Credits = 18 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
ENG 401 Grant Writing 3 ENG 326 New Media Writing 3
ENG 409 Shakespeare 3 ENG 422 Creative Writing II 3
ENG 415 The Age of Chaucer 3 ENG 424 Communication Internship 3
ENG 421 Creative Writing I 3 Elective 3
ENG 417 Seminar in English 3
Total Credits = 15 Total Credits = 12

 TOTAL REQUIRED HOURS = 125

 2015-2017 Academic Catalog 56

MINOR IN ENGLISH

All English minors must complete a total of 15 credit hours of English coursework beyond the general
education requirements.

English minors must choose four (4) courses from the following list (12 credit hrs.):

¶ ENG 207 Intro to Professional Writing

¶ ENG 208 Editing and Revising

¶ ENG 312 Modern English Grammar

¶ ENG 314 Advanced Composition

¶ ENG 320 Journalism

¶ ENG 326 New Media Writing

¶ ENG 401 Grant Writing

In addition, English minors must take one (1) English elective (3 credit hrs.). This elective can be chosen
from any English course listed in the course catalog except for those listed as General Education
Requirements.

Courses listed as General Education Requirements (ENG 101, ENG 102, ENG 105, and ENG 200)
must be completed as prerequisites for the Minor in Writing.

 2015-2017 Academic Catalog 57

MUSIC

Music courses are offered to fulfill the major requirements for the Bachelor of Arts degree in music with a
concentration in Piano, Voice, or Band Instruments. In addition, all Allen students are encouraged to take
music classes for aesthetic, cultural and artistic development.

SPECIFIC OBJECTIVES
Students graduating with the Bachelor of Arts degree in music from Allen will:

¶ Demonstrate performance mastery of a primary instrument of study, and performance competency of
a secondary instrument.

¶ Use universal and score analytic vocabulary to describe, create and edit Medieval through
contemporary music of the Western tradition.

¶ Perform successfully as a member of a large music ensemble.

¶ Articulate from firsthand field experience the career trajectories of trained professional musicians.

¶ Demonstrate written and oral competency in the general education profile of liberal arts studies,
including the natural sciences, American history, and religion.

COMPETENCIES
Following completion of the Music degree program, students will be able to:

¶ Perform adequately in one area of applied music: vocal or instrumental.

¶ Write and understand the theoretical aspects of harmonic and contrapuntal music.

¶ Demonstrate a basic knowledge for at least one other area of applied music, vocal or instrumental.

¶ Exhibit knowledge of the works of composers in musical periods.

¶ Demonstrate knowledge and understanding of traditional and modern composers.

¶ Understand band or orchestra instrumentation and score for various instrumental ensembles.

¶ Read vocal scores and understand the component parts of melodic, harmonic, and contrapuntal
structure.

¶ Exhibit proper conducting methods and techniques, with and without the baton, rehearsing vocal and
instrumental groups.

¶ Select appropriate music for solo, ensemble, and larger group performances.

¶ Demonstrate knowledge of traditional and modern compositional styles and the ability to transfer this
learning to the development of oneôs own personal style of composition.

¶ Develop a keen musical ear through performing in band, orchestra, choir, and small vocal and
instrumental ensembles.

¶ Demonstrate knowledge of musical careers and find one niche among the vast opportunities in the
field of music.

ADMISSION
A student wishing to pursue a music degree must audition for the music faculty on his/her principal
instrument prior to the first semester of study at the University. The purpose of the audition is to identify the
studentôs performance level. Students showing weaknesses in theory or in performance in their applied
medium (vocal or instrumental) will be assigned preparatory work without credit. Students must qualify for
admission to the program by the end of the freshman year.

 2015-2017 Academic Catalog 58

REGULATIONS AND REQUIREMENTS
Students pursuing the B.A. in Music degree must pass a proficiency test in piano before graduation from
Allen University. Other proficiency tests are as follows:

¶ Sight Reading ð one piece chosen by the instructor.

¶ Performance ð one selection by the student, two scales with both hands.

¶ Accompaniment ð one hymn or folk song in choral structure.

¶ An Exit Examination ð required in Music Theory and Music History. All music majors are required to
attend department recitals held at the University.

AREAS OF CONCENTRATION
Students may concentrate in piano, voice, or certain band instruments. A recital is required in the senior
year for graduation.

Primary Instrument Requirement
Piano Voice Band Instrument
1. MUS 111P Applied Music MUS 111V Applied Music MUS 111B Applied Music
2. MUS 112P Applied Music MUS 112V Applied Music MUS 112B Applied Music
3. MUS 211P Applied Music MUS 211V Applied Music MUS 211B Applied Music
4. MUS 212P Applied Music MUS 212V Applied Music MUS 212B Applied Music
5. MUS 311P Applied Music MUS 311V Applied Music MUS 311B Applied Music
6. MUS 312P Applied Music MUS 312V Applied Music MUS 312B Applied Music
7. MUS 491 Senior Recital I MUS 491 Senior Recital I MUS 491 Senior Recital I
8. MUS 492 Senior Recital II MUS 492 Senior Recital II MUS 492 Senior Recital II

Secondary Instrument Requirement
For the Secondary Instrument, Piano Majors may take either four semesters of Class Voice, or four
semesters of Wind Ensemble, but cannot meet the Secondary Instrument requirement with a combination
thereof, which obviously would detract from the necessary specialization in either. Voice and Band
Instrument students are required to study Piano as their Secondary Instrument unless such proficiency is
demonstrated through a competency test equal to the fourth semester Piano test. If successful
competency is demonstrated, a Voice or Band major may petition to study Band or Voice, respectively, as
the Secondary Instrument.
Piano Voice Band Instrument
9. MUS 107V Class Voice MUS 107P Class Piano MUS 107P Class Piano
10. MUS 108V Class Voice MUS 108P Class Piano MUS 108P Class Piano
11. MUS 207V Class Voice MUS 207P Class Piano MUS 207P Class Piano
12. MUS 208V Class Voice or MUS 208P Class Piano MUS 208P Class Piano
13. MUS 105 Wind Ensemble (or Wind Ensemble if passed (or Wind Ensemble if passed
(for a minimum of four semesters) Piano proficiency) Piano proficiency)

Ensemble Requirement
Eight semesters of Ensemble are required for all music majors based on their concentration instrument.
Piano Voice Band Instrument
14. MUS 100 Concert Choir or MUS 100 Concert Choir MUS 105 Wind Ensemble
 MUS 102 Gospel Choir or (minimum four semesters of (eight semesters required)

MUS 105 Wind Ensemble Concert Choir)
 (total eight semesters) MUS 102 Gospel Choir

 2015-2017 Academic Catalog 59

1 All music majors must enroll in eight semesters of ensemble, with the type of ensemble required
determined by the studentsô major instrument:
Voice = Concert or Gospel Choir
Band Instrument = Symphonic Wind Ensemble
Piano = Either Concert or Gospel Choir, or Symphonic Wind Ensemble

Full-year commitment
To avoid fluctuations in enrollment that may adversely affect ensemble stability and performance, students
enrolled in Concert or Gospel Choir for the fall term are required to enroll in the same ensemble in the
spring. Mid-year transfers or entering freshmen who begin classes in the spring are not constrained to
belong to the same ensemble the following fall term, though they are welcomed to.

Two-year commitment
All Voice majors must enroll in a minimum of four semesters of Concert Choir.

One ensemble per term
Due to time commitments, heavy performance and travel demands and instrument fatigue, students would
be wise to enroll in only one ensemble per semester.

2 Applied Music (B,P,V) means private lessons in MUS 111B, MUS 212V, or MUS 311P, etc.
B = Band Instrument
P = Piano
V = Voice

3 Secondary Instrument
All Music Majors must specialize in a secondary instrument by completing four semesters in Class Voice,
Class Piano or Wind Ensemble in a concentration that is not their major. Piano majors must choose a
secondary instrument in Voice or Band, with Band and Voice majors choosing piano, with an option to
choose Voice or Band, respectively for the four-semester secondary instrument sequence if successfully
demonstrating competency on a Class Piano IV equivalency test upon student-initiated petition.

4 MUS 352 Winds, Strings and Percussion students who are majoring on a band instrument are required
to choose to study an instrument that differs from their primary instruments.

5 MUS 491 Senior Recital I, and MUS 492 Senior Recital II, (formerly numbered MUS 432 and 433) are
the senior-level versions of private lessons such as MUS 111, MUS 212, etc. That is to say, they are the
required semesters seven (7) and eight (8) of Applied Lessons (VII and VIII).

 2015-2017 Academic Catalog 60

MUSIC ð BACHELOR OF ARTS DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition I 3 MAT 110 Fund. of Math II 3
MAT 109 Fund. of Math I 3 PSC 102 Physical Science 4
BIO 110 General Biology 4 MUS 100 Concert Choir or
MUS 100 Concert Choir or MUS 102 Gospel Choir or
MUS 102 Gospel Choir or MUS 105 Symphonic Wind Ensemble 1
MUS 105 Symphonic Wind Ensemble1 1 MUS 112 Applied Music (B, P, or V) 1
MUS 111 Applied Music (B, P, or V)2 1 MUS 122 Music Theory II 3
MUS 121 Music Theory I 3 MUS 122L Aural Skills (Music Theory
MUS 121L Aural Skills (Music Theory Lab) II 1
 Lab) I 1
Total Credits = 17 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 200 Introduction to Literature 3 ENG 105 Oral Language 3
SSH 201 History of Civilization 3 HPE 109 Found/Leisure Activities or
BUS 203 Microcomputer Application 3 HPE 110 Personal/Community Health 3
FRN 101 French I or SSG 205 Principles of Geography 3
SPN 101 Spanish I 3 FRN 102 French II or
MUS 100 Concert Choir or SPN 102 Spanish II 3
MUS 102 Gospel Choir or MUS 100 Concert Choir or
MUS 105 Symphonic Wind Ensemble 1 MUS 102 Gospel Choir or
MUS 211 Applied Music (B, P, or V) 1 MUS 105 Symphonic Wind Ensemble 1
MUS 221 Music Theory III 3 MUS 212 Applied Music (B, P, or V) 1
MUS 221L Aural Skills (Music Theory MUS 222 Music Theory IV 2
 Lab) III 1 MUS 222L Aural Skills (Music Theory
 Lab) IV 1
Total Credits = 18 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester
BUS 200 Introduction to Business 3 PSY 206 General Psychology 3
REL 101 Intro to Old Testament or SSH 305 African American History 3
REL 102 Intro. to New Testament or MUS 100 Concert Choir or
REL 205 World Religions 3 MUS 102 Gospel Choir or
MUS 100 Concert Choir or MUS 105 Symphonic Wind Ensemble 1
MUS 102 Gospel Choir MUS 108 Class Piano/Class Voice (P, or V) 1
MUS 105 Symphonic Wind Ensemble 1 MUS 312 Applied Music (B, P, or V) 1
MUS 107 Class Piano/Class Voice (P, or V)3 1 MUS 322 Orchestration 2
MUS 311 Applied Music (B, P, or V) 1 MUS 352 Winds, Strings, and Percussion4 2
MUS 321 Counterpoint 2 MUS 344 Music History II 3
MUS 331 Conducting 2
MUS 343 Music History I 3
Total Credits = 16 Total Credits = 16

Senior Year / Fall Semester Senior Year / Spring Semester
MUS 461 Careers in Music I 2 MUS 462 Careers in Music II 2
MUS 421 Form and Analysis 2 MUS 422 Composition 2
MUS 100 Concert Choir or MUS 100 Concert Choir or
MUS 102 Gospel Choir or MUS 102 Gospel Choir or
MUS 105 Symphonic Wind Ensemble 1 MUS 105 Symphonic Wind Ensemble 1
MUS 207 Class Piano or Class Voice (P, V) 1 MUS 208 Class Piano or Class Voice (P, V) 1
MUS 491 Senior Recital I5 2 MUS 492 Senior Recital II4 2
MUS 261 Commercial Music 2 MUS Music Elective 2
 Elective (BUS, HIS, REL, SSC, Elective (BUS, HIS, REL, SSC,
 ART) 3 ART) 3
Total Credits = 13 Total Credits = 13

 TOTAL HOURS REQUIRED: 126

 2015-2017 Academic Catalog 61

Division of Mathematics and Natural Science

BIOLOGY

GENERAL OBJECTIVES
The curriculum is generally designed to:

¶ Provide fundamental of modern biological concepts, principles, and theories.

¶ Provide scientific problem-solving methodology.

¶ Prepare students for graduate work in the biological sciences.

¶ Prepare students for entry into health-related fields such as medicine, pharmacy, dentistry, nursing and
others.

SPECIFIC OBJECTIVES
Specifically, the Biology Program of Study seeks to:

¶ Assist students in the understanding of basic unifying themes of biology through the provision of
relevant facts, concepts, and generalizations.

¶ Provide lecture and experimental learning activities to assist students in the correlation of theoretical
and practical aspects of the biological sciences.

¶ Provide an interdisciplinary curriculum for the enhancement of student performance on standardized
examinations.

¶ Enhance the overall academic preparedness of students through emphasis on cross course
reinforcement of skills.

¶ Attract, recruit, and retain capable Biology majors.

¶ Maintain collaborative associations with graduate institutions to enhance the career awareness of
students.

COMPETENCIES
Upon completion of the Biology Program of Study, students will be able to demonstrate the following
competencies:

¶ Identification of various plant and animal classifications.

¶ Effective planning and experimentation.

¶ Comprehension of professional journals.

¶ Use and interpretation of data from instrumental analysis.

¶ Presentation of short seminars and written summaries.

 2015-2017 Academic Catalog 62

BIOLOGY ð BACHELOR OF SCIENCE DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition I 3 MAT 114 Pre-Calculus* 3
MAT 111 College Algebra* 3 BUS 203 Microcomputer Appl. 3
ART 200 Art Appreciation or REL 101 Intro. to New Testament or
MUS 200 Music Appreciation 2 REL 102 Intro. to Old Testament or
BIO 113 Biology I* 4 REL 205 World Religions 3
HPE 109 Found/Leisure Activities or BIO 114 Biology II 4
HPE 110 Personal/Community
 Health 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 200 Introduction to Literature 3 SSH 201 History of Civilization I 3
MAT 201 Calculus I 4 ENG 105 Oral Language 3
CHM 201 General Chemistry I 4 FRN 102 French II or
FRN 101 French I or SPN 102 Spanish II 3
SPN 101 Spanish I 3 BIO 215 Zoology 4
BIO 214 Botany 4 CHM 202 General Chemistry II 4
Total Credits = 18 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester
BIO 301 Human Anatomy 4 BIO 302 Human Physiology 4
CHM 303 Organic Chemistry I 4 BIO 303 Microbiology 4
PHY 311 General Physics I 4 CHM 304 Organic Chemistry II 4
 PHY 312 General Physics II 4
Total Credits = 12 Total Credits = 16

Senior Year / Fall Semester Senior Year / Spring Semester
SCI 401 Introduction to Research 3
BIO 306 Biostatistics 3 BIO 405 Genetics 4
CHM 404 Biochemistry 4 BIO 411 Biology Capstone Seminar 2
BIO 402 Cell/Molecular Biology 4 Elective 3
BIO 403 Ecology 4 Elective 3
Total Credits = 18 Total Credits = 12

 TOTAL HOURS REQUIRED: 125

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in
place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 63

ENVIRONMENTAL BIOLOGY CONCENTRATION

PROGRAM OF STUDY

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition I 3 MAT 114 Pre-Calculus* 3
MAT 111 College Algebra* 3 BUS 203 Microcomputer Appl. 3
ART 200 Art Appreciation or REL 101 Intro. to New Testament or
MUS 200 Music Appreciation 2 REL 102 Intro. to Old Testament or
BIO 113 Biology I* 4 REL 205 World Religions 3
HPE 109 Found/Leisure Activities or BIO 114 Biology II 4
HPE 110 Personal/Community
 Health 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 200 Introduction to Literature 3 ENG 105 Oral Language 3
MAT 201 Calculus I CHM 202 General Chemistry II 4
CHM 201 General Chemistry I 4 SSH 201 History of Civilization I 3
FRN 101 French I or BIO 215 Zoology 4
SPN 101 Spanish I 3 FRN 102 French II or
BIO 214 Botany 4 SPN 102 Spanish II 3
Total Credits = 18 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester
BIO 201 Intro to Environmental Science 4 BIO 202 Environ. And Human Health 3
CHM 303 Organic Chemistry I 4 BIO 303 Microbiology 4
PHY 311 General Physics I 4 CHM 304 Organic Chemistry II 4
 PHY 312 General Physics 4

Total Credits = 12 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
BIO 306 Biostatistics 3 BIO 312 Plant Physiology 3
BIO 402 Cell/Molecular Biology 4 BIO 405 Genetics 4
BIO 403 Ecology 4 BIO 411 Biology Capstone Seminar 2
BIO 309 Plant Adaptation 4 BIO 420 Internship in Env. Biology 6
SCI 401 Introduction to Research 3
Total Credits = 18 Total Credits = 15

 TOTAL HOURS REQUIRED: 127

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 64

PRE-HEALTH CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition I 3 MAT 114 Pre-Calculus* 3
MAT 111 College Algebra* 3 BUS 203 Microcomputer Appl. 3
ART 200 Art Appreciation or REL 101 Intro. to Old Testament or
MUS 200 Music Appreciation 2 REL 102 Intro. to New Testament or
BIO 113 Biology I* 4 REL 205 World Religions 3
HPE 109 Found/Leisure Activities or BIO 114 Biology II 4
HPE 110 Personal/Community
 Health 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 200 Introduction to Literature 3 ENG 105 Oral Language 3
MAT 201 Calculus I 4 SSH 201 History of Civilization I 3
CHM 201 General Chemistry I 4 CHM 202 General Chemistry II 4
FRN 101 French I or FRN 102 French II or
SPN 101 Spanish I 3 SPN 102 Spanish II 3
BIO 214 Botany 4 BIO 215 Zoology 4
Total Credits = 18 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester
BIO 301 Human Anatom 4 BIO 302 Human Physiology 4
CHM 303 Organic Chemistry I 4 BIO 303 Microbiology 4
PHY 311 General Physics I 4 CHM 304 Organic Chemistry II 4
 PHY 312 General Physics II 4
Total Credits = 12 Total Credits = 16

Senior Year / Fall Semester Senior Year / Spring Semester
SCI 401 Introduction to Research 3 BIO 405 Genetics 4
BIO 306 Biostatistics 3 BIO 406 Histology 4
BIO 402 Cell/Molecular Biology 4 BIO 411 Biology Capstone Seminar 2
CHM 404 Biochemistry 4 Elective 3
 Elective 3
Total Credits = 15 Total Credits = 13

 TOTAL HOURS REQUIRED: 125

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 65

BIOTECHNOLOGY CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition I 3 MAT 114 Pre-Calculus* 3
MAT 111 College Algebra* 3 BUS 203 Microcomputer Appl. 3
ART 200 Art Appreciation or REL 101 Intro. to Old Testament or
MUS 200 Music Appreciation 2 REL 102 Intro. to New Testament or
BIO 113 Biology I* 4 REL 205 World Religions 3
HPE 109 Found/Leisure Activities or BIO 114 Biology II 4
HPE 110 Personal/Community
 Health 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 200 Introduction to Literature 3 ENG 105 Oral Language 3
MAT 201 Calculus I 4 BIO 215 Zoology 4
CHM 201 General Chemistry I 4 SSH 201 History of Civilization I 3
FRN 101 French I or CHM 202 General Chemistry II 4
SPN 101 Spanish I 3 FRN 102 French II or
BIO 214 Botany 4 SPN 102 Spanish II 3
Total Credits = 18 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester
CHM 303 Organic Chemistry I 4 BIO 303 Microbiology 4
PHY 311 General Physics I 4 BIO 304 Immunology 4
BIO 307 Applied Genetics and CHM 304 Organic Chemistry II 4
 Plant Biotechnology 4 PHY 312 General Physics II 4

Total Credits = 12 Total Credits = 16

Senior Year / Fall Semester Senior Year / Spring Semester
BIO 308 Bioinformatics 3 BIO 401 Animal Microtechniques
BIO 402 Cell/Molecular Biology 4 and Tissue Culture 4
BIO 412 Techniques in Biotech. 3 BIO 405 Genetics 4
CHM 404 Biochemistry 4 BIO 411 Biology Capstone Seminar 2
SCI 401 Introduction to Research 3 Elective 3
Total Credits = 17 Total Credits = 13

 TOTAL HOURS REQUIRED: 126

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 66

CHEMISTRY

GENERAL OBJECTIVES
Program objectives are designed to enable students to accomplish the following:

¶ Use of the scientific method to solve problems.

¶ Development of analytical and computational skills.

¶ Development of inductive and deductive reasoning.

¶ Instruction for understanding the natural world in terms of concepts.

¶ Preparation for graduate school and professional careers.

SPECIFIC OBJECTIVES
The specific objectives are to:

¶ Provide students with mastery of the principles, concepts and experiences in their major field of study.

¶ Prepare students for graduate study in their chosen field.

¶ Provide experiences in support of pre-professional programs in medicine, dentistry, and other health
professions.

COMPETENCIES
At the completion, students will be able to:

¶ Use and interpret data from instrumental analysis.

¶ Present short seminars and write summary papers on topics in chemistry.

¶ Identify various symbols and formulas for many chemical compounds.

¶ Calculate the chemical composition of chemical compuonds.

¶ Identify various hydrocarbon compounds from their structural and molecular formulas.

¶ Effectively carry out experiments dealing with inorganic and organic materials.

¶ Engage in independent research involving chemical substances and compounds.

¶ Exemplify competency in reading, writing, and oral communication.

 2015-2017 Academic Catalog 67

CHEMISTRY DEPARTMENT ð BACHELOR OF SCIENCE DEGREE REQUIREMENTS
CHEMISTRY MAJOR

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition 3 BUS 203 Microcomputer Applications 3
MAT 111 College Algebra* 3 BIO 114 Biology II 4
BIO 113 Biology I* 4 MAT 114 Pre-Calculus* 3
REL 101 Intro. to Old Testament or CHM 202 General Chemistry II 3
REL 102 Intro. to New Testament or CHM 202L General Chemistry II Lab 1
REL 205 World Religions 3
CHM 201 General Chemistry I 3
CHM 201L General Chemistry I 1
Total Credits = 18 Total Credits = 17

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
MAT 200 Calculus I 4 MAT 201 Calculus II 4
CHM 303 Organic Chemistry I 3 CHM 304 Organic Chemistry II 3
CHM 303L Organic Chemistry I Lab 1 CHM 304L Organic Chemistry II Lab 1
PSC 102 Physical Science 4 ENG 105 Oral Language 3
ENG 200 Introduction to Literature 3 ART 200 Art Appreciation or
HPE 109 Found/Leisure Activities or MUS 200 Music Appreciation 2
HPE 110 Personal/Community Health 3 SSH 201 History of Civilization I 3
Total Credits = 18 Total Credits = 16

Junior Year / Fall Semester Junior Year / Spring Semester
FRN 101 French I or MAT 307 Probability and Statistics 3
SPN 101 Spanish I 3 FRN 102 French II or
PHY 311 General Physics I 4 SPN 102 Spanish II 3
CSC 201 Intro. to Programming 3 PHY 312 General Physics II 4
MAT 301 Calculus III 4 CHM 305 Instrumental Analysis 3
CHM 311 Analytical Chemistry 3 CHM 305L Instrumental Analysis Lab 1
CHM 311L Analytical Chemistry Lab 1 CHM 308 Inorganic Chemistry 3
 CHM 308L Inorganic Chemistry Lab 1
Total Credits = 18 Total Credits = 18

Senior Year / Fall Semester Senior Year / Spring Semester
CHM 313 Chemistry Seminar 1 CHM 412 Advance Organic Chemistry 3
CHM 404 Biochemistry I 3 CHM 412L Adv. Organic Chemistry Lab 1
CHM 404L Biochemistry I Lab 1 CHM 402 Physical Chemistry II 3
CHM 401 Physical Chemistry I 3 CHM 402L Physical Chemistry II Lab 1
CHM 401L Physical Chemistry I Lab 1 CHM 407 Senior Research 3
MAT 403 Differential Equations 3 CHM Elective 3
Total Credits = 12 Total Credits = 15

 TOTAL REQUIRED HOURS: 131

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 68

BIOCHEMISTRY CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition 3 BUS 203 Microcomputer Applications 3
MAT 111 College Algebra* 3 BIO 114 Biology II 4
BIO 113 Biology I* 4 MAT 114 Pre-Calculus* 3
REL 101 Intro. to Old Testament or CHM 202 General Chemistry II 3
REL 102 Intro. to New Testament or CHM 202L General Chemistry II Lab 1
REL 205 World Religions 3
CHM 201 General Chemistry I 3
CHM 201L General Chemistry I 1
Total Credits = 18 Total Credits = 17

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
MAT 201 Calculus I 4 MAT 202 Calculus II 4
CHM 303 Organic Chemistry I 3 CHM 304 Organic Chemistry II 3
CHM 303L Organic Chemistry I Lab 1 CHM 304L Organic Chemistry II Lab 1
PSC 102 Physical Science 4 ENG 105 Oral Language 3
SSH 201 History of Civilization I 3 ART 200 Art Appreciation or
HPE 109 Found/Leisure Activities or MUS 200 Music Appreciation 2
HPE 110 Personal/Community Health 3 ENG 200 Introduction to Literature 3
Total Credits = 18 Total Credits = 16

Junior Year / Fall Semester Junior Year / Spring Semester
FRN 101 French I or SCI 201 Introduction to Tissue Culture 3
SPN 101 Spanish I 3 SCI 201L Intro. to Tissue Culture Lab 1
PHY 311 General Physics I 4 FRN 102 French II or
CSC 201 Introduction to Programming 3 SPN 102 Spanish II 3
CHM 300 Biomolecules Separations PHY 312 General Physics II 4
 & Purification 3 CHM 305 Instrumental Analysis 3
CHM 300L Biomolecules Separations CHM 305L Instrumental Analysis Lab 1
 & Purification 1
CHM 311 Analytical Chemistry 3
CHM 311L Analytical Chemistry Lab 1
Total Credits = 18 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
CHM 313 Chemistry Seminar 1 CHM 402 Physical Chemistry II 3
CHM 404 Biochemistry I 3 CHM 402L Physical Chemistry II Lab 1
CHM 404L Biochemistry I Lab 1 CHM 405 Biochemistry II 3
CHM 401 Physical Chemistry I 3 CHM 405L Biochemistry II Lab 1
CHM 401L Physical Chemistry I Lab 1 CHM 407 Senior Research 3
SCI 401 Introduction to Research 3 CHM 412 Advance Organic Chemistry 3
 CHM 412L Adv. Organic Chemistry Lab 1
Total Credits = 12 Total Credits = 15

 TOTAL REQUIRED HOURS: 129

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 69

FORENSIC SCIENCE CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition 3 BUS 203 Microcomputer Applications 3
MAT 111 College Algebra* 3 BIO 114 Biology II 4
BIO 113 Biology I* 4 MAT 114 Pre-Calculus* 3
REL 101 Intro. to Old Testament or CHM 202 General Chemistry II 3
REL 102 Intro. to New Testament or CHM 202L General Chemistry II Lab 1
REL 205 World Religions 3
CHM 201 General Chemistry I 3
CHM 201L General Chemistry I Lab 1
Total Credits = 18 Total Credits = 17

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
MAT 201 Calculus I 4 MAT 202 Calculus II 4
CHM 303 Organic Chemistry I 3 CHM 304 Organic Chemistry II 3
CHM 303L Organic Chemistry I Lab 1 CHM 304L Organic Chemistry II Lab 1
PSC 102 Physical Science 4 ENG 105 Oral Language 3
SSH 201 History of Civilization I 3 ART 200 Art Appreciation or
HPE 109 Found/Leisure Activities or MUS 200 Music Appreciation 2
HPE 110 Personal/Community Health 3 ENG 200 Introduction to Literature 3
Total Credits = 18 Total Credits = 16

Junior Year / Fall Semester Junior Year / Spring Semester
FRN 101 French I or FRN 102 French II or
SPN 101 Spanish I 3 SPN 102 Spanish II 3
PHY 311 General Physics I 4 PHY 312 General Physics II 4
BIO 306 Biostatistics 3 CHM 302 Forensic Chemistry 3
CHM 301 Introduction to Forensic CHM 302L Forensic Chemistry Lab 1
 Chemistry 3 CHM 305 Instrumental Analysis 3
CHM 301L Introduction to Forensic CHM 305L Instrumental Analysis Lab 1
 Chemistry Lab 1
CHM 311 Analytical Chemistry 3
CHM 311L Analytical Chemistry Lab 1
Total Credits = 18 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
CHM 313 Chemistry Seminar 1 CHM 308 Inorganic Chemistry 3
CHM 404 Biochemistry I 3 CHM 308L Inorganic Chemistry Lab 1
CHM 404L Biochemistry I Lab 1 CHM 315 Forensic Evidence 3
CHM 401 Physical Chemistry I 3 CHM 315L Forensic Evidence Lab 1
CHM 401L Physical Chemistry I Lab 1 CHM 407 Senior Research 3
BIO 402 Cell/Molecular Biology 4 CHM 408 Forensic Chemistry Internship 3

Total Credits = 13 Total Credits = 14

 TOTAL REQUIRED HOURS: 129

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 70

PRE-PHARMACY CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition 3 BIO 114 Biology II 4
MAT 111 College Algebra* 3 MAT 112 Trigonometry* 3
BIO 113 Biology I* 4 CHM 202 General Chemistry II 4
REL 101 Intro. to Old Testament or CHM 202L General Chemistry II Lab 4
REL 102 Intro. to New Testament or SSH 201 History of Civilization I 3
REL 205 World Religions 3
CHM 201 General Chemistry I 3
CHM 201L General Chemistry I Lab 1
Total Credits = 18 Total Credits = 17

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
MAT 201 Calculus I 4 BUS 203 Microcomputer Applications 3
CHM 303 Organic Chemistry I 3 MAT 202 Calculus II 4
CHM 303L Organic Chemistry I Lab 1 CHM 304 Organic Chemistry II 3
PSC 102 Physical Science 4 CHM 304L Organic Chemistry II Lab 1
HPE 109 Found/Leisure Activities or ENG 105 Oral Language 3
HPE 110 Personal/Community Health 3 ENG 200 Introduction to Literature 3
ART 200 Art Appreciation or
MUS 200 Music Appreciation 2
Total Credits = 17 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester
BUS 201 Economics I 3 BIO 302 Physiology I 4
FRN 101 French I or FRN 102 French II or
SPN 101 Spanish I 3 SPN 102 Spanish II 3
PHY 311 General Physics I 4 BIO 303 Microbiology 4
BIO 301 Human Anatomy I 4 PHY 312 General Physics II 4
CSI 201 Introduction to Programming 3
Total Credits = 17 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
CHM 313 Chemistry Seminar 1 BUS 202 Economics II 3
CHM 404 Biochemistry I 3 CHM 305 Instrumental Analysis 3
CHM 404L Biochemistry I Lab 1 CHM 305L Instrumental Analysis Lab 1
CHM 401 Physical Chemistry I 3 CHM 308 Inorganic Chemistry 4
CHM 401L Physical Chemistry I Lab 1
CHM 311 Analytical Chemistry 4
MAT 307 Probability & Statistics 3
Total Credits = 16 Total Credits = 11

 TOTAL REQUIRED HOURS: 128

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 71

MATHEMATICS

The Mathematics program offers courses of study in mathematics leading to a Bachelor of Science degree.

GENERAL OBJECTIVES
The Mathematics Program of Study is generally designed to:

¶ Assist students in developing an understanding and appreciation of mathematics and its applications.

¶ Provide students with the proper training in mathematical logic and reasoning.

¶ Help students develop analytical and problem-solving skills.

¶ Prepare students for graduate study in mathematics.

¶ Prepare students for careers in mathematics.

SPECIFIC OBJECTIVES
The specific objectives of the mathematics program are to enable students to:

¶ Understand numbers, fundamental operations of arithmetic, the structure of the real number system,
and elementary number theory.

¶ Apply basic concepts and techniques of modern and linear algebra, quadratic equations, system of
equations, exponential and logarithmic functions, matrix algebra, and linear transformations.

¶ Use the concepts from probability and statistics in practical examples.

¶ Give seminars and write mathematical communications.

COMPETENCIES
At the completion of this program, students should demonstrate the ability to:

¶ Grasp the meaning of numbers, fundamental operations of arithmetic, the structure of real number
systems of equations, exponential and logarithmic functions, matrix algebra, and linear
transformations.

¶ Understand and apply concepts of differential and integral calculus, methods of integration, differential
equations, and the basic ideas of vector calculus.

¶ Use concepts of probability and statistics in practical examples and extract meaningful interpretations.

¶ Write elementary computer programs for computations, numerical integration, and project including
trigonometric identities, as well as systems of equations and matrices, and additional topics.

POLICY AND REGULATIONS
Grade Point Average ï A grade of ñCò or better is required for credit in all mathematics courses.
Prerequisites ð All students must adhere to the prerequisite requirements. It is the studentôs responsibility
to take courses in the correct sequence.

 2015-2017 Academic Catalog 72

Bachelor of Science Mathematics

Mathematics Major

A. Mathematics Concentration:

MAT 228 Discrete Math. (4hrs.)
MAT 304 Linear Algebra (3hrs.)
MAT 305 Modern Algebra (3hrs.)
MAT 316 Numerical Analysis (3hrs.)
CSC 400 Intro. to Software Engineering (3hrs.)
MAT 401 Intro. to Research (3hrs.)
MAT 406 Topology (3hrs.)
MAT 441 Real Analysis (3hrs.)
MAT 445 Complex Analysis (3hrs.)
MAT 498 Mathematics Thesis (3hrs.)

Total Credit Hours: 31

Required Courses:
MAT114 Pre-Calculus (3hrs)
CSC 201 Intro. to Programming (3hrs.)
CSC 202 Advanced Programming (3hrs.)
BUS 204 Intro. to Computer Networking (3hrs.)
MAT 201 Calculus I (4hrs.)
MAT 202 Calculus II (4hrs.)
MAT 301 Calculus III (4hrs.)
MAT 307 Probabilities & Statistics (3hrs.)
MAT 303 Differential Equations (3hrs.)
PHY 311 General Physics I (4hrs.)
PHY 312 General Physics II (4hrs.)
SSH 305 African American History (3hrs.)
MAT 495 Mathematic Seminar (1hrs)

Total Credit Hours: 41
Electives: 6 hrs.
General Education requirements: 41 hrs.
Foreign Language: 6 hrs.

Total Credit Hours: 126

 2015-2017 Academic Catalog 73

Bachelor of Science Mathematics

Mathematics Major

B. Computer Science Concentration:

MAT 316 Numerical Analysis (3hrs.)
CSC 205 Spreadsheet (3hrs.)
MAT 228 Discrete Mathematics (4hrs.)
CSC 310 Database Software (3hrs.)
CSC 311 Computer Architecture (3hrs.)
CSC 321 Data Structure & Algorithms (3hrs.)
CSC 400 Introduction to Software Engineering (3hrs.)
CSC 401 Operating Systems (3hrs.)
CSC 402 Compiler (3hrs.)
MAT 498 Mathematics Thesis (3hrs)

Total Credit Hours: 31

Required Courses:

CSC 201 Intro. to Programming (3hrs.)
CSC 202 Advanced Programming (3hrs.)
BUS 204 Intro. to Computer Networking (3hrs.)
MAT 201 Calculus I (4hrs.)
MAT 202 Calculus II (4hrs.)
MAT 301 Calculus III (4hrs.)
MAT 303 Differential Equations (3hrs.)
MAT 307 Probability & Statistics (3hrs.)
PHY 311 General Physics I (4hrs.)
PHY 312 General Physics II (4hrs.)
SSH 305 African American History (3hrs.)
MAT 401 Introduction to Research (3hrs.)
MAT 495 Mathematics Seminar (1hrs)

Total Credit Hours: 41

Electives: (6hrs.)
Foreign Language: 6 hrs.
General Education requirements: 41hrs.

Total Credit Hours: 126

 2015-2017 Academic Catalog 74

Bachelor of Science Mathematics (Cont.)

Mathematics Major

C.Pre-Engineering Concentration:

CHM 101 General Chemistry I (4hrs.)
CHM 102 General Chemistry II (4hrs.)
MAT 151 Intro. to Engineering (3hrs.)
MAT 252 Fund. of Engineering (3hrs.)
MAT 304 Linear Algebra (3hrs.)
**PHY 327 Thermodynamics (3hrs.)
**EEG 328 Intro. to Ceramic Materials (3hrs)
**EEG 351 Intro. to Materials Science For Eng. (4hrs)
** EEG352 Engineering Materials (Struct. &Prop.) (4hrs)
MAT 311 Tech. Writing in Science (3hrs.)
MAT 316 Numerical Analysis (3hrs.)

Total Credit Hours: 36

Required Courses:
MAT114 Pre-calculus (3hrs)
CSC 201 Intro. to Programming (3hrs.)
CSC 202 Advanced Programming (3hrs.)
BUS 204 Intro. to Computer & Net. (3hrs.)
MAT 201 Calculus I (4hrs.)
MAT 202 Calculus II (4hrs.)
MAT 301 Calculus III (4hrs.)
MAT 303 Differential Equations (3hrs.)
MAT 307 Probabilities & Statistics (3hrs.)
MAT 495 Mathematics Seminars (1hr.)
PHY 311 General Physics I (4hrs.)
PHY 312 General Physics II (4hrs.)
SSH 305 African American History (3hrs)
Total Credit Hours: 41

Foreign Language: 6 hrs.
General Education requirements: 41hrs.

Total Credit Hours: 126

 2015-2017 Academic Catalog 75

MATHEMATICS CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
MAT 111 College Algebra* 3 MAT 114 Pre-Calculus 3
ENG 101 English Composition I 3 PSC 102 Physical Science 4
BUS 203 Microcomputer App. 3 BUS 204 Business Data Management 3
ART 200 Art Appreciation or HPE 109 Found/Leisure Activities or
MUS 200 Music Appreciation 2 HPE 110 Personal/Community Health 3
BIO 113 Biology I* 4
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 ENG 200 Introduction to Literature 3
FRN 101 French 1 or 3 FRN 101 French 1 or 3
SPN 101 Spanish SPN 101 Spanish
CSC 201 Intro. to Programming 3 MAT 202 Calculus II 4
MAT 201 Calculus I 4 MAT 228 Discrete Mathematics 4
REL 101 Intro. to Old Testament or CSC 202 Advanced Programming 3
REL 102 Intro. to New Testament or
REL 205 World Religions 3
Total Credits = 16 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester
PHY 311 General Physics I 4 PHY 312 General Physics II 4
MAT 301 Calculus III 4 MAT 304 Linear Algebra 3
MAT 303 Differential Equations 3 MAT 307 Probability & Statistics 3
MAT 305 Modern Algebra 3 MAT 316 Numerical Analysis 3
 Elective 3
Total Credits = 14 Total Credits = 16

Senior Year / Fall Semester Senior Year / Spring Semester
SSH 201 History of Civilization 3 SSH 305 African American History 3
MAT 441 Real Analysis I 3 MAT 406 Topology 3
MAT 445 Complex Analysis 3 MAT 498 Mathematics Thesis 3
MAT 401 Introduction to Research 3 CSC 400 Intro. to Software Engineering 3
 Elective 3 Elective 3

Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 125

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 76

COMPUTER SCIENCE CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
MAT 111 College Algebra* 3 MAT 114 Pre-Calculus 3
ENG 101 English Composition I 3 PSC 102 Physical Science 4
BUS 203 Microcomputer App. 3 CHM 201 Gen. Chemistry*
ART 200 Art Appreciation or BUS 204 Business Data Management 3
MUS 200 Music Appreciation 2 HPE 109 Found/Leisure Activities or
BIO 113 Biology I* 4 HPE 110 Personal/Community Health 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 ENG 200 Introduction to Literature 3
SSH 201 History of Civilization I 3 SSH 305 African American History 3
CSC 201 Intro. to Programming 3 MAT 202 Calculus II 4
MAT 201 Calculus I 4 MAT 228 Discrete Mathematics 4
REL 101 Intro. to Old Testament or CSC 202 Advanced Programming 3
REL 102 Intro. to New Testament or
REL 205 World Religions 3
Total Credits = 16 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester
PHY 311 General Physics I 4 PHY 312 General Physics II 4
MAT 301 Calculus III 4 CSC 310 Database Software 3
CSC 321 Data Structure & Algorithms 3 MAT 307 Probability & Statistics 3
CSC 311 Computer Architecture 3 FRN 102 French II or
FRN 101 French I or SPN 102 Spanish II 3
SPN 101 Spanish I 3 Elective 3
Total Credits = 17 Total Credits = 16

Senior Year / Fall Semester Senior Year / Spring Semester
CSC 401 Operating Systems 3 CSC 400 Intro. to Software Engineering 3
CSC 205 Spreadsheet 3 CSC 402 Compiler 3
MAT 401 Introduction to Research 3 MAT 498 Mathematics Thesis 3
MAT 303 Differential Equations 3 Elective 3
MAT 316 Numerical Analysis 3
Total Credits = 15 Total Credits = 12

 TOTAL HOURS REQUIRED: 125

*Science majors who have passed COMPASS and College Base Biology Battery Exams may take MAT111/MAT112 and Biology 113 in

place of MAT109/MAT110 and BIO110 respectively.

 2015-2017 Academic Catalog 77

PRE-ENGINEERING CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition I 3 MAT 114 Pre-Calculus 3
BUS 203 Microcomputer App. 3 BUS 204 Business Data Management 3
CHM 301 General Chemistry I 4 CHM 302 General Chemistry II 4
MAT 111 College Algebra* 3 ART 200 Art Appreciation or
MAT 151 Introduction to Engineering 3 MUS 200 Music Appreciation 2

Total Credits = 17 Total Credits = 15

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 ENG 200 Introduction to Literature 3
BIO 113 Biology I* 4 MAT 202 Calculus II 4
MAT 201 Calculus I 4 HPE 109 Found/Leisure Activities or
MAT 252 Fundamentals of

Engineering
3 HPE 110 Personal/Community Health 3

FRN 101 French 1 or 3 REL 101 Intro. to Old Testament or
SPN 101 Spanish 1 REL 102 Intro. to New Testament or
 REL 205 World Religions 3
 FRN 102 French 1 or 3
 SPN 102 Spanish 1
Total Credits = 17 Total Credits = 16

Junior Year / Fall Semester Junior Year / Spring Semester
PHY 311 General Physics I 4 PHY 312 General Physics II 4
MAT 301 Calculus III 4 MAT 316 Numerical Analysis 3
MAT 303 Differential Equations 3 EEG 328 Intro. To Ceramic Materials 3
MAT 311 Technical Writing in Science 3 EEG 352 Engineering Materials (Structure &

Properties
4

EEG 351 Intro. To Materials Sci. for
Eng.

4 SSH 201 History of Civilization 3

Total Credits = 18 Total Credits = 17

Senior Year / Fall Semester Senior Year / Spring Semester
 FRN 102 French II or
MAT 327 Thermodynamics 3 SPN 102 Spanish II 3
MAT 445 Complex Analysis 3 MAT 304 Linear Algebra 3
MAT 441 Real Analysis I 3 MAT 307 Probability & Statistics 3
SCI 401 Introduction to Research 3 MAT 498 Mathematics Thesis 3
 Electives 3
Total Credits = 15 Total Credits = 12

 TOTAL HOURS REQUIRED: 127

 2015-2017 Academic Catalog 78

DIVISION OF RELIGION

RELIGION

The Religion program offers courses of study leading to a Bachelor of Arts degree in Religion. Courses in
Religion are designed to encourage students to reflect on the meaning of life, of religious faith, and of
Christian living. This program is designed to lead the student into a deeper appreciation of the great
religious and moral insight of Israel, Jesus, and His followers, and the meaning of these for present day life.
The primary purpose of the degree in Religion is to prepare the student for the pastorate or related
Christian service, or graduate and/or seminary training in Bible and theology.

OBJECTIVES
The objectives of the Division are to:

¶ Introduce students to the historical development of major world religions (e.g. Judaism, Islam, and
Christianity).

¶ Broaden the studentôs knowledge of the Christian Religion, its origin and its historical development.

¶ Develop student skills in the historical method of research in Biblical theological studies.

¶ Provide the student with a knowledge of and appreciation for the contribution of African Americans
and ñpersons of colorò in the development of the major religions of the world.

¶ Emphasize to students the importance of analyzing and applying Christian principles to the social
issues of today.

¶ Develop the studentôs appreciation for the relationship between religion and other academic
disciplines.

¶ Develop the studentôs ability to analyze and think logically in religious studies.

¶ Provide students with knowledge of church administration procedures.

¶ Develop the studentôs appreciation for various worship expressions.

¶ Develop the studentôs skills in the area of library research.

COMPETENCIES
Students will be able to:

¶ Demonstrate a working knowledge of the major religions of the world.

¶ Demonstrate a thorough understanding of the historical development of the Christian Church.

¶ Apply the historical critical method of Biblical research in studying a book of the Bible.

¶ Identify the contribution of Blacks and ñpersons of colorò to the major religions of the world.

¶ Apply Biblical principles to the social problems of today.

¶ Plan and demonstrate library research in preparation of a major writing project.

¶ Evaluate the impact of religion upon modern and ancient cultures.

¶ Identify the relationship between religion and other academic disciplines.

¶ Analyze and adequately critique issues in religious studies.

¶ Demonstrate a working knowledge of modern church administration procedures.

¶ Evaluate various expressions of worship and tradition.

 2015-2017 Academic Catalog 79

REQUIREMENTS FOR A DEGREE IN RELIGION
Students earning a degree in religion must:

¶ Complete General Education Core courses.

¶ Complete the following courses in addition to the General Education Core (15 credit hours): REL 101,
REL 102, REL 205, ENG 308, SSH 305.

¶ Complete 66 credit hours in Religion (REL 405 should be taken in place of REL 201).

¶ Complete all tests required by the University.

¶ Adhere to established prerequisite requirements. It is the studentôs responsibility to take courses in
the correct sequence.

¶ Make formal application for graduation.

GRADE POINT AVERAGE ð A grade of ñCò or higher is required for credit in all Religion courses.

 2015-2017 Academic Catalog 80

RELIGION ð BACHELOR OF ARTS DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition I 3 MAT 110 Fund. of Math II 3
MAT 109 Fund. of Math I 3 REL 102 Intro. to New Testament 3
REL 101 Intro. to Old Testament 3 PSC 102 Physical Science 4
BIO 110 General Biology 4 FRN 101 French I or
HPE 109 Foundations of Leisure or SPN 101 Spanish I 3
HPE 110 Personal/Community Health 3
Total Credits = 17 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 200 Intro. to Literature 3 REL 202 Sermon Delivery* or
SSH 201 History of Civilization 3 ENG 105 Oral Language 3
REL 201 Sermon Preparation 3 FRN 102 French II or
BUS 203 Microcomputer App. 3 SPN 102 Spanish II 3
REL 103 Spiritual Growth & Development I 3 ART 200 Art Appreciation or
 MUS 200 Music Appreciation 2
 REL 205 World Religions 3
 REL 206 Creative Styles of Worship 3
Total Credits = 15 Total Credits = 14

Junior Year / Fall Semester Junior Year / Spring Semester
SSH 305 African American History 3 REL 308 Christian Education 3
REL 304 History of the Christian Church 3 REL 317 A.M.E. Denominational Polity 3
REL 309 Pastoral Care & Counseling 3 REL 310 Officers as Leaders 3
 Elective 3 Elective 3
 Elective 3 Elective 3
Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
REL 404 Supervised Ministry 9 REL 405 Christian Social Ethics 3
REL 401 Introduction to Theology 3 REL 408 History of the Black Church in
REL 410 Mission of the Church 3 America 3
 Elective 3 Elective 9
Total Credits = 18 Total Credits = 15

 TOTAL HOURS REQUIRED: 125

 2015-2017 Academic Catalog 81

RELIGION ð BACHELOR OF ARTS DEGREE REQUIREMENTS

PASTORAL MINISTRY CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester

ENG 101 English Composition I 3 ENG 102 English Composition II 3

MAT 109 Fundamentals of Math I 3 MAT 110 Fundamentals of Math II 3

UNV 111 University 101 1 REL 101 Introduction to Old Testament 3

BIO 110 General Biology 4 SPN 101 Spanish I 3

REL 104
+

Intro to Biblical Literature 3 PSC 102 Physical Science 4

Total Credits = 14 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester

ENG 200 Introduction to Literature 3 REL 202 Sermon Delivery 3

BUS 203 Microcomputer Applications 3 ENG 105 Oral Language 3

SSH 102 Introduction to New Testament 3 SPN 102 Spanish II 3

REL 201 Sermon Preparation 3 ART 200 Art Appreciation or 2

REL 103 Spiritual Growth and Dev 1 3 MUS 200 Music Appreciation

 HPE 109 Foundations of Leisure or

Total Credits = 15 HPE 110 Personal/Community Health 3

 REL 210 Women in Religion 3

 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester

 REL 206 Creative Styles of Worship 3

REL 304 History of the Christian Church 3 REL 307 Church Administration 3

REL 308 Introduction to Christian Ed 3 REL 309 Pastoral Care and Counseling 3

REL 113 Advanced Practicum 3 REL 205 World Religions 3

SSH 201 History of Civilization 3 REL 317 History & Polity of AME Church 3

BUS 200 Introduction to Business 3

Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Y ear / Spring Semester

 REL 404 Supervised Ministry 9 BUS 201 Economics I 3

 REL 310 Officers as Leaders 3 MKT 341 Principles of Marketing 3

OGM 311 Principles of Management 3 REL 207 Christian Education/ Black Church 3

 REL 405 Christian Social Ethics 3

 Elective 3

Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 122

 2015-2017 Academic Catalog 82

RELIGION ð BACHELOR OF ARTS DEGREE REQUIREMENTS

RELIGIOUS STUDIES CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester

ENG 101 English Composition I 3 ENG 102 English Composition II 3

MAT 109 Fundamentals of Math I 3 MAT 110 Fundamentals of Math II 3

UNV 111 University 101 1 REL 101 Introduction to Old Testament 3

BIO 110 General Biology 4 SPN 101 Spanish I 3

REL 104
+

Intro to Biblical Literature 3 PSC 102 Physical Science 4

Total Credits = 14 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester

ENG 200 Introduction to Literature 3 ENG 105 Oral Language 3

BUS 203 Microcomputer Applications 3 SPN 102 Spanish II 3

REL 102 Introduction to New Testament 3 ART 200 Art Appreciation or 2

REL 103 Spiritual Growth and Dev. 3 MUS 200 Music Appreciation

HPE 109 Foundations of Leisure or REL 205 World Religions 3

HPE 110 Personal/Community Health 3 REL 210 Women in Religion 3

Total Credits = 15 SSH 201 History of Civilization 3

 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester

REL 304 History of the Christian Church 3 REL 314 The Writings of Paul 3

REL 315 The Torah 3 REL 316 The Major Prophets 3

REL 401 Introduction to Theology 3 REL 403 New Testament Theology 3

REL 308 Christian Education 3 REL 208 Christian Education Change Agent 3

 Minor Elective 3 Minor Elective 3

Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester

 REL 402 Old Testament Theology 3 REL 311 Synoptic Gospels 3

 REL 408 History of Black Church 3 REL 405 Christian Social Ethics 3

 REL 409 Seminar in Religion 3 REL 207 Christian Education/Black Church 3

 REL 306 Life and Teaching of Jesus 3 REL 309 Pastoral Care and Counseling 3

 Minor Elective 3 Minor Elective 3

Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 122

 2015-2017 Academic Catalog 83

Division of Social Science

Social Science Program of Study offers a Bachelor of Arts degree in Social Science. The department offers
supporting courses drawn from the disciplines of sociology, history, political science, anthropology, geography,
and social work to both majors and non-majors.

PROGRAM OBJECTIVES
Upon completion of the Social Science programs of studies, the students will be able to:

¶ Demonstrate knowledge of basic social science knowledge, concepts, values, and techniques
necessary to analyze world events, processes, and cultures.

¶ Demonstrate understanding of psychological, social, economic, and political forces shaping world
civilization.

¶ Describe contemporary American society within the context of American history.

¶ Identify contemporary economic, social and political problems and issues in western and non-western
cultures.

¶ Apply the principles and methods of geography to analysis of the influences of environment on culture
and progress.

¶ Relate geographical knowledge to the proper use and conservation of the planetôs natural resources.

¶ Demonstrate ability to use social science research methods to develop and write papers and
proposals.

¶ Apply knowledge, skills, concepts, and values to actual problem-solving and community service.

POLICIES AND REGULATIONS
Admission ð Students wishing to major in Social Science must first make application for the major before
selecting a curriculum focus.

CURRICULUM FOCUS
Social Science majors may choose to focus in African American Studies, Criminal Justice, Human Services
or Pre-Law. Alternatively a student may, with help from an advisor, create a focus comprising courses with
the Social Sciences as well as other divisions. The recommended courses for Human Services and Social
Studies/Pre-Law are described below.

 2015-2017 Academic Catalog 84

SOCIAL SCIENCE ð BACHELOR OF ARTS DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 English Composition I 3 ENG 105 Oral Language 3
MAT 109 Fund. of Math I 3 MAT 110 Fund. of Math II 3
ART 200 Art Appreciation or HPE 109 Foundations of Leisure or
MUS 200 Music Appreciation 2 HPE 110 Personal/Community Health 3
BIO 110 General Biology 4 PSC 102 Physical Science 4
REL 101 Intro. to Old Testament or
REL 102 Intro. to New Testament or
REL 205 World Religions 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
SPN 101 French I or FRN 102 French II or
FRN 101 Spanish I 3 SPN 102 Spanish II 3
ENG 200 Introduction to Literature 3 PSY 206 General Psychology 3
SSH 201 History of Civilization I 3 SSH 202 History of Civilization II 3
SSC 201 Principles of Sociology 3 SSC 202 Problems in Sociology 3
BUS 203 Microcomputer Applications 3 BUS 204 Business Data Management 3
BUS 201 Economics I 3
Total Credits = 18 Total Credits = 15

Junior Year / Fall Semester Junior Year / Spring Semester
SSG 205 Principles of Geography 3 SSC 306 Marriage and Family 3
SSC 207 Intro. to Substance Abuse 3 SSC 312 Social Psychology 3
SSC 319 General Anthropology 3 SSC 418 Social Statistics 3
SSC 405 Social Theory 3 SSP 306 American Government or
SSH 305 African-American History I 3 SSP 406 International Relations 3
SSP 206 Intro. to Political Science 3 Social Science Elective 3
Total Credits = 18 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
SSC 409 Ethnic & Cultural Minorities 3 SSC 417 Social Science Senior Seminar 3
SSC 411 Social Science Practicum I 3 SSC 412 Practicum II 3
SSC 416 Social Research 3 Social Science Elective 3
SSH 411 Non Western History or Social Science Elective 3
SSH 412 Women in US History 3
 Social Science Elective 3
Total Credits = 15 Total Credits = 12

 TOTAL HOURS REQUIRED: 125

 2015-2017 Academic Catalog 85

SOCIAL SCIENCE ð BACHELOR OF ARTS DEGREE REQUIREMENTS
AFRICAN ðAMERICAN STUDIES CONCENTRAION

 Freshman Year- Fall Semester credits

Freshman Year- Spring Semester credits

UNV 101: First Year Seminar 1

ENG 102: English Composition II 3

ENG 101: English Composition I 3

ENG 105: Oral Language 3

MAT 109: Fundamentals of Math I 3

MAT 110: Fundamentals of Math II 3

ART 200: Art Appreciation or 3

HPE 109: Foundations of Lesiure or 3

MUS 200: Music Appreciation

HPE 110: Personal/Community Health

BIO 110: General Biology 4

PSC 102: Physical Science 4

REL 101: Intro to Old Testament or 3

TOTAL CREDITS = 16

REL 102: Intro to New Testament or

REL 205:World Religions

TOTAL CREDITS = 17

Sophmore Year- Fall Semester credits

Sophmore Year- Spring Semester credits

FRN 101: French I or

3

FRN 102: French II or 3

SPN 101: Spanish I

SPN 102: Spanish II

ENG 200: Intro to Literature 3

PSY 206: General Psychology 3

SSH 201: History of Civilization I or 3

SSH 202: History of Civilization II or 3

SSH 203: United States History I

SSH 204: United States History II

BUS 203: Microcomputer Application 3

SSC 202: Problems in Sociology 3

SSC 201: Principles of Sociology 3

BUS 304: Data Management 3

BUS 201: Economics I 3

TOTAL CREDITS = 15

TOTAL CREDITS = 18

Junior Year- Fall Semester credits

Junior Year- Spring Semester credits

SSG 205: Principles of Geography 3

SSH 306:African-American History II 3

SSC 207: Intro to Substance Abuse 3

REL 408: History of Black Church 3

ENG 316: Afro-American Literature 3

SSC 418: Social Statistics 3

SSC 409: Ethnic & Cultural Minorities 3

SSP 306: American Government or 3

SSH 305: African-American History I 3

SSP 406: International Relations

SSP 206: Intro to Political Science 3

Social Science Elective 3

TOTAL CREDITS = 18

TOTAL CREDITS = 15

Senior Year- Fall Semester credits

Senior Year- Spring Semester credits

SSH 408: Civil Rights Movement 3

SSC 417: Senior Seminar 3

SSC 411: Social Science Practicum I 3

SSC 412: Social Science Practicum II 3

SSC 416: Social Research 3

 Social Science Elective 3

SSH 411: Non-Western History or 3

Social Science Elective 3

SSH 412: Women in U.S. History

TOTAL CREDITS = 12
 Social Science Elective 3

 TOTAL CREDITS = 15

TOTAL HOURS REQUIRED = 126

 2015-2017 Academic Catalog 86

MAJOR IN SOCIAL SCIENCES SOCIAL SCIENCE ð BACHELOR OF ARTS DEGREE REQUIREMENTS
CRIMINAL JUSTICE CONCENTRAION

 Freshman Year- Fall Semester credits

Freshman Year- Spring Semester credits

UNV 101: First Year Seminar 1

ENG 102: English Composition II 3

ENG 101: English Composition I 3

ENG 105: Oral Language 3

MAT 109: Fundamentals of Math I 3

MAT 110: Fundamentals of Math II 3

ART 200: Art Appreciation or 3

HPE 109: Foundations of Lesiure or 3

MUS 200: Music Appreciation

HPE 110: Personal/Community Health

BIO 110: General Biology 4

PSC 102: Physical Science 4

REL 101: Intro to Old Testament or 3

TOTAL CREDITS = 16

REL 102: Intro to New Testament or

REL 205: World Religions

TOTAL CREDITS = 17

Sophmore Year- Fall Semester credits

Sophmore Year- Spring Semester credits

FRN 101: French I or

3

FRN 102: French II or 3

SPN 101: Spanish I

SPN 102: Spanish II

ENG 200: Intro to Literature 3

PSY 206: General Psychology 3

SSH 201: History of Civilization I or 3

SSH 202: History of Civilization II or 3

SSH 203: United States History I

SSH 204: United States History II

BUS 203: Microcomputer Application 3

SSC 202: Problems in Sociology 3

SSC 201: Principles of Sociology 3

BUS 304: Data Management 3

BUS 201: Economics I 3

TOTAL CREDITS = 15

TOTAL CREDITS =

18

Junior Year- Fall Semester credits

Junior Year- Spring Semester credits

SSG 205: Principles of Geography 3

CJT 401: Intro to Corrections 3

SSC 207: Intro to Substance Abuse 3

CJT 402: Foundations Criminal Law 3

SSC 403: Criminology 3

SSC 418: Social Statistics 3

SSC 408: Juvenile Delinquency 3

SSP 306: American Government or 3

SSH 305: African-American History I 3

SSP 406: International Relations

SSP 206: Intro to Political Science 3

Social Science Elective 3

TOTAL CREDITS =

18

TOTAL CREDITS =

15

Senior Year- Fall Semester credits

Senior Year- Spring Semester credits

SSC 409: Ethnic & Cultural Minorities 3

SSC 417: Senior Seminar 3

SSC 411: Social Science Practicum I 3

SSC 412: Social Science Practicum II 3

SSC 416: Social Research 3

 Social Science Elective 3

SSH 411: Non-Western History or 3

Social Science Elective 3

SSH 412: Women in U.S. History

TOTAL CREDITS =

12
 Social Science Elective 3

 TOTAL CREDITS =

15

TOTAL HOURS REQUIRED = 126

 2015-2017 Academic Catalog 87

SOCIAL SCIENCE ð BACHELOR OF ARTS DEGREE REQUIREMENTS
HUMAN SERVICES CONCENTRAION

 Freshman Year- Fall Semester credits

Freshman Year- Spring Semester credits

UNV 101: First Year Seminar 1

ENG 102: English Composition II 3

ENG 101: English Composition I 3

ENG 105: Oral Language 3

MAT 109: Fundamentals of Math I 3

MAT 110: Fundamentals of Math II 3

ART 200: Art Appreciation or 3

HPE 109: Foundations of Lesiure or 3

MUS 200: Music Appreciation

HPE 110: Personal/Community Health

BIO 110: General Biology 4

PSC 102: Physical Science 4

REL 101: Intro to Old Testament or 3

TOTAL CREDITS = 16
 REL 102: Intro to New Testament or

 REL 205: World Religions
 TOTAL CREDITS =

17

 Sophmore Year- Fall Semester credits

Sophmore Year- Spring Semester credits

FRN 101: French I or 3

FRN 102: French II or 3
SPN 101: Spanish I

SPN 102: Spanish II

ENG 200: Intro to Literature 3

PSY 206: General Psychology 3

SSH 201: History of Civilization I or 3

SSH 202: History of Civilization II or 3

SSH 203: United States History I

SSH 204: United States History II

BUS 203: Microcomputer Application 3

SSC 202: Problems in Sociology 3

SSC 201: Principles of Sociology 3

BUS 304: Data Management 3

BUS 201: Economics 3

TOTAL CREDITS = 15
 TOTAL CREDITS =

18

 Junior Year- Fall Semester credits

Junior Year- Spring Semester credits

SSG 205: Principles of Geography 3

SSC 320: Social Welfare 3

SSC 207: Intro to Substance Abuse 3

SSC 312: Social Psychology 3

SSC 319: General Anthropology 3

SSC 418: Social Statistics 3

SSC 405: Intro to Social Theory 3

SSP 306: American Government or 3

SSH 305: African-American History I 3

SSP 406: International Relations

SSP 206: Intro to Political Science 3

Social Science Elective 3

TOTAL CREDITS =

18

TOTAL CREDITS = 15

 Senior Year- Fall Semester credits

Senior Year- Spring Semester credits

SSC 409: Ethnic & Cultural Minorities 3

SSC 417: Senior Seminar 3

SSC 411: Social Science Practicum I 3

SSC 412: Social Science Practicum II 3

SSC 416: Social Research 3

 Social Science Elective 3

SSH 411: Non-Western History or 3

Social Science Elective 3

SSH 412: Women in U.S. History

TOTAL CREDITS = 12
 Social Science Elective 3

 TOTAL CREDITS = 15

TOTAL HOURS REQUIRED = 126

 2015-2017 Academic Catalog 88

SOCIAL SCIENCE ð BACHELOR OF ARTS DEGREE REQUIREMENTS
PRE-LAW CONCENTRAION

Freshman Year- Fall Semester credits

Freshman Year- Spring Semester credits
 UNV 101: First Year Seminar 1

ENG 102: English Composition II 3

ENG 101: English Composition I 3

ENG 105: Oral Language 3

MAT 109: Fundamentals of Math I 3

MAT 110: Fundamentals of Math II 3

ART 200: Art Appreciation or 3

HPE 109: Foundations of Lesiure or 3

MUS 200: Music Appreciation

HPE 110: Personal/Community Health

BIO 110: General Biology 4

PSC 102: Physical Science 4

REL 101: Intro to Old Testament or 3

TOTAL CREDITS = 16
 REL 102: Intro to New Testament or

 REL 205: World Religions
 TOTAL CREDITS = 17

 Sophmore Year- Fall Semester credits

Sophmore Year- Spring Semester credits
 FRN 101: French I or 3

FRN 102: French II or 3

SPN 101: Spanish I

SPN 102: Spanish II

ENG 200: Intro to Literature 3

PSY 206: General Psychology 3

SSH 201: History of Civilization I or 3

SSH 202: History of Civilization II or 3

SSH 203: United States History I

SSH 204: United States History II

BUS 203: Microcomputer Application 3

SSC 202: Problems in Sociology 3

SSC 201: Principles of Sociology 3

BUS 304: Data Management 3

BUS 201: Economics I 3

TOTAL CREDITS = 15
 TOTAL CREDITS = 18

 Junior Year- Fall Semester credits Junior Year- Spring Semester credits
 SSG 205: Principles of Geography 3

SSC 408: Juvenile Delinquency 3

SSC 207: Intro to Substance Abuse 3

SSC 418: Social Statistics 3

SSP 307: Fundamentals of Law 3

SSP 306: American Government 3

SSC 403: Criminology 3

SSP 406: International Relations 3

SSH 305: African-American History I 3

Social Science Elective 3

SSP 206: Intro to Political Science 3

TOTAL CREDITS = 15
 TOTAL CREDITS = 18

 Senior Year- Fall Semester credits Senior Year- Spring Semester credits
 SSC 409: Ethnic & Cultural Minorities 3

SSC 417: Senior Seminar 3

SSC 411: Social Science Practicum I 3

SSC 412: Social Science Practicum II 3

SSC 416: Social Research 3

 Social Science Elective 3

SSH 411: Non-Western History or 3

Social Science Elective 3

SSH 412: Women in U.S. History

TOTAL CREDITS = 12
 Social Science Elective 3

 TOTAL CREDITS = 15

TOTAL HOURS REQUIRED = 126

 2015-2017 Academic Catalog 89

EVENING PROGRAM

PROGRAM OVERVIEW

Curricula and course offering face-to-face platform are designed for convenience of working adults, and all
professionals who possess an A.A., A.S., and A.A.S. degree, high school diploma, GED, or anywhere in
between. Special benefits are available for veterans of the armed services who are eligible for the Post
9/11 GI Bill, and financial aid is available for every admitted student who qualifies.

Available programs of study include degrees in Business Administration, English, Math, and
Religion, with coursework offered.

Qualified faculty with earned advanced degrees in each discipline provides instruction, and students enjoy
the academic support of the Evening Program.

ADMISSION REQUIREMENTS
Applicants must meet the following criteria:

¶ 24 years or older (waived, if active duty military)

¶ Work or professional experience (required)

¶ A 2.0 or ñCò average for high school course work

To enroll in the Bachelorôs Degree Program, students will need access to a computer.

APPLICATION PROCESS

¶ Must submit either a transcript that reflects graduation from a regionally accredited high school or
GED certificate approved by the originating state department of education.

¶ Must submit original transcript for all college/universities attended, if applicable.

¶ Must complete the financial aid application (online: http://www.fafsa.ed.gov)

Allen encourages transfer students to apply for admissions. University policy allows incoming students to
receive credit for up to 50% (not to exceed 60 credit hours) of previous coursework towards an Allen
University degree, pending review of official transcript. (See admissions policy for guidelines).

APPLICATION & FINANCIAL AID
If necessary, Allen University admissions officers will partner with you to complete your application, and we
offer step-by-step guidance, so you can maximize your financial assistance options including federal
grants, scholarships, loans, and special payment plans for those who qualify.

DEGREE PROGRAMS & CONCENTRATIONS
Mathematics
Business Administration
Accounting
Banking & Finance
Organizational Management
English

 Revised 2/10/16 2015-2017 Academic Catalog 90

Professional Writing

SCHEDULE
Weekday Evenings (Monday ï Friday) & Weekends (Saturday)

Religion
Christian Education
Church Administration
Business Administration
Accounting
Banking & Finance
Organizational Management

 Revised 2/10/16 2015-2017 Academic Catalog 91

ACCOUNTING CONCENTRATION DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 Eng. Composition 3 BIO 110 General Biology 4
MAT 110 Fund. of Math II 3 MAT 111 College Algebra I 3
PSC 102 Physical Science 4 REL 101 Intro. to Old Testament or
ART 200 Art Appreciation or REL 102 Intro. to New Testament or
MUS 200 Music Appreciation 2 REL 205 World Religions 3
BUS 203 Microcomputer BUS 200 Introduction to Business 3
 Application 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 BUS 204 Business Data
ENG 200 Introduction to Literature 3 Management 3
SSH 201 History of Civilization 3 OGM 311 Principles of Management 3
BUS 201 Economics I 3 BUS 202 Economics II 3
HPE 109 Found/Leisure Activities or BUS 205 Business Mathematics 3
HPE 110 Personal Comm. Health 3 ACT 232 Managerial Accounting 3
ACT 231 Intro. to Financial Accounting 3
Total Credits = 18 Total Credits = 15

Junior Year / Fall Semester Junior Year / Spring Semester
MKT 341 Principles of Marketing 3 BUS 392 Business Statistics II 3
BUS 391 Business Statistics I 3 ACT 332 Intermediate Accounting II 3
OGM 314 Business Communication 3 ACT 336 Cost Accounting 3
ACT 331 Intermediate Accounting I 3 ACT 338 Individual Income Tax
FRN 101 French I or Accounting 3
SPN 101 Spanish I 3 FRN 102 French II or
 SPN 102 Spanish II 3
Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
BUS 475 Business Internship 3 BUS 401 Business Law 3
ACT 431 Advanced Accounting 3 ACT 436 Auditing or
ACT 435 Accounting for Non-Profit ACT 443 Corporate Tax Accounting 3
 Organization 3 BUS 499 Research Methods &
ACT 452 Accounting Info. Systems 3 Project 3
 Elective 3 Elective 3
 Elective 3
Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 125

 Revised 2/10/16 2015-2017 Academic Catalog 92

BANKING AND FINANCE CONCENTRATION DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
EDU 111 University 101 1 ENG 102 English Composition II 3
ENG 101 Eng. Composition 3 BIO 110 General Biology 4
MAT 110 Fund. of Math II 3 MAT 111 College Algebra 3
PSC 102 Physical Science 4 REL 101 Intro. to Old Testament or
ART 200 Art Appreciation or REL 102 Intro. to New Testament or
MUS 200 Music Appreciation 2 REL 205 World Religions 3
BUS 203 Microcomputer BUS 200 Introduction to Business 3
 Application 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 BUS 204 Business Data
ENG 200 Introduction to Literature 3 Management 3
SSH 201 History of Civilization 3 OGM 311 Principles of Management 3
BUS 201 Economics I 3 BUS 202 Economics II 3
HPE 109 Found/Leisure Activities or BUS 205 Business Mathematics 3
HPE 110 Personal Comm. Health 3 ACT 232 Managerial Accounting 3
ACT 231 Intro. to Financial Accounting 3
Total Credits = 18 Total Credits = 15

Junior Year / Fall Semester Junior Year / Spring Semester
MKT 341 Principles of Marketing 3 BUS 392 Business Statistics II 3
BUS 391 Business Statistics I 3 FIN 360 Business Finance 3
OGM 314 Business Communication 3 REM 353 Property Management 3
FRN 101 French I or FRN 102 French II or
SPN 101 Spanish I 3 SPN 102 Spanish II 3
 Elective 3 Elective 3
Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
FIN 366 Investment Analysis 3 BUS 401 Business Law 3
BUS 475 Business Internship 3 FIN 461 Risk Management and
FIN 364 Managerial Finance 3 Insurance 3
FIN 462 Money and Banking 3 FIN 466 Modern Portfolio Mgmt 3
 Elective 3 BUS 499 Research Methods &
 Project 3
 Elective 3
Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 125

 Revised 2/10/16 2015-2017 Academic Catalog 93

ORGANIZATIONAL MANAGEMENT CONCENTRATION DEGREE REQUIREMENTS

Freshman Year / Fall Semester Freshman Year / Spring Semester
UNV 101 University 101 1 ENG 102 English Composition II 3
ENG 101 Eng. Composition 3 BIO 110 General Biology 4
MAT 110 Fund. of Math II 3 MAT 111 College Algebra I 3
PSC 102 Physical Science 4 REL 101 Intro. to Old Testament or
ART 200 Art Appreciation or REL 102 Intro. to New Testament or
MUS 200 Music Appreciation 2 REL 205 World Religions 3
BUS 203 Microcomputer BUS 200 Introduction to Business 3
 Application 3
Total Credits = 16 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester
ENG 105 Oral Language 3 BUS 204 Business Data
ENG 200 Introduction to Literature 3 Management 3
SSH 201 History of Civilization 3 OGM 311 Principles of Management 3
BUS 201 Economics I 3 BUS 202 Economics II 3
HPE 109 Found/Leisure Activities or BUS 205 Business Mathematics 3
HPE 110 Personal Comm. Health 3 ACT 232 Managerial Accounting 3
ACT 231 Intro. to Financial Accounting 3
Total Credits = 18 Total Credits = 15

Junior Year / Fall Semester Junior Year / Spring Semester
MKT 341 Principles of Marketing 3 BUS 392 Business Statistics II 3
BUS 391 Business Statistics I 3 OGM 316 Fundaments of E-Business 3
OGM 314 Business Communication 3 OGM 315 Management of Non-Profit
FRN 101 French I or Organization 3
SPN 101 Spanish I 3 FRN 102 French II or
 Elective 3 SPN 102 Spanish II 3
 Elective 3
Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester
OGM 376 Human Resource Mgmt 3 BUS 401 Business Law 3
BUS 475 Business Internship 3 OGM 417 Production and Operations
OGM 475 Organizational Behavior Management 3
 and Ethics 3 OGM 491 Business Policy 3
OGM 402 Fundamentals of Global BUS 499 Research Methods &
 Business 3 Project 3
 Elective 3 Elective 3
Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 125

 Revised 2/10/16 2015-2017 Academic Catalog 94

RELIGION ð BACHELOR OF ARTS DEGREE REQUIREMENTS

PASTORAL MINISTRY CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester

ENG 101 English Composition I 3 ENG 102 English Composition II 3

MAT 109 Fundamentals of Math I 3 MAT 110 Fundamentals of Math II 3

UNV 111 University 101 1 REL 101 Introduction to Old Testament 3

BIO 110 General Biology 4 SPN 101 Spanish I 3

REL 104
+

Intro to Biblical Literature 3 PSC 102 Physical Science 4

Total Credits = 14 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester

ENG 200 Introduction to Literature 3 REL 202 Sermon Delivery 3

BUS 203 Microcomputer Applications 3 ENG 105 Oral Language 3

SSH 102 Introduction to New Testament 3 SPN 102 Spanish II 3

REL 201 Sermon Preparation 3 ART 200 Art Appreciation or 2

REL 103 Spiritual Growth and Dev 1 3 MUS 200 Music Appreciation

 HPE 109 Foundations of Leisure or

Total Credits = 15 HPE 110 Personal/Community Health 3

 REL 210 Women in Religion 3

 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester

 REL 206 Creative Styles of Worship 3

REL 304 History of the Christian Church 3 REL 307 Church Administration 3

REL 308 Introduction to Christian Ed 3 REL 309 Pastoral Care and Counseling 3

REL 113 Advanced Practicum 3 REL 205 World Religions 3

SSH 201 History of Civilization 3 REL 317 History & Polity of AME Church 3

BUS 200 Introduction to Business 3

Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester

 REL 404 Supervised Ministry 9 BUS 201 Economics I 3

 REL 310 Officers as Leaders 3 MKT 341 Principles of Marketing 3

OGM 311 Principles of Management 3 REL 207 Christian Education/ Black Church 3

 REL 405 Christian Social Ethics 3

 Elective 3

Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 122

 Revised 2/10/16 2015-2017 Academic Catalog 95

RELIGION ð BACHELOR OF ARTS DEGREE REQUIREMENTS

RELIGIOUS STUDIES CONCENTRATION

Freshman Year / Fall Semester Freshman Year / Spring Semester

ENG 101 English Composition I 3 ENG 102 English Composition II 3

MAT 109 Fundamentals of Math I 3 MAT 110 Fundamentals of Math II 3

UNV 111 University 101 1 REL 101 Introduction to Old Testament 3

BIO 110 General Biology 4 SPN 101 Spanish I 3

REL 104
+

Intro to Biblical Literature 3 PSC 102 Physical Science 4

Total Credits = 14 Total Credits = 16

Sophomore Year / Fall Semester Sophomore Year / Spring Semester

ENG 200 Introduction to Literature 3 ENG 105 Oral Language 3

BUS 203 Microcomputer Applications 3 SPN 102 Spanish II 3

REL 102 Introduction to New Testament 3 ART 200 Art Appreciation or 2

REL 103 Spiritual Growth and Dev. 3 MUS 200 Music Appreciation

HPE 109 Foundations of Leisure or REL 205 World Religions 3

HPE 110 Personal/Community Health 3 REL 210 Women in Religion 3

Total Credits = 15 SSH 201 History of Civilization 3

 Total Credits = 17

Junior Year / Fall Semester Junior Year / Spring Semester

REL 304 History of the Christian Church 3 REL 314 The Writings of Paul 3

REL 315 The Torah 3 REL 316 The Major Prophets 3

REL 401 Introduction to Theology 3 REL 403 New Testament Theology 3

REL 308 Christian Education 3 REL 208 Christian Education Change Agent 3

 Minor Elective 3 Minor Elective 3

Total Credits = 15 Total Credits = 15

Senior Year / Fall Semester Senior Year / Spring Semester

 REL 402 Old Testament Theology 3 REL 311 Synoptic Gospels 3

 REL 408 History of Black Church 3 REL 405 Christian Social Ethics 3

 REL 409 Seminar in Religion 3 REL 207 Christian Education/Black Church 3

 REL 306 Life and Teaching of Jesus 3 REL 309 Pastoral Care and Counseling 3

 Minor Elective 3 Minor Elective 3

Total Credits = 15 Total Credits = 15

 TOTAL HOURS REQUIRED: 122

 Revised 2/10/16 2015-2017 Academic Catalog 96

Honors College

A Description of the Honors College

The Allen University (AU) Honors College seeks to provide challenging scholastic rigor for high-achieving,
academically talented students who wish to pursue heightened academic excellence. The Honors College
strategically plans enriched intellectual, spiritual, social and physical experiences so that scholarship at
Allen University is reinforced in an interactive, experiential learning environment. Through intensive study,
research and exigent domestic and international opportunities, the AU Honors College emphasizes
individualized, focused study and small group laboratory experiences in an atmosphere that prepares AU
Honors College Scholars for graduate and professional studies and for the competitive employment market.
AU Honors College Scholars are not only challenged to realize that they are ñEmpowered for Greatnessò,
they are encouraged to accept that challenge to serve the campus, the community, the nation and the
world and to embrace that adage that ñto whom much is given, much is required.ò

A Description of the Departmental Honors Program

The distinction of ñDepartmental Honorsò is also available to Allen University juniors, who have completed
their General Education core requirements. The purpose of Departmental Honors is to provide students a
unique opportunity to participate in advanced, in-depth study and research within their major academic
disciplines. Each department at AU has a unique set of Departmental Honors courses that provide
challenging and interactive experiences that reinforce rigorous academic scholarship.

Theme: ñEmpowered for Greatness; Educated for Serviceò

Motto: ñThinking, Working, Loving ï Through Service to Allò

Eligibility Criteria

1. New first-year students may apply to the AU Honors College provided they have earned a
minimum of a 3.2 grade point average (on a 4.0 scale) in high school and have a minimum of 1000
on the SAT or 15 on the ACT. New first-year students admitted to the Honors College are duly
initiated during the annual spring Honors College Induction Convocation.

2. Allen University Juniors having earned the grade point average of 3.5 or higher with a minimum of
60 semester credit hours may be duly inducted in the Honors College. These students are only
eligible for Departmental Honors.

3. All applicants must submit an essay to the Honors College Advisory Council
4. All applicants must submit two (2) letters of recommendation that highlight the applicantôs

scholastic potential, leadership and character.
5. All applicants must have an interview with a selected panel from the Honors College Advisory

Council.

Honors College Probation and Suspension

Honors College Scholars must maintain a cumulative 3.2 grade point average. Should an Honors College
student earn less than a cumulative 3.2 grade point average at any given semester, he or she will be

 Revised 2/10/16 2015-2017 Academic Catalog 97

placed on Honors College Probation and will be granted one (1) semester to raise the cumulative grade
point average to a 3.2 or higher. Honors College students who are on probation are restricted from various
Honors College activities. Honors College students unable to raise their cumulative grade point average to
3.2 or higher will be permanently suspended from the Honors College.

Graduation Requirements ð Honors College

To graduate with the distinction of Allen University Honors, the Scholar must have completed the following:

1. Maintained a minimum cumulative grade point average of 3.2
2. A minimum of 51 hours of Honors courses
3. Applied to at least two (2) accredited graduate or professional schools.
4. Taken at least one (1) graduate or professional school entrance examination
5. Have written and successfully defended a culminating Honors Senior Thesis to be archived in the

University Honors College annals.
6. A minimum of 240 service learning hours

Upon successful completion of the six (6) aforementioned requirements, Allen University students will
graduate with the distinction of Honors College Graduate to include the following accolades:

1. Adornment of the University Honors College medallion and University Honors College stole to be
presented at the Baccalaureate Ceremony,

2. Recognition at the Universityôs Baccalaureate and Graduation Ceremonies
3. Denotation of the distinction ñHonors College Graduateò on the Universityôs official academic

transcript and on the diploma

In addition, if the Honors College scholar has successfully fulfilled the requirements for Departmental
Honors they will receive the all accolades afforded that honor.

Graduation Requirements ð Departmental Honors

To graduate with the distinction of Allen University Departmental Honors, the student must have completed
the following:

1. Maintained a minimum cumulative grade point average of 3.2
2. A minimum of 18 hours of Honors courses
3. Applied to at least two (2) accredited graduate or professional schools.
4. Taken at least one (1) graduate or professional school entrance examination
5. Written and successfully defended a culminating Honors Senior Thesis to be archived in the

University Honors College annals.
6. A minimum of 120 service learning hours

Upon successful completion of the six (6) aforementioned requirements, Allen University students will
graduate with the distinction of Departmental Honors to include the following accolades:

1. Departmental Honors cords to be presented at the Baccalaureate Ceremony
2. Recognition at the Universityôs Baccalaureate and Graduation Ceremonies

 Revised 2/10/16 2015-2017 Academic Catalog 98

3. Denotation of the distinction ñDepartmental Honorsò on the Universityôs official academic transcript
and on the diploma

Honors College Advisory Council

The Honors College is administered by an Honors College Advisory Council, comprised of the Coordinator
of the Honors College, who serves as chair of the committee; the Director of Academic Affairs, who is a
member ex-officio; four (4) members who are appointed by members of the existing Honors College
Advisory Council and approved by the President of the College; and one student who is a member of the
Honors College and elected by their peers. Each member of the Honors College Advisory Council will
serve a minimum of 2 consecutive years and rotate off of the council on a staggered schedule.

Honors Courses

Honors courses at Allen University are designed to afford Honors College Scholars in depth discussion,
and a unique opportunity to know and work professionally in research, teaching, and services opportunities
with challenging professors. To encourage academic rigor and to provide intellectualization throughout the
entire campus, students not enrolled in the Honors College may take honors courses with the permission of
the professor.

Honors College students are enrolled in three types of courses: Honors sections of General Education
courses, Honors sections of the respective departmental courses and Honors Seminar courses each year
of matriculation. For Honors sections of each course, an H will designate the course as an Honors course
on the studentôs transcript.

Honors College Scholars may enter into an independent agreement with a professor to earn honors course
credit for any course that does not offer an honors section, however, the course must follow guidelines
provided by the Honors College Advisory Council. The Honors College Scholar is responsible for
facilitating that completion of the contract with the professor. During the course, the Honors College
Scholar will earn honors credit by engaging in strategically structured scholarly activity including, but not
limited to: serving as an instructional and/or laboratory assistant, conducting faculty-student research,
presenting scholarly papers, or others as approved by the professor.

Honors College Activities
Allen University ï Association of Honors Students (AU-AHS)
Honda Campus All-Star Challenge
Field Trips (including museums, plays and concerts)
Cultural Experiences
Social Events

Honors College Research Opportunities
School-To-Work Internship Program
South Carolina Colleges and Universities Student-Faculty Research Program

Honors College Professional Affiliations
National Association of African American Honors Program
National Collegiate Honors Council

 Revised 2/10/16 2015-2017 Academic Catalog 99

South Carolina Colleges and Universities Southern Regional Honors

 New Freshman Honors Hrs Hrs

ENG101H English Composition I 3 ENG102H English Composition II 3

BIO110H Biology 4 PSC112H Physical Science 4

UNV101H Honors Freshman Seminar I 1 UNV102H Honors Freshman Seminar II 1

REL205 Old Testament 3 HPE110 Personal & Community Health 3

BUS203 Micro-computer Applications 3 MUS200 Music Appreciation 2

FRN/SPN French or Spanish I 3 FRN/SPN French or Spanish II 3

 Total 17 Total 16

 Sophomore Honors Hrs Hrs

ENG105H Oral Language 3 ENG200H Introduction to Literature 3

SSH201H World Civilization I 3 SSH411H African American History I 3

UNV201H Honors Sophomore Seminar I 1 UNV202H Honors Sophomore Seminar II 1

MAT111H College Algebra 3 MAT112H Trigonometry 3

 Total 10 Total 10

 Junior Honors Hrs Hrs

UNV301H Honors Junior Seminar 1 UNV302H Honors Junior Seminar 1

 Departmental Honors Courses 6-8 Departmental Honors Courses 6-8

 Total 7-9 Total 7-9

 Senior Honors Hrs Hrs

UNV401H Honors Sophomore Seminar 1 UNV402H Honors Sophomore Seminar 1

 Departmental Honors Courses 3-4 Departmental Honors Courses 3*

 Total 4-5 Total 4-5

*For science majors (Biology or Chemistry), only 5 courses are required.
Total Hours ï 31 hours (37 hours for New Freshman)
** In-coming Freshman
* Departmental specific Honors Course

 Revised 2/10/16 2015-2017 Academic Catalog 100

Military Science (ROTC)

The United States Army Reserve Officers Training Corps (ROTC) program is offered to all qualified
students on a voluntary basis through a cross enrollment agreement with the Benedict College and the
University of South Carolina. All classroom instruction for the Army ROTC takes place on the campuses of
Benedict College and the University of South Carolina. ROTC offers students the chance to develop skills
such as confidence, self-esteem, motivation, time management, leadership and decision-making. It
provides a wholesome environment where students can experience new challenges and personal growth,
interact with students from other colleges/universities, and make new friends. ROTC offers students
leadership training and enhancement to their particular area of study. Additionally, extracurricular (i.e.
Ranger Challenge, Drill Team and Color Guard) and social activities are emphasized. All students who are
interested in ROTC are encouraged to pursue Basic Course ROTC studies for a period of two (2) years as
an elective. Students of the University who successfully complete the Basic Course may apply for
admission to the Advanced Course ROTC, which is pursued during the final two years of their college
enrollment. Students who elect not to enroll in the Basic Course may also apply for admission into the
Advanced Course, but must successfully complete a six-week basic summer camp between their
sophomore and junior years. Students who have successfully completed a high school ROTC program or
who have reserve or active duty military service experience may apply for advanced placement in the
program.

REQUIREMENTS
Enrollment in Basic Course ROTC requires that students:

¶ Be citizens of the United States.

¶ Be regularly enrolled at the University.

¶ Be morally qualified as prescribed by the Department of the Army.

¶ Sign a loyalty oath.

Enrollment in the Advanced Course ROTC requires that students:

¶ Be citizens of the United States.

¶ Be at least 17 years of age.

¶ Successfully complete the first two years of a four-year course or complete a basic summer camp of at
least five weeks duration or receive credit as a result of previous military service.

¶ Be eligible to qualify for appointment as Second Lieutenant prior to reaching 26 years (non-veterans) of
age.

¶ Be selected by the Professor of Military Science.

¶ Agree to accept a commission if offered and serve for the period prescribed.

¶ Enlist in the Army Reserve; secure consent of parent(s) or guardian(s) if under age 18.

¶ Satisfactorily comply with loyalty requirements.

¶ Meet all requirements prescribed by the Department of the Army.

SCHOLARSHIPS
The Army ROTC Scholarship Program is designed to offer financial assistance to outstanding young men
and women who are interested in the Army as a career. The three-year scholarship, valued at $15,012, is
offered to rising sophomores, who have completed one year of Army ROTC Training. The two-year

 Revised 2/10/16 2015-2017 Academic Catalog 101

scholarship, valued at $10,008, is offered to sophomores who will complete two years of Army ROTC
Training and plan to enter the Advanced Course.

GENERAL INFORMATION
All Army ROTC students enrolled in the Advanced Course receive pay and allowances that total over
$2,500 during their junior and senior years.

SUMMER CAMP TRAINING
ROTC students enrolled in the Advanced Course attend a six week advanced camp training period at
Department of the Army selected training camps between the third and fourth years of military service.
Students who apply for admission into the advanced course without having completed the Basic Course
are required to attend a six week basic camp between their second and third year of college in addition to
the six week camp mentioned above.

SIMULTANEOUS MEMBERSHIP PROGRAM (ROTC/SMP)
The ROTC/SMP is a voluntary officer training program, which requires Reserves Component (USAR) of
National Guard (NG) enlisted status or eligibility. It is an enlistment option available to prior and no prior
service applicants qualified for enlistment in the USAR or NG who can meet the criteria for enrollment in the
ROTC Advanced Course. ROTC/SMP provides that cadets receive pay in the grade of E5 (Sergeant) as
well as ROTC pay, plus advanced leadership training with USAR/NG units.

UNIFORMS AND EQUIPMENT
Essential training equipment, including uniforms and textbooks, is loaned to the University by the
Department of the Army and issued to ROTC students by the University at no extra cost. Each student is
responsible for the care and maintenance of equipment issued to him or her.

GRADING
The grading system utilized by the instructors of Military Science is similar to that used in academic
divisions and conforms to that prescribed by the University.

ACADEMIC CREDIT
Academic credit toward the granting of a degree is given for the completion of military courses on the same
basis as for nonmilitary courses. With permission of the studentôs advisor, Division Chair and Vice
President of Academic Affairs, military science courses may be taken in lieu of other social science courses
to help satisfy the Universityôs General Education Core requirements.

DISTINGUISHED MILITARY STUDENTS AND GRADUATES
Outstanding students are designated as Distinguished Military Students in the beginning of the fourth year
of Military Science. These students may apply for commissions in the Regular Army. If they continue to
remain outstanding at the time of graduation, they may be designated Distinguished Military Graduates,
and thereby be eligible for consideration and appointments as regular officers by the Department of the
Army.

PROGRAM OF INSTRUCTION
The course of instruction is designed to produce junior officers who ï by their education, training, and
inherent qualities ï are suitable for continued development as officers in the U.S. Army. Instruction will
cover military fundamentals common to all branches of the service.

 Revised 2/10/16 2015-2017 Academic Catalog 102

UNIVERSITY OF SOUTH CAROLINA NAVY ROTC

Please click on the link below for requirements and additional information:

http://www.sc.edu/nrotc/

http://www.sc.edu/nrotc/

 Revised 2/10/16 2015-2017 Academic Catalog 103

Catalog Course Descriptions

ACT 231: INTRODUCTION TO FINANCIAL ACCOUNTING Credit 3 hrs.
Prerequisite: BUS 200
This course introduces the basic principles and procedures of accounting for a sole proprietorship.
Emphasis is placed on collecting, summarizing, analyzing, and reporting financial information. Topics
include the complete accounting cycle with end-of-period financial statements, bank reconciliation, payrolls,
and petty cash.
Offered: Fall

ACT 232: MANAGERIAL ACCOUNTING Credit 3 hrs.
Prerequisite: ACC 231
This is a continuation of ACC 231. Emphasis is placed on corporate and managerial accounting for both
external and internal reporting and decision- making.
Offered: Spring

ACT 331 INTERMEDIATE ACCOUNTING I Credit 3 hrs.
Prerequisite: ACT 232, BUS 205
Constitutes the principal foundation course for accountants; includes a comprehensive review of the
conceptual framework of accounting. Emphasizes the preparation of financial statements and their use in
decision-making. Specific topics include current and fixed assets, and intangible asset accounting.

 ACT 332 INTERMEDIATE ACCOUNTING II Credit 3 hrs.
Prerequisite: ACT 331
Continues the study of accounting principles, concepts, and procedures introduced in ACT 331. Specific
topics include current and long-term liabilities, equity, contingencies, pensions and other post-employment
benefits, and leases. Completes the intensive study of measurement and reporting issues of modern
accounting practice. Emphasizes the conceptual and procedural aspects associated with the reporting of
stockholders equity, earning per share, investments deferred taxes, accounting changes and the statement
of cash flows.

ACT 336 COST ACCOUNTING Credit 3 hrs.
Prerequisite: BUS 232
Develops understanding of the critical role of cost measurement in business decisions and in managing a
firm's profitability. Studies alternate ways of measuring costs to meet different management objectives, the
role of budgeting as a planning and management tool, and the use of cost analysis as a control tool to help
management meet short- and long-term profit objectives.

ACT 338 INDIVIDUAL INCOME TAXES ACCOUNTING Credit 3 hrs.
Prerequisite: ACT 232
Emphasizes basic understanding of the federal income tax structure relating to individuals requires
completion of tax return problems and research cases directed at addressing various tax situations.
Through these projects, the different sources of tax authority are introduced.

 Revised 2/10/16 2015-2017 Academic Catalog 104

ACT 430 INTERNATIONAL ACCOUNTING Credit 3 hrs.
Prerequisite: ACT 332
A study of the international dimensions of accounting, including such topics as the patterns of accounting
development found in other nations, the promulgation of worldwide accounting standards, and the
accounting problems associated with multinational corporate operations.

ACT 431 ADVANCED ACCOUNTING Credit 3 hrs.
Prerequisite: ACT 332
A discussion of special accounting topics, such as business combinations, consolidated financial
statements; mergers and acquisitions, bankruptcy, liquidation and reorganization, accounting for
multinational enterprises; segments, interim reporting and reporting for the Securities and Exchange
Commission

ACT 432 MANAGERIAL ACCOUNTING Credit 3 hrs.
Prerequisite: ACT 336

 Introduces managerial accounting concepts, analyses, and practices that support business decisions
through class discussions, exercises, and demonstration problems. Specific topics covered include
budgeting, cost management and behavior, cost-volume-profit analysis, relevant costs for decision-making,
cost allocation issues including ABC, and performance reporting. Requires a field project examining cost
issues in a business entity.

ACT 435 PUBLIC SECTOR ACCOUNTING AND REPORTING Credit 3 hrs.
 Prerequisite: ACT 332
A study of the public sector management competencies for executive directors, managers, accountants,
and consultants for government and nonprofit organizations; topics include financial reporting, regulation,
managerial, auditing, taxation, and information systems issues in governmental and nonprofit entities.

ACT 436 AUDITING Credit 3 hrs.
Prerequisite: ACT 332
A study of the theoretical and practical development of the independent audit function; generally accepted
auditing standards; collection and evaluation of audit evidence; understanding internal control; risk
assessment; transaction cycles; and reporting. Topics includes: audit concepts, standards, and
procedures, the auditor's legal and ethical responsibilities, the auditing profession, code of professional
conduct, auditor's reports, evidence, control environment, risk assessment, statistical sampling, substantive
testing, and the effect of information technology on the audit process.

ACT 442 ACCOUNTING THEORIES Credit 3 hrs.
 Prerequisite: ACT 332
Advances study of the analysis of the theoretical basis of accounting. Topics include fundamental concepts,
conventions and assumptions underlying accounting practice.

ACT 443 CORPORATE TAXES ACCOUNTING Credit 3 hrs.
Prerequisite: ACT 332 and ACT 338
A study of tax principles and regulations related to corporations, estates and trusts; and the examination of
the federal income tax system. Emphasis are placed o on the tax implications of property transactions and
choice of business entity. Transactions between owners and business entities are also examined. A major
emphasis is given to tax planning considerations, especially corporate tax consequences

 Revised 2/10/16 2015-2017 Academic Catalog 105

ACT 452 ACCOUNTING INFORMATION SYSTEMS Credit 3 hrs.
Prerequisite: ACT 332
The purpose of this course is to provide students with a hands-on introduction to the concepts and uses of
computerized accounting information systems emphasizing their role in providing information for external
users and for managerial decision- making. Included in the course are the basic principles of accounting
information systems, the relationship of computerized accounting systems to manual accounting systems,
transaction processing and report generating using an integrated accounting software package, and the
application of management decision- making tools using spreadsheet software.

ACT 475 CPA EXAMINATION REVIEWS Credit 3 hrs.
Prerequisite: ACT 332, ACT 436 or permission
Review of prior CPA examinations and analysis of new developments in accounting theory, accounting
practice, auditing and business law.

ART 200 ART APPRECIATION Credit 2 hrs.
This is an introduction to the visual arts. Emphasis will be placed on understanding and appreciation of art
through multicultural art activities. A brief historical survey will familiarize students with styles and
significant characteristics of art and architecture from prehistoric through contemporary times.

BIO 110 GENERAL BIOLOGY Credit 4 hrs.
This course is designed to introduce non-biology majors to topics and laboratory skills. It encompasses
chemical, physical, and biological principles common to most organisms. Topics of interest include the
scientific method, cellular structure and function, cellular reproduction, basic chemistry, organ systems, and
Mendelian genetics. The course consists of three lectures and two laboratory sessions per week.
This course may not be used as a course in the Biology Curriculum for Biology Majors.

BIO 113 BIOLOGY I Credit 4 hrs.
This is an introductory course designed to unify biological principles with emphasis on the scientific method,
cytology, metabolism, genetics, and molecular biology. Laboratory exercises will complement lecture
topics. This course consists of three lectures and two laboratory sessions per week. THIS COURSE IS
NOT OPEN TO NONSCIENCE MAJORS.

BIO 114 BIOLOGY II Credit 4 hrs.
Prerequisite: BIO 113
This course is a continuation of BIO 113, and encompasses an introduction to the organism biology of
microorganisms, plants, and animals with emphasis on structure, systematic, evolution, ecology, population
biology and environmental science. Laboratory exercises complement lecture topics, which consist of three
lectures and two laboratory sessions per week.

BIO 201 INTRODUCTION TO ENVIRONMENTAL SCIENCE Credit 4 hrs.
This course provides an overview of physical and biological processes affecting the environment and
exploration of current environmental issues. Topics may include earth system science, population and
community ecology, evolution, conservation biology, water and air quality, natural resource management,
and case studies relevant to South Carolina. The course consists of three lectures and two laboratory
sessions per week.

 Revised 2/10/16 2015-2017 Academic Catalog 106

BIO 214 BOTANY Credit 4 hrs.
Prerequisite: BIO 114
This course is an introduction to the structure, life processes, and evolution of plans with a survey of
fundamental biological facts and principles illustrated by plants, this course consists of three lectures and
two laboratory sessions per week.

BIO 215 ZOOLOGY Credit 4 hrs.
Prerequisite: BIO 114
This course covers is designed to introduce students to the structure, function, and evolution of animals.
Topics on interest include taxonomy, classification, regulation of body systems, as well as, animal
development. The course consists of three lectures and two laboratory sessions per week.

BIO 301 HUMAN ANATOMY Credit 4 hrs.
Prerequisite: BIO 114
This course deals with the fundamental aspects of the human anatomy. Some emphasis is placed on the
embryological development of structure and systems. The course consists of three lectures and two
laboratory sessions per week.

BIO 302 HUMAN PHYSIOLOGY Credit 4 hrs.
Prerequisites: BIO 113 and BIO 114
This course introduces students to the basic functions of the human body and its organ systems. This
course is comprised of topics including basic nutrition, basic chemistry, and metabolism, as well as, the
maintenance and activity of the respiratory, digestive, excretory, reproductive, and lymphatic systems. The
course consists of three lectures and two laboratory sessions per week.

BIO 303 MICROBIOLOGY Credit 4 hrs.
Prerequisites: BIO 113 and BIO 114
This course encompasses a study of the fundamental principles and techniques of microbiology, with
emphasis on morphology, physiological processes, and parasitic implications of microorganisms (bacteria,
molds, yeast and viruses); methods of control; immunology; and applied microbiology.

BIO 305 IMMUNOLOGY Credit 4 hrs.
Prerequisites: BIO 113 and Bio 114
This course deals with the basic concepts and modern techniques in immunology. Some emphasis is
placed on the application of immunological knowledge to daily life. The course consists of three lectures
and two laboratory sessions per week.

BIO 306 BIOSTATISTICS Credit 3 hrs.
This is an open-enrollment course; however, prospective students should be able to pass basic college-
level algebra pre-test before enrolling. The course will introduce students to concepts and methods of
descriptive and inferential statistics, with applications in specific disciplines emphasized. Topics include
methods of data description, comparison of means and proportions, hypothesis testing, confidence
intervals, nonparametric methods, linear regression and correlation. Different sections target specific
student populations.

BIO 307 APPLIED GENETICS AND PLANT BIOTECHNOLOGY Credit 4 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 107

This course intends to elaborate on fundamental and applied aspects of plant molecular biology: structure,
expression, and isolation of plant nuclear genes, molecular biology of plant development, plant organelles,
and plant-microbe interactions; and plant biotechnology.

BIO 308 BIOINFORMATICS Credit 4 hrs.
Prerequisites: A grade of ñCò or better in BIO 113 and BIO 114 is required
This course introduces students to basic bioinformatics tools including, DNA sequence databases, RNA
sequence databases, and protein sequence databases. Advance use of informational tools such as
BLAST, Entrez, Swissprot, phylogenetic trees and others. Three lecture hours and three lab hours per
week.

BIO 309 PLANT ADAPTATION AND DIVERSITY Credit 4 hrs.
This course is the study of the diversity of plants and their survival is the main focus of this course. Other
units such as Earth Science will be integrated with this course as students study soil and its effect on plant
survival. Other topics included in this course are plant taxonomy structure and adaptation.

BIO 312 PLANT PHYSIOLOGY Credit 3 hrs.
Prerequisite: BIO 114
This course is designed to develop an understanding of the chemical and physical processes occurring in
plants including respiration, photosynthesis, hormonal activity, osmosis, transpiration, mineral absorption
and translocation.

BIO 401 ANIMAL MICROTECHNIQUES AND TISSUE CULTURE Credit 4 hrs.
This is a course for the study of research methods. Theory, use, and "hands-on" experience in microscopic,
cytological and cell structure techniques for biological and medical research.

BIO 402 CELL BIOLOGY Credit 4 hrs.
Prerequisites: BIO 114 and CHM 304
In this course students are introduced to modern molecular and cellular biology. A comprehensive study of
the structure and function of cells including biochemistry is addressed. Some emphasis is placed on cell
organizations, DNA replication, transcription, protein synthesis and enzymology. Selected topics in
molecular genetics including DNA recombination, as well as gene regulation are covered. Molecular cloning
and molecular tools for studying gene and gene activities are studied.

BIO 403 ECOLOGY Credit 4 hrs.
This course covers fundamental ecological principles with special reference to levels of organization,
population and community properties, structural adaptation, functional adjustments, and other factors
affecting the distribution of organisms.

BIO 405 GENETICS Credit 4 hrs.
This course examines mechanisms of inheritance: identification, transmission, distribution, arrangement,
change and structure, function of genetic material, genetic diversity in populations.

BIO 406 HISTOLOGY Credit 4 hrs.
The focus of this course is the microscopic study of tissues and organs in relation to their function using
light and electron microscopy. Students will use various techniques of preparing plant and animal tissue for
microscopic study in the laboratory.

 Revised 2/10/16 2015-2017 Academic Catalog 108

BIO 407 ADVANCED MICROBIOLOGY Credit 4 hrs.
The course deals with advanced topics in microbial genetics and parasitology. It is a survey of genetic
exchange and regulatory processes in bacteria and viruses. The course covers the use of bacteria and
viruses as tools in genetic engineering. Three 1-hour lecture periods and one two-hour laboratory period.

BIO 411 BIOLOGY SEMINAR Credit 1 hr.
This course consists of supervised readings and group discussion of selected topics of broad biological
significance with special emphasis on current topics.

BIO 412 TECHNIQUES IN BIOTECHNOLOGY Credit 4 hrs.
Prerequisite: BIO 113 and 114
This course encompasses teaching the skills and techniques common to research and development
laboratories focusing on the cloning, expression, and purification of recombinant proteins. Students in this
course progress through a series of graduated laboratory exercises and lecture sessions culminating in a
group project that bring together the cognitive and technical skills necessary for success in the
biotechnology industry. Specific skills taught include the Polymerase Chain Reaction, creation of
recombinant DNA molecules, isolation and characterization of DNA, protein assays, DNA and protein
electrophoreses, immunoblotting and ELISA assays. 2 lecture hours and up to 9 laboratory hours per week.

BIO 420 INTERNSHIP IN ENVIRONMENTAL BIOLOGY Credit 6 hrs.
The Environmental Biology program requires an internship with an external agency or other practical field
experience. This is intended to ensure that Environmental Biology students are exposed to the practical
applications of classroom experiences. This will also entail prior permission and supervised readings in
consultation with the chosen faculty advisor, and a substantial written project embodying the results of the
internship.

BUS 200 INTRODUCTION TO BUSINESS Credit 3 hrs.
Prerequisites: BUS 203
This course surveys many aspects of basic business concepts, principles and other issues, and reveals
what happens in todayôs global business practices.

BUS 201 ECONOMICS I Credit 3 hrs.
Prerequisites: BUS 200 or Permission
This course introduces economic theory and principles of supply and demand with a focus on economic
decision making of firms and individuals in the market.

BUS 202 ECONOMICS II Credit 3 hrs.
Prerequisites: BUS 201
This course covers economics as it relates to the structure of the market. Tools and methods of
microeconomics analysis are reviewed. The course relates the use of such analysis to business decision-
making.

BUS 203 MICROCOPUTER APPLICATIONS Credit 3 hrs.
Prerequisites: None
This course is designed to prepare students for courses in information systems, business, accounting, math
and physics or related fields where learning to use software applications as a problem solving tool is

 Revised 2/10/16 2015-2017 Academic Catalog 109

necesseary. Provides students with hands-on experience with microcomputers so that they may become
proficient with the application software. The course is designed for students who have had little or no
exposure to the computer and its fundamentals.

BUS 205 BUSINESS MATHEMATICS Credit 3 hrs.
Prerequisites: BUS 200 and MAT 110
The course emphasizes competency of mathematics skills and computations encountered in the business
world.

BUS 304 DATA MANAGEMENT
Prerequisites: BUS 203 and BUS 200
This course provides comprehensive coverage of fundamental data communications skills in a clear writing
style. Update to include the newest network technologies such as wireless, Blue Tooth and SyncML
initiatives. At the end of this course students should be able to sources for data, analyze data, and
communicate information for decision-making.

BUS 381 SPREADSHEET SOFTWARE Credit 3 hrs.
Prerequisite: BUS 203
This course covers the intermediate and advanced uses of microcomputer spreadsheet software. The
course provides students with the intermediate and advanced level of spreadsheet manipulation. Student
learn how to design spreadsheets manipulate information, and communicate findings using functions,
formatting, and graphics. The course build student understanding through real-world problems, creating
spreadsheets for multiple purposes.

BUS 391 BUSINESS STATISTICS I Credit 3 hrs.
Prerequisites: BUS 205
This course covers probability and descriptive statistics. Case studies are used to apply concepts of
inferential statistics and hypothesis testing.

BUS 392 BUSINESS STATISTICS II Credit 3 hrs.
Prerequisite: BUS 391
This course is a continuation of BUS 391. Regression analysis of variance, time series, and
nonparametric statistical tests are covered.

BUS 401 BUSINESS LAW Credit 3 hrs.
Prerequisite: OGM 311
This course introduces the student to the nature of legal rights and obligations as they relate to business. It
covers the origin and development of the law as well as the role of courts and legal procedures.
Introduction to legal reasoning and legal writing, and issues of commercial liability and transactions. It
covers sales agreements, creditors and debtors, agency relationships, and property. Emphasis is on the
fundamentals of contracts used throughout all business negotiations and the Uniform Commercial Code as
they apply.

BUS 475 BUSINESS INTERNSHIP Credit 3 hrs.
Pre-requisites: Senior or advanced junior status.
This course is to integrate classroom study with planned and supervised experiences in business,
government and social situations which are generally outside of the formal classroom environment, thereby

 Revised 2/10/16 2015-2017 Academic Catalog 110

exposing the student to the real world of business. It entails working in the area of business that involves
application of knowledge and decision-making.

BUS 481 MANAGEMENT INFORMATION SYSTEMS Credit 3 hrs.
Prerequisite: BUS 200, OGM 311
This course covers basic concepts of design, implementation, and application of computer-based
management information.

BUS 499 RESEARCH METHODS AND PROJECTS Credit 3hrs.
Prerequisites: BUS 392 and Graduating Senior
Written proposal must be approved by faculty member and department chair prior to registration.
This is a capstone course that will apply previous course material to a comprehensive project.
 This course provides supervised research project/work experience involving a wide variety of activities
related to the studentôs specific area of concentration/issues, the oral, written and communications of the
processes and research results. This course is an independent research conducted under the supervision
of a thesis advisor from the Department resulting in a substantial piece of original research. Student must
publicly present his/her findings at Allen University Research Forum session or the equivalent.

CHM 201 GENERAL CHEMISTRY I Credit 3 hrs.
MUST be enrolled in MAT111 or above
This course is an introduction to the principles of chemistry and their applications based upon a study of
physical and chemical properties of the elements. For students with strong high school chemistry and
mathematics background and interested in majoring in a physical or biological science or mathematics.

CHM 201L GENERAL CHEMISTRY I Lab Credit 1 hr.
This is a laboratory course designed to acquaint students with measurements and analysis of concepts
related to topics covered in CHM 201. Emphasis will be on the proper use of laboratory equipment and
materials used to make quantitative measurements.

CHM 202 GENERAL CHEMISTRY II Credit 3 hrs.
Prerequisites: CHM 201 and MAT 111
This course is a continuation of CHM 201. It is an introduction to chemical bonding, reactivity
and energetics of chemical transformations. Subject matter also covers chemical kinetics,
thermodynamics, equilibrium, oxidation, and reduction reactions, and applications of these phenomena and
introduction to Organic Chemistry.

CHM 202L GENERAL CHEMISTRY II Lab Credit 1 hr.
Prerequisite: CHM 201L
This course is a continuation of CHM 201L with an emphasis on electrochemical and spectroscopic
measurements.

CHM 300 BIOMOLECULES SEPARATION AND PURIFICATION Credit 3 hrs.
Prerequisite: CHM 404
This course is designed to provide students with the wide range of modern techniques available for
separating and purifying biomolecules. The fundamentals of each technique will be presented, including
practical examples; however, sufficient theoretical background will be provided to enable the participants to
understand how each technique functions.

 Revised 2/10/16 2015-2017 Academic Catalog 111

CHM 300L BIOMOLECULES SEPARATION AND PURIFICATION LABORATORY
Credit 1 hr.
Prerequisite: CHM 404L
In this course emphasis will be placed on techniques used in protein isolation and purification-both from
native and recombinant sources.

CHM 301 INTRODUCTION TO FORENSIC CHEMISTRY Credit 3 hrs.
Prerequisite: CHM 304
This course will be an introduction to instrumental and chemical analysis techniques used in forensic
investigations. Topics will include: fingerprint analysis, soil and glass analysis, hair and fiber analysis,
arson/explosive analysis, document analysis, and drug/toxicological analysis.

CHM 301L INTRODUCTION TO FORENSIC CHEMISTRY LABORATORY Credit 1 hr.
Prerequisite: CHM 304L
In this course the experiments will cover a wide range of techniques and applications including titrations,
extractions, TLC, UV-Vis, GC, LC and FT-IR.

CHM 302 FORENSIC CHEMISTRY Credit 3 hrs.
Prerequisite: CHM 301
This course focuses on chemical aspects of criminal investigations and the judicial process. Topics will
include identification and quantization of organic compounds.

CHM 302L FORENSIC CHEMISTRY LABORATORY Credit 1 hr.
Prerequisite: CHM 301L
This course is a laboratory utilizing gas chromatography (GC), liquid chromatography (LC) of drugs and
arson residues. Fourier-transform infrared spectroscopy (FTIR), thin layer chromatography (TLC), DNA
identification using the polymerase chain reaction (PCR) and UV spectroscopy.

CHM 303 ORGANIC CHEMISTRY I Credit 3 hrs.
 Prerequisite: CHM 202
This course is the fundamental aspects of chemical bonding, structural theory, stereochemistry and
reaction mechanisms or organic compounds are introducted. It is the chemistry of the aliphatic and
aromatic compounds of carbon, with emphasis on relationships between the various classes, properties,
structure, reactions and methods of synthesis.

CHM 303L ORGANIC CHEMISTRY I Lab Credit 1 hrs.
Prerequisite: CHM 202L
This course is laboratory in which basic laboratory procedures and techniques of organic chemistry,
including some instrumentation are learned.

CHM 304 ORGANIC CHEMISTRY II Credit 3 hrs.
Prerequisite: CHM 303
This course is the chemistry of compounds of carbon, with emphasis on the synthesis of natural products,
spectroscopy, stereochemistry and reaction mechanisms. Some attention will also be given to special
topics of current interest.

 Revised 2/10/16 2015-2017 Academic Catalog 112

CHM 304L ORGANIC CHEMISTRY II Lab Credit 1 hr.
Prerequisites: CHM 303L
This course is a laboratory in which students will synthesize, purify and utilize spectroscopic techniques to
identify organic compounds.

CHM 305 INSTRUMENTAL METHODS OF ANALYSIS Credit 3 hrs.
Prerequisites: CHM 311 and CHM 304
This course is a study of the theories and techniques of instrumental analysis. The nature of
electromagnetic redaiation and its applications to UV-visible, infrared, atomic absorption and mass spec are
studied. Gas chromatography (GC), high-pressure liquid chromatography (HPLC), Nuclear Magnetic
Resonance (NMR), polarographic and electroanalytical techniques are covered. The scientific application
of electronics and optics are emphasized.

CHM 305L INSTRUMENTAL METHODS OF ANALYSIS Credit 1 hr.
Prerequisites: CHM 311L and CHM 304L
This is a course for science majors who wish to strengthen their regular training in the use of instruments.
Instrumental techniques will include both chemical and biological methods of analysis. Methods of
electrochemistry, separation (HPLC and GC), spectroscopy, and the polymerase chain reaction (PCR).
Assigned experimental projects in areas covered in CHM311.

CHM 308 INORGANIC CHEMISTRY Credit 3 hrs.
Prerequisite: CHM 311
This is a course in theoretical inorganic chemistry designed to strengthen the students' background and
understanding of the basic principles and concepts of inorganic chemistry. Course material will include
chemical bonding interpretations, using crystal field theory and ligand field theory, as well as modern
theories of atomic and molecular structures.

CHM 308L INORGANIC CHEMISTRY LABORATORY Credit 1 hr.
Prerequisite: CHM 311L
In this course students will engage in experimentation and synthesis of coordination compounds, kinetics,
equilibrium, and utilize spectroscopic techniques to investigate their properties.

CHM 311 ANALYTICAL CHEMISTRY 3 Credit hrs.
Prerequisites: CHM 202 and MAT 200
This course is a survey of classical methods of chemical analysis and underlying concepts. It is an
introduction to instrumental analysis theory, particularly spectroscopy, separations and statistical
interpretation of analytical data.

CHM 311L ANALYTICAL CHEMISTRY LABORATORY Credit 1 hr.
Prerequisites: CHM 202L and MAT 111
This course is a laboratory with emphasis on volumetric and gravimetric analysis. Emphasis is on
quantitative measurements by non-instrumental methods.

CHM 313 CHEMISTRY SEMINAR Credit 1 hr.

 Revised 2/10/16 2015-2017 Academic Catalog 113

Prerequisite: CHM 302
This course consists of the preparation for the Graduate Records Examination (GRE), writing personal
statements, submitting applications to graduate school and how to prepare for an interview.

CHM 315 FORENSIC EVIDENCE Credit 3 hrs.
Prerequisite: Forensic Chemistry
This course addresses fundamentals of criminal investigation, scientific aids, case preparation and
management, familiarization with specific instrumentation in crime detection and evidence selection for
evidential value.

CHM 315L FORENSIC EVIDENCE LABORATORY Credit 1 hr.
Prerequisite: Forensic Chemistry & Laboratory
This course laboratory involves techniques and processes in analysis of physical evidence including
spectroscopy, chromatography, and microscopy. It is the analysis of trace evidence including hairs and
fibers, paints and coating, explosives and fire residues, glass and soil to be conducted in a laboratory
setting.

CHM 401 PHYSICAL CHEMISTRY I Credit 3 hrs.
Prerequisites: CHM 304, MAT 303, and PHY 312
This course is a study of the applications and physics in chemistry problem-solving. Topics covered are
gases, the kinetic-molecular theory, the laws of thermodynamics, phases, solutions, equilibria,
electrochemistry, and chemical kinetics.

CHM 401L PHYSICAL CHEMISTRY I LABORATORY Credit 1 hr.
Prerequisites: CHM 304L and PHY 312L
This course is an introduction to the principles and application of physical chemical measurements.

CHM 402 PHYSICAL CHEMISTRY II Credit 3 hrs.
Prerequisite: CHM 401
This course is a continuation of CHM 401/Physical Chemistry I. Topics covered are quantum theory,
chemical bonds, spectroscopy, molecular structure, statistical mechanics and crystal structure.

CHM 402L PHYSICAL CHEMISTRY II LABORATORY Credit 1 hr.
Prerequisite: CHM 401L
This course is a continuation of CHM 401L. This lab examines advanced quantitative techniques
necessary in physical chemical measurements.

CHM 404 BIOCHEMISTRY I Credit 3 hrs.
Prerequisite: CHM 304
This course is a study of the biological compounds including a systematic study of carbohydrates, lipids,
amino acids, proteins, nucleic acids, and enzymes. The metabolism of biological compounds is studied, as
are the interrelations among the carbon, nitrogen, and energy cycles and physicochemical principles and
techniques used in their study.

CHM 404L BIOCHEMISTRY I LABORATORY Credit 1 hr.
Prerequisite: CHM 304L

 Revised 2/10/16 2015-2017 Academic Catalog 114

This course is a laboratory involving experimentation with biochemical systems, processes and compounds
of biochemical importance. It also includes enzyme kinetics and the use of quantification. A brief
introduction to instrumentation will be included.

CHM 405 BIOCHEMISTRY II Credit 3 hrs.
Prerequisite: CHM 404
This course is a continuation of CHM404/Biochemistry I with an emphasis on the chemistry of physiological
systems. Topics include but are not limited to the biosynthesis of amino acids and nucleotides, molecular
biology, coenzymes and vitamins, and immunochemistry.

CHM 405L BIOCHEMISTRY II LABORATORY Credit 1 hr.
Prerequisite: CHM 404L
This course is a laboratory program designed to introduce the student to the study of biological molecules
that includes experiments with procedures for the quantification, isolation, and characterization of various
biomolecules.

CHM 407 SENIOR RESEARCH Credit 3 hrs.
Prerequisite: SCI 401 and CHM 304
In this course, students working under the direction of a faculty mentor will be involved in research in an
area of molecular biology, chemistry, or biochemistry. The research must result in a detailed written
research report and an oral presentation.

CHM 408 FORENSIC INTERNSHIP Credit 2 hrs.
Prerequisite: CHM 315 and CHM 315L
This course is a supervised field experience in which the student is placed in a criminal justice forensic
science law enforcement agency to receive practical knowledge of forensic application. The field placement
requires a minimum of 60 clock hours of actual field experience.

CHM 412 ADVANCED ORGANIC CHEMISTRY Credit 3 hrs.
Prerequisite: CHM 304
In this course students will study the practice and principles of the synthesis, mechanism and
characterization of organic compounds.

CHM 412L ADVANCED ORGANIC CHEMISTRY LAB Credit 1 hr.
Prerequisite: CHM 304L
In this course the laboratory exercises include applications of UV/Visible, infrared, proton magnetic
resonance spectroscopy, mass spectrometry, and chromatographic analysis of organic materials prepared
in the laboratory.

CJT 401 Introduction to Corrections
This course will present the student with a comprehensive introductory understanding of the corrections
system in the U.S. This will include itsô origin and evolution, philosophies of corrections, perspectives on
sentencing, alternatives to incarceration, offender rights and legal issues. It will address adult, juvenile and
special needs offenders, corrections specialists, staff and administration as a profession and preview
special challenges for the future of corrections

 CJT 402 Foundations of Criminal Law

 Revised 2/10/16 2015-2017 Academic Catalog 115

 This introductory course provides instruction of the most common crimes prosecuted in American courts,
including homicide, sexual assault, theft, and crimes against public order and morals. Students will obtain
an understanding of the nature, origins, and purposes of criminal law, the general principles of criminal
liability, complicity and vicarious liability, as well as the defenses to liability.

CSC 201 OPERATING SYSTEM Credit 3 hrs.
This is an operating system structure and function; process implementation, scheduling, I/O processing and
synchronization; memory management; security; naming protection; resource allocation; network file
systems.

CSC 206 DATABASE MANAGEMENT SYSTEM Credit 3 hrs.
This course covers the popular relational database management systems software. Emphasis is placed on
database organization, design and use of database management systems, and data description languages.

CSC 300 INTRODUCTION TO PROGRAMMING I Credit 3 hrs.
Prerequisites: MAT 110, Open to all majors.
This course is an introduction to systematic computer problem-solving and programming for a variety of
applications particularly science. Current popular programming language will be used.

CSC 301 ADVANCED PROGRAMMING II Credit 3 hrs.
Prerequisite: CSC 300
This course is techniques for representing and processing information, including the use of lists, trees, and
graphs; analysis of algorithms; sorting, searching, and hashing techniques.

CSC 310 INTRODUCTION TO WEB DESIGN Credit 3 hrs.
This course is an introduction to the use of interactive Internet programming languages, such as
JavaScript. Emphasis is on the use of programming code in HTML pages that gives users the ability to
interact with and provide data to Web sites.

CSC 311 COMPUTER ARCHITECTURE Credit 3 hrs.
Prerequisite: BUS 203
This course introduces the student to computer architecture, components, and organization; memory
addressing; input/output; instruction sets; interrupts; assembly-language programming.

CSC 312 ADVANCED WEB DESIGN Credit 3 hrs.
Prerequisite: CSC 206
This course covers the duties and responsibilities of an Internet Web Master, hardware and software
selection and configuration, electronic commerce (e-commerce), and security issues.

CSC 400 INTRODUCTION TO SOFTWARE ENGINEERING Credit 3 hrs.
This course introduces the fundamentals of software design and development; software implementation
strategies; object-oriented design techniques; ethics in software development.

 Revised 2/10/16 2015-2017 Academic Catalog 116

EEG 151 INTRO TO ENGINEERING 3 Credit hrs.
The goal of this introductory course is to introduce basic concepts of electrical components such as
resistors, capacitors, inductors, and voltage generators as well as their connectivity. This goal will be
attained through analysis and constructions of elementary electrical systems. The topic in discussion will
include system decompositions ideal and real sources, Kirchhoffôs current and voltage, Teveninôs and
Nortonôs Laws Ohmôs Law, linear and non-linear circuits modeling.

EEG 351 INTRODUCATION TO MATERIALS SCIENCE FOR ENGINEERS Credit 4 hrs.
Prerequisites: PHY 312 and EEG 328
This course is designed for students in materials science engineering. It will introduce them to the principal
of materials science, the materials world. The fundamental scientific concepts of Materials and the type of
materials (metals, ceramics and semi-conductors, and polymers) along with physical properties (such as
brightness ductility, malleability) will be investigated in this course.

EEG 352 ENGINEERING MATERIALS Credit 4 hrs.
Prerequisites: PHY 312, EEG 351, and CHM 302
This course is just the continuation of MAT 351. It will address the concepts of structural materials (Metals,
ceramics and Glasses, Polymers and Composites) and the concepts of electronic, optical, and magnetic
properties of materials (electronic behavior, optical behavior, magnetic behavior).

ENG 101 ENGLISH COMPOSITION I Credit 3 hrs.
This course offers training in expository writing with an emphasis upon sentence structure, mechanics,
paragraph and organization. Students must earn a grade of ñCò or above and pass earn a passing score
on the Compass Test, to receive credit for the course.

ENG 102 ENGLISH COMPOSITION II Credit 3 hrs.
Prerequisite: ENG101
This course emphasizes the principles of effective rhetoric and combines practice in writing, library
research, and the critical analysis of literature. Students must earn a grade of ñCò or above to receive credit
for the course. (Prerequisite: Eng. 101)

ENG 105 ORAL LANGUAGE Credit 3 hrs.
This course is designed to train students in oral communication skills, especially the theory and practice of
public speaking. This course gives special attention to the various ways of crafting and delivering
informative speeches, persuasive speeches, and the ceremonial speeches.

ENG 200 INTRODUCTION TO LITERATURE Credit 3 hrs.
Prerequisite: ENG102
This course introduces the students to the major types of literature: fiction, poetry, and drama as
exemplified in the works of prominent writers from antiquity to the present. Emphasis is given to
understanding basic literary and critical concepts as well as instruction in the writing of a short critical
essay. Special attention is given to the work of Black authors.

ENG 207 INTRODUCTION TO PROFESSIONAL WRITING Credit 3 hrs.
This course is designed to introduce students to careers in professional writing, as well as to the required
skills, applicable technology, and related professional concerns. Students will practice a variety of genres

 Revised 2/10/16 2015-2017 Academic Catalog 117

representative of professional writing and investigate some of the strategies used in workplace and
organizational writing.

ENG 208 BUSINESS/TECHNICAL WRITING Credit 3 hrs.
This course emphasizes the basics of effective communication in the business world and introduces
students to some of the basic types of business writing: descriptions of processes and products, proposals,
reports, business correspondence, and the oral presentation of technical reports. It also addresses
team-building, critical thinking, and problem-solving.

ENG 211 WORLD LITERATURE I Credit 3 hrs.
Prerequisite: ENG200
This survey of world literatures from Africa, Asia, Europe, and the Middle East focuses on the following
authors: Homer, Aeschylus or Sophocles, Kalidasa, Kouyate, Murasaki, and Dante among others. It
emphasizes cultural forces that shape literature and introduces students to instruction in the writing of
critical essays.

ENG 212 WORLD LITERATURE II Credit 3 hrs.
Prerequisite: ENG211
This survey of world literatures includes poetry, drama, fiction, and nonfiction from the English, American,
European, African, Asian, and African American traditions. Some authors covered include Milton, Moliere,
Douglass, Ibsen, and Baldwin.

ENG 302 EDITING AND REVISING Credit 3 hrs.
The emphasis in this course is on drafting, editing, and revising compositions derived from readings on
major topics across the curriculum. Each student will maintain a portfolio of writing activities done
throughout the course.

ENG 305 LITERARY CRITICISM Credit 3 hrs.
As an exploration of the theory and practice of literary criticism, this course emphasizes major critical
approaches such as traditional, historical-biographical, textual, formalistic, psychological
mythical-archetypal, structural, and post structural.

ENG 307 AMERICAN LITERATURE I Credit 3 hrs.
This course covers major writings in American Literature from the seventeenth century through the middle
of the nineteenth century. Included are selected works of major writers such as Edgar Allan Poe, Nathaniel
Hawthorne, Herman Melville, Ralph Waldo Emerson, Henry David Thoreau, Walt Whitman, and Emily
Dickinson. This course also stresses methods of library research and emphasizes writing research papers
and the papers of literary interpretation.

ENG 308 AMERICAN LITERATURE II Credit 3 hrs.
Prerequisite: ENG307
This course covers major writings in American Literature from the middle of the nineteenth century through
the middle of the twentieth century. Included are selected works of major writers such as Mark Twain,
Henry James, Robert Frost, Carl Sandburg, T. S. Eliot, E. E. Cummings, F. Scott Fitzgerald, Norman
Mailer, Bernard Malamud, Flannery O'Connor, James Baldwin, James Dickey, and Sylvia Plath.

 Revised 2/10/16 2015-2017 Academic Catalog 118

ENG 311 HISTORY OF THE ENGLISH LANGUAGE Credit 3 hrs.
This course examines the origins and development of the English language, both spoken and written, from
its earliest forms to contemporary usage. It addresses the sound and structure of the language as well as
various influences on its grammar and vocabulary.

ENG 312 MODERN ENGLISH GRAMMAR Credit 3 hrs.
This course is a study of contemporary English, including a descriptive examination of its phonology,
morphology, and syntax.

ENG 314 ADVANCED COMPOSITION Credit 3 hrs.
Intensive in nature, this course stresses the basic principles and techniques of modern communication,
including readability, audience and content analysis, and semantics. It provides the opportunity for practice
in the writing of expository, critical and argumentative prose.

ENG 316 AFRICAN AMERICAN LITERATURE Credit 3 hrs.
This course surveys African American literature from its beginnings. It emphasizes modes of thought
relative to the social and political milieu of the respective times, as reflected in the works of such writers as
Wheatley, DuBois, Hurston, Dunbar, Hughes, Harden, McKay, Wright, Ellison, Baraka, Walker, and
Baldwin.

ENG 319 THE ROMANTIC MOVEMENT Credit 3 hrs.
This course serves as an in-depth examination of the development of the Romantic Movement in English
and America. This course stresses the works of representative writers such as Blake, Wordsworth
Coleridge, Byron, Shelly, Keats, Poe, Emerson, Thoreau, Hawthorne, and Melville.

ENG 320 Journalism 3 Credits
Prerequisites: ENG 101, ENG 102, ENG 105, ENG 200
This course is designed to introduce students to the conventions of journalistic writing. Students will learn
how to write professional news stories and explore, as well as analyze, various news media outlets. Some
attention will also be given to the practicalities of finding work in this field. Writing projects that ask students
to investigate timely public issues will be assigned regularly, and student success will be evaluated by a
portfolio of work.

ENG 321 ENGLISH LITERATURE I Credit 3 hrs.
This course is a survey of major authors and works from Beowulf to the Restoration Period and includes
the works of Chaucer, Sidney, Spenser, the poetry of Shakespeare, and Milton. It emphasizes literary
trends, genres, movement and periods.

ENG 322 ENGLISH LITERATURE II Credit 3 hrs.
Prerequisite: ENG321
This course is a survey of major English authors and works from the late 16th Century to the present. This
course emphasizes literary trends, genres, movements and periods.

ENG 326 NEW MEDIA WRITING Credit 3 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 119

This course provides an introduction to writing techniques using computers and the Internet. It covers
topics such as word-processing, desktop publishing, electronic mail, HTML encoding, and WWW
publishing.

ENG 401 GRANT WRITING Credit 3 hrs.
This course is designed to teach students how to conduct secondary research and use the findings in
business communication. The emphasis is on doing useful research to support grant applications and
other types of reports. Attention will be given to analysis of readings and methods of research. The final
project will be a collaborative grant application to help students build skills in collaboration.

ENG 402 THE ENGLISH NOVEL Credit 3 hrs.
A study of the development and continuity of the novel in England, this course gives special attention to the
major novelists and their unique contributions to the growth and development of the English novel.

ENG 403 VICTORIAN LITERATURE Credit 3 hrs.
This course is a comprehensive and critical examination of the spirit and mood of the Victorian age as seen
the works of such representative writers Carlyle, Tennyson, Browning, Ruskin and Arnold.

ENG 404 CONTEMPORARY FICTION Credit 3 hrs.
This course is an intensive reading in the works of the major American writers of fiction in the 19th Century,
such as Stowe, Hawthorne, Melville, Twain, James, Howells, and Chopin.

ENG 408 CONTEMPORARY DRAMA Credit 3 hrs.
In this course, students study representative plays from 1782 up to the present time. Special attention is
given to the ideological, social, and political message in the plays studied.

ENG 409 SHAKESPEARE Credit 3 hrs.
An intensive study of Shakespeare and his place in history, this course is primarily concerned with the
tragedies and comedies, with lesser attention given to his other works, including the tragic-comedies, the
histories, the romances, and the sonnets.

ENG 412 CONTEMPORARY POETRY Credit 3 hrs.
This course is a critical study of a representative body of English and American poetry of the 20th Century.
Special attention is given to preeminent poets such as Eliot, Yeats, Hardy, Hopkins, Frost, Stevens,
Cummings, and Brooks.

ENG 413 REALISM AND NATURALISM Credit 3 hrs.
This course includes a critical exploration of major American novelists and the traditions of the emergence
of realism and naturalism in the 19th and 20th centuries, including Crane, Dreiser, Hemingway, Faulkner,
and Ellison.

ENG 415 THE AGE OF CHAUCER Credit 3 hrs.
This course, a literary and linguistic study of the major works of Geoffrey Chaucer, introduces students to
the intellectual and literary conventions of the Middle Ages.

ENG 417 SEMINAR IN ENGLISH Credit 3 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 120

This is primarily a research course in which students investigate a selected literary, or language, or writing
topic and produce a major research paper using appropriate style and documentation. Depending on the
discretion of the instructor, this may also include a practicum of a minimum of 2 hours per week in the
writing laboratory or an internship in an approved setting where professional writing and/or research is
done.

ENG 420 The Poetics of Hip Hop 3 Credits
Prerequisites: ENG 101, ENG 102, ENG 105, ENG 200
This course investigates the emergence and evolution of hip hop as one of the most popular and influential
art forms of recent history. Students will develop their close reading and critical thinking skills by analyzing
and writing about the innovative poetic techniques exemplified in the work of various hip-hop lyricists
throughout the past several decades while learning about the cultural contexts in which this art form, and
hip-hop culture more generally, originated. Studentôs mastery of course learning objectives will be
measured by exams and a term paper.

ENG 421 CREATIVE WRITING I Credit 3 hrs.
In this course, students explore the creative process through the reading and writing of poetry, fiction and
non-fiction.

ENG 422 CREATIVE WRITING II Credit 3 hrs.
Prerequisite: ENG421
In this course, each student will produce at least one major longer creative work in the genre of his or her
own choosing. The student must be able to give a rationale for the strategies employed in developing the
work.

ENG 424 COMMUNICATIONS INTERNSHIP Credit 3 hrs.
Prerequisite: Junior or senior standing and permission of the instructor
This course is required for academic internship credit. Students will analyze written and verbal
communications from internships as models of organizational communications. This course assists
students in developing professional portfolios.

ENT 300 FUNDAMENTALS OF ENTREPRENEURSHIP Credit 3 hrs.
Prerequisite: BUS200
Starting and managing oneôs own business: developing a viable concept, organizing the enterprise, market
and financial planning, and controlling the organization.

ENT 348 ENTREPRENEURSHIP AND TECHNOLOGY Credit 3 hrs.
Prerequisites: BUS203, ENT300
Introduction to concepts and tools essential to the entrepreneurial process, overview of the technology
enterprise, and the role of the individual within these high-impact ventures. Case studies, lectures,
workshops and projects covering high-growth ventures involving technology.

ENT 352 ECONOMICS OF ENTREPRENEURSHIP & INNOVATION Credit 3 hrs.
Prerequisites: BUS201, BUS202
The macroeconomic and microeconomic analysis of innovation and entrepreneurship. The microeconomic
analysis includes a consideration of the informational role of risk and uncertainty in the decision-making

 Revised 2/10/16 2015-2017 Academic Catalog 121

process, differences market structures as a source of innovation, a comparison of alternative sources of
profit (innovation, monopoly, economic, and normal), and the evaluation of innovation as a public good. The
macroeconomics analysis includes the role of innovation as an inducement to economic instability, the
economy-wide diffusion of innovation across both space and time, the interaction between institutional
rigidity and innovative change, and the importance of innovation to economic growth.

ENT 362 FINANCING THE ENTREPRENEURIAL VENTURE Credits 3 hrs.
Prerequisite: BUS200 or ENT300
The course teaches students how to develop a business plan for the business they are considering starting.
Emphasis is placed on the realism and completeness of the business plan and capital structures.

ENT 416 STRATEGIES IN ENTREPRENEURSHIP Credit 3 hrs.
Prerequisite: OGM311
This course will provide students with a basic understanding of strategy and the entrepreneurial process.
We will explore the essential components of idea and concept generation, the phases of the
entrepreneurial process and timeline, management team and advisors. Topics will also include
differentiation and competitive strategy, the role of information technology and intellectual property, exit
strategies, elements of a business plan, and how to develop a preliminary feasibility analysis.

ENT 425 SOCIAL ENTREPRENEURSHIP Credit 3 hrs.
Prerequisite: ENT300
Social entrepreneurs change the world by addressing social needs and opportunities. They frequently start
innovative ventures in the non-profit sector, such as Habitat for Humanity, Newmanôs Own, and the
Grameen Bank. While they must remain financially viable and require professional management skills,
rather than generate a profit their focus is on social return in investment (homeless housed, freedoms
preserved, pollution eliminated, wildlife protected, energy conserved, souls saved).

ENT 452 ENTREPRENEURSHIP MARKETING Credit 3 hrs.
Prerequisite: ENT300
An understanding of the application of marketing theories, concepts, and practices as they relate to the
management of the marketing function in a complex organization. Emphasis will be on the managerial
aspects of marketing plans, including analysis of the external environment. A key element of the course will
include the relationship of the "marketing mix" to strategic planning.

ENT 361 WOMEN AND MINORITY ENTREPRENEURSHIP Credit 3 hrs.
Prerequisite: ENT300
Minorities and women are starting businesses at a faster rate than anyone else. So, how are we to
understand race, gender, or ethnicity in this fact, especially when these same characteristics are identified
as barriers to business success? This course will look at these factors and their influences and impacts on
the entrepreneurial revolution, here in the U.S. and around the world.

ENT 480 ENTREPRENEURIAL FAMILY BUSINESS Credit 3 hrs.
Prerequisites: OGM311, MKT341
This course explores the dynamics of family business such as generational and extended family issues
identifying opportunities and obstacles in today's business environment.

ENT 487 CONTEMPORARY ENTREPRENEURSHIP TOPICS Credit 3 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 122

Prerequisite: ENT300
This course inspires entrepreneurial innovation and creativity through interactive lectures, workshops, and
case studies in contemporary issues to include energy, life sciences, healthcare, and technology. Students
will gain awareness of entrepreneurial innovation sources, structures and dynamics. Students will develop
individual and group skills for generating innovative ideas and find ways to apply these ideas to address
current issues and problems in different industries and settings.

FIN 360 BUSINESS FINANCE Credit 3 hrs.
Prerequisites: BUS 201, ACT 232.
BUS 360 provides an introduction to financial institutions and securities markets. It is concerned with study
of the nature of financial markets in the United States and how they are affected by national and global
trends. Topics include: (1) basic financial terminology and transactions analysis; (2) structure and operation
of financial institutions, institutions and the regulatory environment; (3) financial securities markets,
securities price and interest rates; (4) financial risk.

FIN 364 MANAGERIAL FINANCE Credit 3 hrs.
Prerequisites: FIN 360 and BUS 202.
Provides students the opportunity to gain knowledge of the advanced tools and concepts used in the
financial management of the firm. Topics include inventory and credit policies, risk, capital budgeting,
financial structure, cost of capital, dividend policy, and valuation of a firm. Overall financial strategy and
timing of its implementation are also examined. Specialized topics mergers and acquisitions, financial
failure, and financial policy for multinational firms may be considered in the course.

FIN 366 INVESTMENTS MANAGEMENT Credit 3 hrs.
Prerequisites: FIN 360, BUS 392, BUS 202.
Presents a broad overview of the concepts, practices, and procedures of investment management. Covers
basic security types, security market operations, security analysis (both fundamental and technical), and an
introduction to portfolio management.

FIN 460 FINANCIAL STATEMENT ANALYSES Credit 3 hrs.
Prerequisites: FIN 364 or ACT332, BUS 392, Senior Status
This course presents standards and keys to effective accounting and financial analysis. Emphasizes
effective business analysis and decision making by analysts, inventors, managers, and other stakeholders
of the company. Topics covered include equity and credit analysis; cash-based and earnings-based
valuation models.

FIN 461 RISK MANAGEMENT AND INSURANCE Credit 3 hrs.
Prerequisites: OGM 311, BUS 392, Senior Status
Emphasizes the functional area of corporate risk management. Covers such areas as organizing and
controlling the risk management function; identifying, measuring, controlling, and financing risk; selecting
the best method of risk treatment; and implementing and monitoring risk management. Topics of exposure
analysis include property, liability (public, employer, products, officers and directors, and professionals),
income, and extraordinary expense losses. Covers treatment methods such as self-insurance, off-shore
captive, retention groups, and commercial insurance. Includes recent developments such as tort reform
integration of risk management with modern financial theory, as well as implications and analysis of recent
tax reforms.

 Revised 2/10/16 2015-2017 Academic Catalog 123

FIN 462 MONEY AND BANKING Credit 3 hrs.
Prerequisites: FIN 364, Senior Status
This course will cover basic concepts, tools and facts needed to understand the functioning of financial
markets. It includes supply and demands of financial services, organization and structure, measuring
institutions performance, asset-liability management, modern risk management tools, lending policy and
strategies for generating fee income. Also included are interest rates, role of Central Banks and the
conduct of monetary policy.

FIN 466 MODERN PORTFOLIOS MANAGEMENT Credit 3 hrs.
Prerequisites: FIN 366,Senior Status
Analyzes the process of constructing and managing an asset portfolio to meet stated objectives. Exposes
students to theoretical models of portfolio choice and statistical analysis of appropriate data. Offers
students an opportunity to design a portfolio that combines theory with the practice of portfolio management
in an international context. Covers performance evaluation.
FRN 101 FRENCH I Credit 3 hrs.
The focus of this course is acquisition of basic listening, speaking, reading, writing and essential
communication skills. Each student is provided the tools necessary to develop a level of competency
sufficient to meet survival needs and limited social demands.

FRN 102 FRENCH II Credit 3 hours
Prerequisites: FRN 101 or 2 years of high school French
This is a continuation of French 101. The course emphasis will be on improving and solidifying the
studentôs (French) oral and written communication skills.

HPE 109 FOUNDATION FOR LEISURE ACTIVITIES Credit 3 hrs.
This course is open to all students interested in fitness and wellness and how it relates to quality of life.
Students are provided with a basic knowledge of diet, exercise, stress management, health, and other
areas of total wellness and their impact on maintaining healthy lifestyles.

HPE 110 PERSONAL COMMUNITY HEALTH Credit 3 hrs.
This course examines physical, emotional, and social factors as they relate to our state of personal health.
The objectives of the course are to enable students to better understand communicable and chronic
diseases, drug use, and environmental problems.

MAT 109 FUNDAMENTALS OF MATHEMATICS I Credit 3 hrs.
Prerequisite: Passing Test Score
The topics included in this course are basic problem-solving, introductory set theory, basic probability
theory, and consumer mathematics, including ratio and proportion, percentages, and the mathematics of
finance. Mathematics and science majors are not required to take this course.

MAT 110 FUNDAMENTALS OF MATHEMATICS II Credit 3 hrs.
Prerequisite: MAT 109
This course deals with algebra, graphing, statistics, log, and additional topics.

 Revised 2/10/16 2015-2017 Academic Catalog 124

MAT 111 COLLEGE ALGEBRA Credit 3 hrs.
Prerequisite: MAT 110
The topics included in this course are expressions, equations, inequalities, graphs, relations and functions,
zeroes of polynomial functional and factors of polynomials, conic sections, exponents and logarithms, and
exponential and logarithmic functions.

MAT 112 TRIGONOMETRY Credit 3 hrs.
Prerequisite: MAT 111
This course covers the study of trigonometry and trigonometric functions (sine, cosine, tangent, cotangent,
second, cosecond), their relationships, half angle and double angle formulas. The student will solve
trigonometric equations, triangle equations, and various applications.

MAT 114 PRE-CALCULUS 3 Credit hrs.
Prerequisite: MAT 111 (or equivalent)
This course studies real numbers, Functions and graphs, polynomials, rational, exponential, logarithmic
and trigonometric functions. Systems of Equations and Topics in Analytic Geometry are also studied.

MAT 201 CALCULUS I (previously MAT200) Credit 4 hrs.
Prerequisite: MAT 112
This is the first of a three-part course, it provides a general introduction of the calculus of one variable.
Topics include limits, derivatives and their applications, and integrals.

MAT 202 CALCULUS II (previously MAT201) Credit 4 hrs.
Prerequisite: MAT 200
This is the second of the three-part course in calculus. Topics include the use of trigonometric and inverse
trigonometric functions in integration, integration by parts, integration by partial fractions, series,
sequences, and the use of polar coordinates in calculus.

MAT 205 HISTORY OF MATHEMATICS Credit 3 hrs.
Prerequisite: MAT 112 or higher
This course is a survey of the history of mathematics, beginning with the ancient Asian and Egyptian
civilizations. It includes a discussion of the philosophical basis of 20th century mathematics, as well as the
history of computing.

MAT 216 INTRODUCTION TO COMPUTER PROGRAMMING Credit 3 hrs.
Prerequisite: BUS 382 or MAT 110 or higher
This course deals with programming languages, topics include string, data types, functions, conditionals
and looping, arrays and pointers, macros and the C preprocessor, and libraries.

MAT 217 ADVANCED COMPUTER PROGRAMMING Credit 3 hrs.
Prerequisite: MAT 216
This course covers Object-Oriented Programming (OOP) with the current popular languages such as C++,
C#, Java, and JavaScript. Topics include classes, class hierarchies, polymorphism, inheritance, and
templates. Design classes and programs that use these classes to solve the task at hand. This course
also covers exceptions handling, event handling, graphical user interface (GUI), and internet programming
in details.

 Revised 2/10/16 2015-2017 Academic Catalog 125

MAT 228 DISCRETE MATHEMATICS Credit 4 hrs.
Prerequisite: MAT 201
This is a ñbridgeò course between lower college Math courses to more advanced Mathematics. It
introduces the students to, and reinforces their knowledge of, such topics as sets, sequences, functions,
logic, algebraic systems, and Boolean algebra. Some combinatorial techniques are studied in these
courses.

MAT 252 FUNDAMENTAL OF ENGINEERING Credit 4 hrs.
Prerequisites: PHY 311 and MAT 201
This course covers fundamental topics in electrical engineering that are common to variety of electrical
engineering devices. Four hours discussion on Electrical quantities, linear circuit elements, circuit
principles, signal waveforms, transient and steady state circuit behavior, semiconductor diodes and
transistors, small signal models, and operational amplifiers.

MAT 301 CALCULUS III (previously MAT203) Credit 4 hrs.
Prerequisite: MAT 112 or higher
This is the third of the three-part course in calculus. Topics include partial derivatives, conic sections,
multiple integration, cylindrical and spherical coordinates, vector fields, and a short introduction to
differential equations.

MAT 303 DIFFERENTIAL EQUATIONS (previously MAT403) Credit 3 hrs.
This course topic includes exact differential.

MAT 304 MODERN ALGEBRA I (previously MAT305) Credit 3 hrs.
Prerequisite: MAT 350
This is the first of two courses dealing with groups, rings, and fields, topics include homomorphism and
isomorphisms, normal subgroups, ideals, and prime deals.

MAT 305 LINEAR ALGEBRA (previously MAT304) Credit 3 hrs.
Prerequisite: MAT 200
This course addresses matrix algebra, determinants, solutions of systems of linear equations, vector
spaces, linear transformations, eigenvalues and eigenvectors, digitalization and canonical forms, and the
Cayley-Hamilton Theorem.

MAT 306 MODERN ALGEBRA II Credit 3 hrs.
Prerequisite: MAT 304
This course is a continuation of MAT 304/Modern Algebra I. In this course, the student studies more theory
on groups and subgroups, quotient groups, product groups, rings, field, ideals, and Galois groups.
Application to other fields are also considered.

MAT 307 PROBABILITY AND STATISTICS (previously MAT306) Credit 3 hrs.
Prerequisite: MAT 200
This course is an introduction to the basics of probability and statistics, topics include probability and
probability distributions, sampling theory, correlation and regression, prediction, and hypothesis testing.

 Revised 2/10/16 2015-2017 Academic Catalog 126

MAT 309 NUMBER THEORY Credit 3 hrs.
Prerequisite: MAT 306
This course is the study of elementary properties of numbers, divisibilities, simple Diophantine equations,
properties, and distribution of prime numbers, theory of congruence, Fermat, Wilson, Lagrange, and Euler
theorems. Number-Theoretic Functions Ű and ů and Gauss ʬ function and their applications are also
discussed.

MAT 311 TECHNICAL WRITING IN SCIENCE Credit 3 hrs.
This course is introduce the technical aspect of writing Scientific report such as abstract, scientific
information description and summary, critical thinking and analysis in science and presentation.

MAT 316 NUMERICAL ANALYSIS Credit 3 hrs.
Prerequisites: MAT 202, MAT 216, and MAT 305
This course deals with computerized mathematical computations, Topics include the numerical solution of
systems of equations, numerical integration, and numerical integration and numerical solutions of
differential equations.

MAT 327 THERMODYNAMICS Credit 4 hrs.
Prerequisite: MAT 202
This course will introduce the thermodynamics systems: first and second laws of thermodynamics works.
Auxiliary functions, Entropy; Enthalpy, Helmholzt Energy, Gibbs Energy, Thermodynamics of gases.

MAT 350 INTRODUCTION TO PROOFS Credit 3 hrs.
Prerequisite: MAT 200
This course covers the fundamentals of proofs, including conditional proof, mathematical induction and
proofs by contradiction, as well as quantificational logic. Emphasis is placed on writing proofs.

MAT 380 GEOMETRY Credit 3 hrs.
Prerequisite: MAT 350
This course covers the axiomatic foundation of Euclidean geometry; the Parallel Postulate and attempts to
prove it or replace it; and non-Euclidean Geometry.

MAT 403 DIFFERENTIAL EQUATIONS (previously MAT404) Credit 3 hrs.
This course is the study of differential equations of order one, which includes Separable Equations,
Equation with Homogeneous Coefficients, Exact Equations, Integration Faactors, Linear Equations of Order
One, and Bernoulliôs Equation. It is also the study of Linear Equations with Constant Coefficients. For
nonhomogeneous Equations the Undetermined Coefficients and Variation of Parameters are studied.

MAT 404 PARTIAL DIFFERENTIAL EQUATIONS Credit 3 hrs.
Prerequisites: MAT 403
The subject matter of this course includes waver and heat equations.

MAT 406 TOPOLOGY Credit 3 hrs.
Prerequisites: MAT 305 and MAT 301
This is an introductory course on General Topology, the naive set theory, the definition and constructions of
topological spaces, base and subbase for a topology, the first and second countabilities, the separation
axioms, the connectedness and the compactness are covered. The metric spaces, with an emphasis of the

 Revised 2/10/16 2015-2017 Academic Catalog 127

Euclidean n-spaces, are treated as examples through the course. The product spaces are also covered if
time allowed.

MAT 441 Real Analysis
Prerequisites: MAT 228, MAT 301, MAT 305,, and MAT 304
This course addresses the method and technique of Mathematical Analysis, through a study of the
concepts of sets, the properties of real numbers, properties and convergences of sequences and series,
continuities, differentiabilityôs and integrabilities of functions. Many concepts and theorems in Calculus are
made clear and gaps are filled here.

MAT 442 REAL ANALYSIS I Credit 3 hrs.
Prerequisite: MAT 350
The course covers the foundation of the real-number system, sequences and Cuchy sequences,
convergence, limits, continuity, derivatives and Riemann integration.

MAT 444 REAL ANALYSIS II Credit 3 hrs.
Prerequisites: M AT 202 and MAT 442
This course is a continuation of Real Analysis I. It studies the properties of real numbers, continuous
functions, differentiable and integrable functions, convergent and divergent series. A brief study of
Lebesgue integral, lp and Lp spaces, and Banach spaces will also be discussed.

MAT 445 COMPLEX VARIABLES Credit 3 hrs.
Prerequisite: MAT 201
The topics covered in this course include elementary functions of one complex variable, differentiation and
integration of complex functions, line integrals, and power series.

MAT 450 SET THEORY AND LOGIC Credit 3 hrs.
Prerequisite: MAT 350
This course studies the operations of sets, including union, intersection, and complement. Axioms such as
Zemelo-Fraekel and Zornôs Lemma are discussed. Applications to various subjects are also discussed.

MAT 495 MATHEMATICS SEMINAR Credit 1 hrs.
Prerequisite: Senior Standing
This course enhances the growth of research and communication skills of students. It consists of reporting
and readings assigned by the instructor.

MAT 498 UNDERGRADUATE THESIS/PROJECT (previously MAT499) Credit 3 hrs.
Prerequisite: Senior Standing
This course requires that the student explore a research topic and report the findings in a manner
determined by the instructor.

MKT 341 PRINCIPLES OF MARKETING Credit 3 hrs.
Prerequisite: BUS 200 and OGM 311
This course is concerned with the study of marketing functions and institutions as they operate in a
dynamaic environment. The approach is managerial (action oriented) and the focus in on understanding
the fundamental concepts of this field of study and their basic applications. Topics covered includes: the

 Revised 2/10/16 2015-2017 Academic Catalog 128

marketing process, channels of distribution, role of the middleman and the relationship between producer
and consumer. A marketing survey is required.

MKT 425 MARKETING MANAGEMENT Credit 3 hrs.
Prerequisite: MKT 341
How marketing managers research, communicate, price and distribute product and service offerings to
profitably satisfy targeted customer segments in a dynamically changing global environment. The major
objective of this course is to develop the knowledge and skills necessary to formulate, implement and
control marketing strategies, within the context of the external international environment and the firm. A
supplement to that objective is to continue to develop interpersonal, communication and teamwork skills to
facilitate the main objective on the job. The class is based on theory with a significant commitment to
practice.

MKT 446 ADVERTISING Credit 3 hrs.
Prerequisite: OGM 314, MKT 341
This course is a study is made of advertising principles with practical application to retailing.
The course is concerned with planning and managing programs of advertising products and services. It
involves research, setting objectives; planning media budget, creative programs and evaluation of
advertising effectiveness. Emphasis is given to different types of advertising media and their applications
to various uses in business.

MKT 447 CONSUMER BEHAVIOURS Credit 3 hrs.
Prerequisite: MKT 341
This course is a study of consumer behavior patterns with emphasis on the implication for marketing
analysis and executive action are studied.

MSC 111 INTRODUCTION TO ROTC AND GENERAL MILITARY SUBJECTS Credit 1 hr.
MSC 111L LEADERSHIP LAB
This course covers principles of leadership, introduction to Army ROTC, individual skills, and Army
organization. Students will receive skill-based instruction of a technical nature and be required to
demonstrate proficiency in these skills. This is the first course offered in the basic program for ROTC
cadets. A student must simply enroll to attend this course. This course entails one hour of lecture, five
physical fitness training sessions and two hours of leadership laboratory per week.

MSC 112 INTRODUCTION TO DECISION MAKING, LEADERSHIP AND PROBLEM SOLVING Credit 1
hr.
MSC 112L LEADERSHIP LAB
This course is designed to introduce the ñlife skillsò of decision-making, leadership and problem solving, this
course will help students become effective leaders and managers, whether they serve in the military or
assume civilian leadership positions. Topics addressed include critical thinking, problem solving, and
problem feedback. Classes are taught in large group or seminar format.

MSC 221 APPLIED LEADERSHIP AND MANAGEMENT I Credit 2 hrs.
Prerequisites: MSC 111, 112, unless taking MSC 111 concurrently
These courses emphasize instruction in the principles of map reading and land navigation. This subject
includes marginal MAP data, topographic and military symbols; map scales; terrain for MSC and contours;
map orientation, resection and intersection; and compass use. Instruction includes one mandatory

 Revised 2/10/16 2015-2017 Academic Catalog 129

weekend land navigation training exercise to be conducted at Fort Jackson. This course also covers an
introduction to the principles of war and includes a writing requirement. Leadership Laboratory Training
(Drill) provides practical application of map reading and land navigation as well as continued emphasis on
leadership development.

MSC 222 APPLIED LEADERSHIP AND MANAGEMENT II Credit 2 hrs.
Prerequisites: MSC 111, 112 and 221
This course provides training in military skills, weapons, squad tactics, and effective military writing as well
as formal feedback, exhibited leadership ability and use of the leadership assessment program.
Leadership Laboratory Training (Drill) places emphasis on leadership and confidence development and
prepares the student for entering the advanced course program as a junior.

MSC 232 U.S. MILITARY HISTORY Credit 3 hrs.
This course is a study of American military instruction, policies, experience, and traditions in peace and war
from colonial times to the present. It emphasizes the relationship between the military and society and
traces the role of the Army in the development of the nation, including consideration of current events in
conjunction with their military antecedents and implications. This course should be taken concurrently with
MSC 221 or MSC 222.

MSC 331 TACTICAL LEADERSHIP AND DRILLS I Credit 4 hrs.
Advanced learning skills in the areas of map reading, land navigation, communications, and tactics are
offered. Emphasis is placed upon accomplishing the squad mission through practical integration of
leadership techniques and achieving the required level of physical fitness. Problem solving abilities and
resourcefulness are key individual characteristics, which are also developed. Several mandatory weekend
training sessions are scheduled during the term. Instruction prepares the MSC III cadet for 6 weeks of
summer camp held at Fort Bragg, N.C. Leadership Laboratory Training (Drill) provides practical application
of classroom instruction and critical feedback to each individual cadet. THIS COURSE IS OPEN BY
INVITATION ONLY.

MSC 332 TACTICAL LEADERSHIP AND DRILLS II Credit 4 hrs.
A continuation of MSC 331 in the preparation of MSC III cadets for summer camp, course instruction
reinforces previously learned leadership principles and traits and expands the scope of training to include
squad and platoon tactical missions. It includes instruction in platoon tactics, operations, orders, troop
leading procedures, and patrolling. Several mandatory weekend training sessions are scheduled during
the term. Leadership Laboratory Training (Drill) emphasizes practical application of classroom material and
provides appropriate leadership counseling to cadets preparing for summer camp. THIS COURSE IS
OPEN BY INVITATION ONLY.

MSC 353 ADVANCED CAMP INTERNSHIP Credit 4 hrs.
This course covers training and practical application of military leadership, land navigation, military skills
proficiency, tactical operations, weapons systems, group interaction, and physical readiness training. This
course is open only to contracted cadets attending ROTC Advanced Camp.

MSC 431 THEORY AND DYNAMICS OF THE MILITARY I Credit 4 hrs.
Leadership, technical and tactical skills are developed through performance as training and supervisor.
Training is supplementary and includes leadership, oral and written communications, operations and
tactics, physical training, training management, and general military subjects.

 Revised 2/10/16 2015-2017 Academic Catalog 130

MSC 432 THEORY AND DYNAMICS OF THE MILITARY II Credit 4 hrs.
This course is a study of the Law of Land Warfare, principles of war, training management, the Army
personnel system, logistics, and Military Law and Justice. Leadership Laboratory Training (Drill) continues
as conducted in MSC 431.

MUS 100 MUSIC CONCERT CHOIR Credit 1 hr.
The Concert Choir is a select chorus, which performs regularly on and off campus. Members are selected
through auditions given by the director. The choir sings a wide variety of music (i.e., opera, musical,
hymns, gospels, spirituals, popular, etc.). Rehearsals are held biweekly.

MUS 102 MUSIC GOSPEL CHOIR Credit 1 hr.
The Gospel Choir is a select choir, which performs regularly on and off campus. Emphasis is placed on
rendering gospel and spiritual selections. Rehearsals are held weekly.

MUS 106 PEP BAND Credit 1 hr.
The Allen University Pep Band performs regularly at university extracurricular events including student
functions and sporting events (i.e. basketball games). The Pep Band is comprised of students from all
areas of study who play wind and percussion instruments and learn individual blend in an ensemble
environment; learn modern popular music repertoire; and learn accurate intonation and conducting
techniques.

MUS107 JAZZ ENSEMBLE Credit 1 hr.
The Allen University Jazz Ensemble performs jazz standards and contemporary works of various styles
including swing, blues, and Latin. The ensemble is comprised of students from all areas of study who play
wind and percussion instruments and will perform as University ambassadors to both church and
community functions as well. Students learn jazz repertoire, ensemble balance, and the best methods for
listening to instrumentalists proximities to oneôs self for accurate blending.

MUS108 CHAMBER ENSEMBLE Credit 1 hr.
Allen University Chamber Ensemble is a focused performing group of various instrumentations (brass
quartet, for example) which is comprised of students from all areas of study. Chamber ensembles rehearse
individually and under the supervision of music faculty and distinguish themselves by learning both
contemporary and historical repertoire, historical technique and historical temperament for performance at
the Universityôs most formal functions on and off campus.

MUS 200 MUSIC APPRECIATION Credit 2 hrs.
This General Education course for non-music majors provides a study of the basic materials of music and
surveys of important examples of music literature, style periods, and representative composers from the
past and present. It also emphasizes techniques for listening to music analytically and critically.

Each of the three following Applied Music courses may be repeated for credit up to a total of 8 hrs. MUS
111 is the registration number to be used each term.

MUS 111P PIANO Credit 1 hr.

 Revised 2/10/16 2015-2017 Academic Catalog 131

(1 hour each term for a total of 8 hours) This course is for students with a piano concentration. These
courses provide the necessary skills for performing a solo recital. Varied piano literature will be studied to
include music of Bach, Mozart, Beethoven, Chopin, and Brahms.

MUS 111V VOICE Credit 1 hr.
(1 hour each term for a total of 8 hours) This course is for students with a vocal concentration and includes
the requisites for developing a solo recital. Opportunity for singing in foreign text will be provided as well as
an introduction to vocal literature of varied historical periods.

MUS 111B BAND INSTRUMENTS Credit 1 hr.
(1 hour each term for a total of 8 hours) This course is for students with a wind and percussion instrument
concentration and provides the student with the skills and proficiency necessary to perform solo literature
and certain grades of band music.

Each of the three Applied Music courses below may be repeated for credit up to a total of 4 hours. MUS
211 is the registration number to be used each term.

MUS 211P BASIC PIANO Credit 1 hr.
(1 hr. each term for a total of 4 hrs.) This course is designed to satisfy the minimum piano requirements.
This is a course designed to supply the keyboard skills necessary to perform and accompany church
hymns, folk songs, and song literature common to the public and private schools.

MUS 211V VOICE Credit 1 hr.
(1 hr. each term for a total of 4 hrs.) The primary emphasis of this course is on the development of tone
quality, diction, and arrangement while utilizing proper breathing and posture. These courses are designed
to develop proper skills to become a song leader.

MUS 211B BAND INSTRUMENTS Credit 1 hr.
(1 hr. each term for a total of 4 hrs.) The primary purpose of this course is to develop the necessary
performance skills. Attention is devoted to such basic skills as tone production and proper breathing habits.

MUS 121 MUSIC THEORY I Credit 2 hrs.
This course deals with key signatures, diatonic scales and triads and their inversions and addresses sight
singing and dictation, and keyboard harmony.

MUS 122 MUSIC THEORY II Credit 3 hrs.
Prerequisite: MUS 121
A continuation of MUS 121, this course covers the use of non-harmonic tones and seventh and ninth
chords. Students engage in further practice in singing, dictation, and keyboard harmony.

MUS 221 MUSIC THEORY III Credit 2 hrs.
This course includes part writing, keyboard harmony, modulation, altered chords, and the use of eleventh
and thirteenth chords. Students engage in further practice in sight singing, dictation, and keyboard
harmony.

MUS 222 MUSIC THEORY IV Credit 2 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 132

Prerequisite: MUS 221
A continuation of MUS 221, this course also provides further practice in keyboard harmony, sight singing,
and dictation.

MUS 321 COUNTERPOINT Credit 2 hrs.
This course is a study of tonal counterpoint. It provides the opportunity to write music in two, three, and
four part series of writing.

MUS 322 ORCHESTRATION Credit 2 hrs.
This course is a study of orchestration. The ranges, color, and limitations of each instrument of the
orchestra will be explored. Much attention will be devoted to arranging for the sections of the orchestra and
band.

MUS 327 MUSIC HISTORY, CONDUCTING AND METHODOLOGY CHORAL METHODS Credits 2 hrs.
This course examines study of literature, rehearsal techniques, and performance practice of the choral
ensemble. Emphasis will be given to the analysis and means of improving choral performance. Students
will be given experience in arranging and transcribing choral music.

MUS 331 CONDUCTING TECHNIQUES Credit 2 hrs.
This course examines the principles of conducting vocal and instrumental groups, stressing effective
techniques by which to secure flexible impression and appropriate interpretation. Laboratory experience
with vocal and instrumental groups is required.

MUS 343 MUSIC THEORY I Credit 3 hrs.
This course studies the progress in music from the Medieval through the Renaissance, Baroque, and
Classical Periods of music. It encompasses the years 1200 through 1825. Attention is devoted to the
development of opera, sonata, symphony, and related forms of music.

MUS 344 MUSIC HISTORY II Credit 3 hrs.
Prerequisite: MUS 343
This course approaches the development in music from the time of Beethoven to the present. Transition
from the classical to romantic periods, the various reactions to Romanticism, and the trends of the 30th
century are stressed.

MUS 352 WINDS, STRINGS, AND PERCUSSION Credit 2 hrs.
This course emphasizes the playing approach to the instruments of the band and orchestra. Students
study at least one instrument from each of the woodwind, brass, string, and percussion sections.

MUS 421 MUSIC THEORY VII Credit 2 hrs.
This course is a study of the forms in music from the song to the opera and symphony. Methods, such as
the Heinrich Schenker Method for analyzing music will be employed.

MUS 422 COMPOSITION Credit 2 hrs.
This course enables students to compose original music in various forms, beginning with the smaller forms
and proceeding to the larger forms, where applicable.

MUS 431 MODERN HARMONY Credit 2 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 133

The course explores the music of 20th century composers. Attention will be devoted to such details as the
twelve-tone scale, tone cluster, polychord, and other 20th century expressions.

MUS 434 ADVANCED COMPOSITION Credit 2 hrs.
This course permits the student to do free composition in the larger forms of instrumental and vocal
composition.

MUS 437 CHORAL METHODS Credit 2 hrs.
This course is a preparation for leading choral groups through the integration of conducting technique,
vocal pedagogy, knowledge of repertoire, and the application of appropriate instructional strategies in the
context of peer teaching and performance assignments.

MUS 491 SENIOR RECITAL I Credit 2 hrs.
Prerequisite: Permission of instructor.
This course is the study and preparation for a public performance in the fall semester. All music majors
shall present a senior recital. Performance majors must present a recital of one hour in duration; all other
majors present a recital of half-hour duration.

MUS 492 SENIOR RECITAL II Credit 2 hrs.
Prerequisite: Permission of instructor.
This course is the study and preparation for a public performance in the spring semester. All music majors
shall present a senior recital. Performance majors must present a recital of one hour in duration; all other
majors present a recital of half-hour duration.

MUS 361 COMMERCIAL MUSIC Credit 2 hrs.
This course provides an introduction to the field of commercial music. This course presents an overview of
the musical materials of American popular culture, and explores all musical elements required for a basic
knowledge of writing and performing in the modern idiom. It focuses on popular musical forms, jingles,
advertising, TV, and film. Orchestration skills are gained through a study of both acoustic and electronic
musical instruments.

MUS 362 CAREERS IN MUSIC I Credit 2 hrs.
This course surveys the various aspects of the music business and provides information on possible job
opportunities in the field of music. Attention will be given to churches, schools, the TV-recording industry,
the military and other organizations and businesses requiring musical services. Opportunity is provided for
students to plan and give performances.

MUS 461 CAREERS IN MUSIC II Credit 2 hrs.
This course is an extension of MUS 362 and concentrates on special aspects of musical careers. Time will
be spent in a practicum in the concentration.

MUS 462 MODERN SONGWRITING Credit 2 hrs.
This course assists students with the necessary requisites to write their own songs. Both the lyrics and
music are studied and attention devoted to the examination of the styles of popular composers.

 Revised 2/10/16 2015-2017 Academic Catalog 134

OGM 311 PRINCIPLES OF MANAGEMENT Credit 3 hrs.
Prerequisite: BUS 200
A comprehensive survey is made of the principles of management applicable to all forms of business, this
course provides the student with complex business scenarios to analyze and manage. Emphasis is on
organizational process, leadership, motivational theories, and time management

OGM 314 BUSINESS COMMUNICATION Credit 3 hrs.
Prerequisite: OGM 311 and ENG 102
This course develops the principles, procedures and practices of clear communication in letter and report
writing. Resume writing and preparation for job interview are also emphasized.

OGM 315 MANAGEMENT OF NON-PROFIT ORGANIZATION Credit 3 hrs.
Prerequisite: OGM 311
The course is an analysis of the tasks, responsibilities and practices that results ineffective management of
non-profit organizations. Topics include mission development, leadership, resources management,
marketing goals, human resources development, decision making.

OGM 316 FUNDAMENTALS OF E-BUSINESS Credit 3 hrs.
Prerequisite: BUS 304 and MKT 341
In this course you will examine the history of the Internet and its influence on E-Commerce; the validity of
E-Commerce, and why it is increasingly being integrated into the business model. You will also explore the
fundamental business concepts as they relate to E-Commerce, such as customer relationship
management; e-procurement; security and staffing issues; planning; metric identification techniques for
measuring the success of E-Commerce initiatives; marketing strategies on the World Wide Web; and
information on E-Commerce software, hardware, and service providers. After completing this course,
students will be able to outline how information flows between E-Commerce systems using the Simple
Information Flow model and examine the types of E-Commerce activity that are part of the E-Commerce
world.

OGM 372 SMALL BUSINESS MANAGEMENT Credit 3 hrs.
Prerequisite OGM 311,, ACT 232, MKT 341
This course is a study of small business management entrepreneurship. Topics include planning,
organizing and starting a new business, operating and managing a family business, the role and problems
of small businesses in the economy and aspects of government assistance. Students will take field trips to
small businesses and seminars.

OGM 375 ORGANIZATIONAL BEHAVIORS AND ETHICS Credit 3 hrs.
Prerequisite OGM 311
Study of various organizational structures, models and supporting theory, organizations as a complex
system, organizational behavior, individual and groups dynamics in business environment, organizational
development and change. The course is writing intensive. This course deals with the environment serving
organization output. Topics included are impact of the societal issues on management of environment
serving organizations, stakeholder identification and analysis, ethical issues in the relationship between the
organization and the environment serving organizational strategy, social responsibility strategy, legitimacy
strategy and building a socially responsive environment serving organization.

 Revised 2/10/16 2015-2017 Academic Catalog 135

OGM 376 HUMAN RESOURCES MANAGEMENT Credit 3 hrs.
Prerequisite: OGM 311
Develops an understanding of personnel administration as a staff function through a study of modern day
concepts and practices. Topics include employee selection, behavior modification, training, education
evaluation, and compensation. Special projects will allow for hands-on experiences where possible.

OGM 402 FUNDAMENTAL OF GLOBAL BUSINESS Credit 3 hrs.
Prerequisite: MKT 341 and BUS 202
An introduction of students to integrated frame work for global business, cultural, political and economic
environment within which it operates. Discuss international business and strategies, international program
development and implementation, decision making processes as affecting international business.

OGM 417 PRODUCTIONS AND OPERATIONS MANAGMENT Credit 3 hrs.
Prerequisite: OGM 311 and BUS 392
This course is a study of the analysis of production system, operations planning and control. Methodologies
of plant design and location, characteristics of production processes, Other topics include forecasting,
inventories, scheduling, quality assurance, facility and technology planning, trade off analysis, and the role
of time, motion, and job analysis are discussed.

 OGM 455 BUSINESS NEGOTIAIONS Credit 3 hrs.
Prerequisite: OGM 376 or Permission
This course presents the scientific principles of human behavior and organizes them into a structure that can be duplicated
again and again in negotiation. It teaches the most practical step-by-step method for negotiating successfully in any
situation and offers win-win result. Application of theories developed in Business Ethics to issues arising in the practice of
modern business. These may include marketing ethics in business negotiation, socially responsible investing, Students will
learn to increase their behavioral flexibility as well as their social sensitivity to the people oriented problems in business
environment.

OGM 480 DIVERSITY IN ORGANIZATIONS Credit 3 hrs.
Prerequisites: OGM311, OGM376
This course examines the implications of employee diversity in organizations, an issue of increasing
importance. It includes study of the changing demographics of workers, including multiple demographic
groups and areas of difference important to organizational treatment and outcomes. This course examines
research on treatment, access, and customer discrimination. Legislation related to diversity is also
reviewed. This course also provides suggestions for individuals and organizations to increase opportunities
and outcomes for workers of all backgrounds.

OGM 491 BUSINESS POLICY Credit 3 hrs.
Prerequisite: OGM 314 and Senior Status
Course provides an overview of a general management strategy involving corporate strategy, planning
policy formulation, decision-making and forecasting. Simulations include computer model and case
studies. This course is intended to be taken in the senior year of study.

PHY 311 GENERAL PHYSICS I Credit 4 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 136

This course provides a general introduction to physics for science and mathematics majors. Topics include
principles of mechanics, Newtonôs laws, work, energy, rotation, mechanical and thermal properties of
matter, thermodynamics, vibrations, waves, and sound. The course includes a laboratory portion to
accompany the topics covered in lecture.

PHY 312 GENERAL PHYSICS II Credit 4 hrs.
A continuation of PHY 311, topics include electricity, magnetism, electromagnetic waves, optics, special
relativity, atomic structure, and quantum mechanics. The course includes a laboratory portion to
accompany the topics covered in lecture.

PSC 102 PHYSICAL SCIENCE Credit 4 hrs.
In this course principles and topics are selected from the fields of chemistry, geology, physics, astronomy,
and meteorology. Subject matter includes such topics as our solar system, energy relationships in our
universe, the changing earth, atoms, molecules, chemical reactions, causes and effects of weather
changes on global warming. Laboratory experiments designed to acquaint students with basic
measurements and analysis of concepts related to topics covered in PSC 102.

PSY 206 GENERAL PSYCHOLOGY Credit 3 hrs.
This course presents an introduction to the fundamentals of psychology and its concepts, principles and
theories. Included are subjects such as scientific method, biological basis for behavior, perception,
motivation, learning memory, development, abnormal behavior, therapeutic techniques, and social
psychology.

REL 101 INTRODUCTION TO THE OLD TESTAMENT Credit 3 hrs.
This course provides a basic overview and study of the Old Testament. The history of Israel is presented
along with the economic, social, political, cultural and religious life of the Hebrew people. Each Old
Testament book and major biblical characters will be examined. Primary attention is also devoted to
contemporary biblical interpretation and historical research.

REL 102 INTRODUCTION TO THE NEW TESTAMENT Credit 3 hrs.
This course provides a basic overview and study of the New Testament books. The political, religious, and
sociological environment surrounding the formation of the writings will be examined along with outstanding
characters and teachings of each book. Attention is devoted to contemporary biblical interpretation and
historical research.

REL 103 SPIRITUAL GROWTH AND DEVELOPMENT I Credit 3 hrs.
This course examines the dynamics of the Call of God on an individualôs life. Attention is focused on
self-evaluation of personal spiritual development and progress in light of scriptural teachings.

REL 104 INTRODUCTION TO BIBLICAL LITERATURE Credit 3 hrs.
The purpose of this course is to give students an overview of the Bible. This general overview includes the
books of Genesis through Malachi, the Gospel of Matthew, Mark, Luke and John and the Pauline Epistles.
This course is designed to prepare students for additional college-level Biblical courses and to acquaint
students with the entire Biblical text.

 Revised 2/10/16 2015-2017 Academic Catalog 137

REL 113 FIELD EXPERIENCE (PRACTICUM I) Credit 3 hrs.
Prerequisite: Permission of Instructor
This course provides individual work under faculty or ministerial supervision in a church setting. Evaluation
is based on demonstrated practical experience utilizing skills attained from completed coursework.

REL 114 FIELD EXPERIENCE (PRACTICUM II) Credit 3 hrs.
Prerequisite: Permission of Instructor
This course is a Continuation of REL 113. It provides the individual with additional hands-on experience
under faculty or ministerial supervision in a church setting with evaluation based on demonstrated practical
experience utilizing skills attained from completed coursework.

REL 115 THE BIBLE AND CHRISTIAN EDUCATION Credit 3 hrs.
This above course will examine the Bible as a foundation for Christian Education. Fundamental questions
of Biblical hermeneutics and theology will be explored in the context of Christian education.

REL 116 THE CHURCHõS MINISTRY WTH CHILDREN Credit 3 hrs.
This course explores the lives of children and parents and their involvement in the larger life and ministry of
the church. It involves direct observation of children, findings of students from child psychology, studies of
such issues as age level/faith development characteristics, and childrenôs worship.

REL 117 THE CHURCHõS MINISTRY WITH YOUTH Credit 3 hrs.
This course explores the challenges facing youth in contemporary society and how the church can best
minister to them. Students study faith development and pastoral care for youth in crisis, as they learn to
plan, develop, and implement effective youth ministry programs.

REL 118 THE CHURCHõS MINISTRY WITH ADULTS Credit 3 hrs.
This course explores the social, psychological, cultural, and theological understanding of adults. It involves
theological foundations, educational possibilities, and developmental issues of pastoral care.

REL 201 SERMON PREPARATION Credit 3 hrs.
This course is a study of the theology of preaching, as well as the mechanics of sermon preparation for the
purpose of enabling the student to communicate Godôs Word effectively and correctly in the 20th century.

REL 202 SERMON DELIVERY Credit 3 hrs.
Prerequisite: REL 201
This course is a continuation of REL 201. It provides students with the experience of analyzing the
sermons of others. Course includes student preaching and in-class analysis of sermons.

REL 203 SPIRITUAL GROWTH AND DEVELOPMENT II Credit 3 hrs.
This course explores the spirituality of the pastor and the impact of his spiritual development on his/her
ministry.

REL 204 BLACK RELIGIOUS LEADERSHIP Credit 3 hrs.
This course provides an opportunity for students to research the historical and theological development of
Black Christian denominations. Attention is given to Black worship, some major leaders, assessment of the
potential influence of religious leaders in the 21st century, and the churchôs current challenges.

 Revised 2/10/16 2015-2017 Academic Catalog 138

REL 205 WORLD RELIGIONS Credit 3 hrs.
This course surveys the major religions of the world: Judaism, Christianity, Islam, Hinduism, Buddhism, and
Animism (traditional religion). The major tenets of each religion are studied along with their impact and
place in world history and civilization.

REL 206 CREATIVE STYLES OF WORSHIP Credit 3 hrs.
This course is a study of the nature, techniques, and conduct of church worship, with emphasis on the
preparation and administration of services for various denominations and occasions. The use of
appropriate church music, information, worship opportunities, and new experimental forms of worship are
emphasized.

REL 207 CHRISTIAN EDUCATION AND THE BLACK CHURCH Credit 3 hrs.
This course focuses on an examination of the origin, extent, potential, and direction of religious education in
the Black Church.

REL 208 THE CHRISTIAN EDUCATOR AS CHANGE AGENT Credit 3 hrs.
This course examines the theory, ways, and means by which the Christian educator can engage in planned
change in the local church or related settings.

REL 210 WOMEN IN RELIGION Credit 3 hrs.
This course is designed to discuss womenôs ways of experiencing religion in the midst of religious
domination and how women also experience the sacred. The readings and discussion will seek to affirm
how women, down through history, have enabled themselves to recognize and communicate the sacred for
themselves and others.

REL 304 HISTORY OF THE CHRISTIAN CHURCH Credit 3 hrs.
This course briefly explores the history of the Christian church from the Apostolic Age to the present.

REL 307 CHURCH ADMINSTRATION Credit 3 hrs.
This course explores the role of the Chief Executive Officer or Minister in planning and directing relevant
programs, structures and finance, the development of effective lay workers, and the guidance of staff
workers. The problems of planning for and financing recurring long and short- funds used in the day-to-day
operations of the church are also examined.

REL 308 CHRISTIAN EDUCATION Credit 3 hrs.
This course provides an understanding of the meaning and significance of the churchôs educational
ministry. Opportunities for exercises in teaching-learning units are also provided.

REL 309 PASTORAL CARE AND COUNSELING Credit 3 hrs.
This course is an introduction to the ministry of pastoral care with emphasis on the helping relationship, the
theology of pastoral care, pastoral use of psychotherapeutic theories and strategies for change, and
various types of pastoral care and counseling such as death, crisis, premarital, marriage, and family are
emphasized.

REL 310 OFFICERS AS LEADERS Credit 3 hrs.
This course addresses the role of local church officers and emphasizes administrative and community
duties, as well as pastoral-officer relationships.

 Revised 2/10/16 2015-2017 Academic Catalog 139

REL 311 SYNOPTIC GOSPELS Credit 3 hrs.
This course is the study of the origin of the Gospels of Mark, Matthew, and Luke with particular attention to
their similarities. An examination of each gospelôs uniqueness is included.

REL 312 BLACKS AND THE BIBLE Credit 3 hrs.
This course examines Black biblical characters with particular attention to historical methods used to
identify a personôs ancestry.

REL 314 THE WRITINGS OF PAUL Credit 3 hrs.
Grounded in Paulôs writing style, this course investigates the apostleôs theology and its influence upon the
first century church.

REL 315 THE TORAH Credit 3 hrs.
This course examines recent biblical scholarship on the Torah as the foundation document of Jewish and
Christian faiths.

REL 316 THE MAJOR PROPHETS Credit 3 hrs.
This course presents a chronological and synthetic overview of each major prophet with special attention
being given to the origin, theme, structure, and general content of each book.

REL 317 THE HISTORY AND POLITY OF THE AME CHURCH Credit 3 hrs.
This course investigates the historical development of the AME Church from its founding to the present.
Particular emphasis is placed on the Conference system of the AME Churchôs sacraments, worship, and
mission.

REL 318 THE PASTOR AND FAMILY LIFE Credit 3 hrs.
This course is a study of the characteristics and needs of families with special attention being given to the
pastor as a family person.

REL 401 INTRODUCTION TO THEOLOGY Credit 3 hrs.
This course introduces the student to the nature and context of theology, with special emphasis on the
Black Christian experience in America.

REL 402 OLD TESTAMENT THEOLOGY Credit 3 hrs.
Prerequisite: REL 401
This course investigates the theological basis of the religion of the Old Testament. An assignment of the
redemptive and creative acts of God, the judgment and salvation of God, and the worship and service of
God are the focal points.

REL 403 NEW TESTAMENT THEOLOGY Credit 3 hrs.
Prerequisite: REL 401
This course is an interpretation of the developing theology of the early Christian movement as expressed in
the literature of the New Testament and Apostolic fathers.

REL 404 SUPERVISED MINISTRY Credit 9 hrs.
Prerequisites: Senior standing and completion of REL 205, 307, 309, 405, and 410

 Revised 2/10/16 2015-2017 Academic Catalog 140

Each student is required to complete a supervised ministry in a congregation with a pastor with a minimum
of Master of Divinity Degree. During this supervised ministry the student participates in a broad range of
pastoral functions in a structured theological setting allowing for both participation and reflection.
(Semester Course.)

REL 405 CHRISTIAN SOCIAL ETHICS Credit 3 hrs.
This course examines the nature and expectation of Christian and social ethics, the human perception of
the modern world and the social forces which help inform and help to shape moral consciousness, along
with addressing the criteria for social ethics as it applies to current issues.

REL 408 HISTORY OF THE BLACK CHURCH IN AMERICA Credit 3 hrs.
This course is a study of the historical, social, cultural, and political factors in the development of
Christianity in America shaped by the experience of African Americans. Attention is given to Black
denominations from colonial times to the present.

REL 409 SEMINAR IN RELIGION Credit 1-3 hrs.
This course emphasizes studies on topics of special interest in religion, including Moral Philosophy,
Comparative Religion, Functional Ministry for Contemporary Problems, and Religion in Education.

REL 410 MISSION OF THE CHURCH Credit 3 hrs.
This course is a study of the biblical and theological basis for the mission of the church, missionary
principles and practices of the patterns through the centuries, including the Black Church, and emerging
new patterns of the Christian mission today.

REL 412 CHURCH MUSIC Credit 3 hrs.
This course explores the relationship of culture and worship from the perspective of the historical use of
music. The appropriate musical forms for use in the church are examined. Content also includes the study
of liturgy, order of worship, hymns, choir organization, and discussion and evaluation of contemporary
Christian musical expression.

REL 413 BLACK RELIGIOUS MUSIC Credit 3 hrs.
This course explores the contributions made to religious music by Black Americans. Consideration is given
to the African heritage and its influence upon contemporary, gospel, and Pan-African musical development
and various musical styles.

REL 414 SERMONS FOR SPECIAL OCCASIONS Credit 3 hrs.
This course explores sermons for special occasions such as revivals, funerals, liturgical days,
homecoming, Founderôs Day, Motherôs and Fatherôs Day, etc.

REM 252 PRINCIPLES OF REAL ESTATE I Credit 3 hrs.
Prerequisite: BUS 200
The goal of the course is to introduce the student to the concept of real property and the nature of real
estate transactions. Learning outcomes include an understanding of the roles played by realtors, brokers,
property managers and developers in the real estate market and the statutory framework that governs their
activities.

REM 253 PRINCIPLES OF REAL ESTATE II Credit 3 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 141

Prerequisites: REM 252
The goal of this course is to introduce students to the state, local and federal laws that govern real estate
transactions in the State of South Carolina. Leaning outcomes include an understanding of federal Fair
Housing and tax laws as well as state statutes regarding licencing, landlord/tenant transactions and
consumer protection.

REM 353 PROPERTY MANAGEMENT Credit 3 hrs.
Prerequisites: REM 253
The course provides a perspective of the major functions of property managers, including their legal and
administrative concerns regarding the maintenance, accounting, and other activities related to real estate. It
also details specific practices and problems in the management of different types of properties, including
apartment buildings, single family homes, mobile homeparks, office buildings, shopping centers, as well as
industrial and government-related buildings.

REM 442 ð REAL ESTATE DEVELOPMENT Credit 3 hrs.
Prerequisites: REM 253
This course is designed to analyze the real estate development process primarily from the perspective of
the equity participant, those investing in the project. The course concentrates on the financial feasibility of
real estate development, which involves the identification and evaluation of critical assumptions related to
the creation, construction, and operation of economically viable commercial real estate projects. The
course examines all phases of the development process, from idea inception through marketability and
asset management. An understanding of this process benefits not only potential developers, but investors,
lenders, builders, public sector participants, and end-users of the products as well. The course is
introductory in scope and assumes students have little or no experience with the development process.

REM 452 REAL ESTATE INVESTMENT ANALYSIS Credit 3 hrs.
Prerequisites: BUS 353
This course provides an overview of the analytical frameworks and economic context for making decisions
related to investments in real estate. The learning outcomes will include a basic understanding of market
research, mortgage financing, income tax provisions that apply to real estate, modern risk analysis and
cash flow analysis that support the acquisition and disposition of several major categories of real estate.

REM 454 ð REAL ESTATE BROKERAGE I Credit 3 hrs.
Prerequisite: REM 353, REM 442 and Real Estate Sales Exam plus 1-year practical experience.
This course on brokerage management is the first step in becoming a licensed broker. It is geared around
establishing a real estate office. This course will be taught from a Broker in Charge. In this course, you will
cover topics such as risk reduction, ethics, marketing, short and long range planning, policy manual
development, insurance, trust accounts, budgeting and finance. The state of South Carolina requires 100
percent attendance for the course to count toward your brokerage exam preparation.

REM 455 ð REAL ESTATE BROKERAGE II Credit 3 hrs.
Prerequisite: BUS 454.
The second required course for the Broker License will cover the basic fundamentals of Real Estate. This is
a mandatory course for the Broker licensing. In this course, you will cover Real property law, Federal
Housing laws, pricing of real property, appraisal, agency, contracts, finance, license law, federal and state
laws, math and closing statements. The state of South Carolina requires 100 percent attendance for the

 Revised 2/10/16 2015-2017 Academic Catalog 142

course to count toward your brokerage exam preparation. The state also requires 150 hours of training to
become a broker, which will include all of the courses offered in the Allen real estate concentration.

REM 457 ð FUNDAMENTALS OF REAL ESTATE FINANCE Credit 3 hrs.
Prerequisites: REM 353
The objective of this course is to introduce the basic concepts and tools used by real estate developers,
investors, lenders, architects, and public sector officials to analyze the financial feasibility of real estate
developments. Specifically, the course integrates financial theory and taxation principles with conventional
real estate practices. The seminar has been designed to provide those without a financial background with
the "nuts and bolts" training they need to effectively communicate with real estate professionals. Students
are strongly encouraged to bring a financial calculator.

SCI 201 INTRODUCTION TO TISSUE CULTURE Credit 3 hrs.
This course introduces principles and methods of plant tissue and cell culture with the emphasis on plant
culture of cell lines.

SCI 201L INTRODUCTION TO TISSUE CULTURE LABORATORY Credit 1 hr.
The course stresses laboratory techniques including maintenance of sterility and culture conditions, use of
laminar flow hood, phase contrast microscopy and photomicroscopy, preparation and contents of a variety
of media, cryogenic storage of cells, indirect immunofluorescence, monoclonal antibodies, and biochemical
characterizations of cell specific markers.

SCI 401 INTRODUCTION TO RESEARCH Credit 1 hr.
Prerequisite: Senior Status
In this course emphasis is placed on literature searches, computerized searches, design of research
papers and the preparation of bibliographies. At the end conclusion of this course, students should have:
(1) a concise, specific research topic; (2) a set of goals and objectives for the selected topic; (3) a
completed literature search and (4) an approved written research proposal in which the student has
defended via oral presentation.

SPN 101 SPANISH I Credit 3 hrs.
The focus of this course is acquisition of basic communication skills in listening, speaking, reading, writing
and essential communications skills. The course is designed to provide the student with the tools
necessary to develop a level of competency sufficient to meet survival needs and limited social demands.

SPN 102 SPANISH II Credit 3 hrs.
Prerequisites: SPN 101 or 2 years of high school Spanish
A continuation of Spanish 101, course emphasis will be on improving and solidifying the studentôs
(Spanish) oral and written communication skills.

SSC 101 THE HUMAN EXPERIENCES Credit 3 hrs.
This course introduces the social sciences through a study of the emergence of diverse human societies,
culture, and institutions over time. Using a multicultural, global perspective, students explore the
foundations of the human experience through knowledge, concepts, and skills from the disciplines of
history, sociology, geography, political science, and anthropology.

 Revised 2/10/16 2015-2017 Academic Catalog 143

SSC 201 PRINCIPLES OF SOCIOLOGY Credit 3 hrs.
This course is an introduction to the meaning and scope of sociology as the science of human groups.
Emphasizes the origins of sociology as a social science, as well as the concepts related to social
organization, socialization, social deviance, social structure, ethnic diversity, gender, and social change.

SSC 202 PROBLEMS IN SOCIOLOGY Credit 3 hrs.
Prerequisites: SSC 101 or SSC 201
This course is intended primarily for Social Science majors. It introduces students to significant research
studies in the sub areas of sociology. Skills related to research are reinforced through replication of several
of the studies.

SSC 207 INTRODUCTION TO SUBSTANCE ABUSE Credit 3 hrs.
This course is a survey of the sociological, psychological, and physiological effects of alcohol and other
drug use, misuse, and abuse on the individual, the family, and the community.

SSC 208 ALCHOL, DRUGS, AND SOCIETY Credit 3 hrs.
This course examines contemporary alcohol and drug abuse. Special attention is given to cultural,
sociological and environmental variables.

SSC 303 INTRODUCTION TO MENTAL HEALTH Credit 3 hrs.
This course examines the field of Mental Health from historical, social, psychological, cultural, and holistic
perspectives, with particular emphasis on the current practices, social patterns, definitions, treatments,
institutions, and outcomes related to mental health in American society.

SSC 306 MARRIAGE AND FAMILY Credit 3 hrs.
This course is the study of institutional and cross-cultural variations of marriage and family structure and
relationships are the focus of this study. The origins of both marriage and family are explored from a
historical perspective as a basis for constructing new models, which include gender equality and
cooperative child rearing.

SSC 309 MIDDLE AND OLD AGE Credit 3 hrs.
In this course students are given the opportunity to develop knowledge of age-related behavior with special
attention to the roles, status, and adjustment processes of those who have passed their prime.

SSC 310 SOCIAL GERONTOLOGY Credit 3 hrs.
This course is a systematic presentation of the field concerning the demographic, health, and cultural
factors in the aging process. This course reviews the changing position, roles, and social adjustment of
individuals in later stages of the life cycle, including the impact of the elderly on social, economic, and
political structures.

SSC 312 SOCIAL PSYCHOLOGY Credit 3 hrs.
This course is the study of the influence of norms, goals, motives, and social conditions on human behavior
in groups. Students learn how the fields of psychology and sociology converge to explore the manner in
which individual personality influences society and vice versa.

SSC 315 INTRODUCTION TO THE HUMAN SERVICES Credit 3 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 144

This course is an introduction to those concepts, skills, attitudes, and practices, which comprise the various
human service occupations associated with the profession of social work.

SSC 317 MINORITY AGING Credit 3 hrs.
This course offer students the opportunity to explore demographics, issues, and problems of such minority
groups as African Americans, Native Americans, Hispanics, and Asians. The concept of double jeopardy is
examined in relationship to the minority aging.

SSC 319 GENERAL ANTHROPOLOGY Credit 3 hrs.
This course is an introduction to the social science field, which focuses on the study of culture, using
concepts such as cultural relativity and cultural universals. Students are trained in ethnographic
methodology as they do field studies of cultures other than their own.

SSC 320 SOCIAL WELFARE Credit 3 hrs.
This course is a historical study of the development of social welfare philosophy and policy and its impact
on American society.

SSC 402 LEISURE AND LIFE STYLES OF OLDER ADULTS Credit 3 hrs.
This course investigates essential life styles and leisure activities of older adults. Special emphasis is given
to planning, organizing, constructing, and implementing leisure programs, which will help older adults
increase feelings of competence, self-understanding, confidence, and a sense of personal control.

SSC 403 CRIMINOLOGY Credit 3 hrs.
This course examines the characteristics and problems of the adult offender. It covers causative factors,
preventive measures, and patterns of crime and programs for controlling crime from a systemic view. The
student is introduced to the dominant theories in the field, current trends in the assessment of the adult
offender, and briefly, to the criminal justice system.

SSC 405 INTRODUCTION TO SOCIAL THEORY Credit 3 hrs.
This course is the study of selected social theories from a classical and multicultural perspective. Students
explore particularly the role of theory in the practice of social science.

SSC 406 URBAN SOCIOLOGY Credit 3 hrs.
This course offers students the opportunity to explore the origins and rise of cities, the migration of rural
peoples into cities during the industrialization and colonization processes, and principles influencing city
planning in this country and abroad. Emphasis is given to the acquisition of skills related to urban planning
and development.

SSC 408 JUVENILE DELINQUENCY Credit 3 hrs.
The course is the study of young people, birth through 17 (and in some cases, up through 24), as they
engage in a variety of behaviors deemed inappropriate by society, or as victims of inappropriate behavior
on the part of those in their environment. Students investigate dominant sociological theories and explore:
what is delinquency; what is the difference between crimes committed by the young and adults; why do
juveniles engage in illegal behavior; and what factors contribute to delinquency.

SSC 409 ETHNIC AND CULTURAL MINORITIES Credit 3 hrs.

 Revised 2/10/16 2015-2017 Academic Catalog 145

This course is a description and analysis of the process and basic factors underlying problems of inter-
group relations and the consequences of prejudice for minority and majority group members. Emphasis is
given to a search for solutions.

SSC 411 SOCIAL SCIENCE PRACTICUM I Credit 3 hrs.
Prerequisites: SSC 315 or SSC 320
This course is for students who meet the requirements to undertake a 120-hour internship in a social or
government agency under the supervision of a faculty member and a qualified site supervisor. The
internship is accompanied by a required weekly seminar on campus and an evaluation process.

SSC 412 SOCIAL SCIENCE PRACTICUM II Credit 3 hrs.
Prerequisites: SSC 411 or Permission of Instructor
This course is a second practicum normally held in a different agency than the first so that a student may
acquire more hands on experience. Involves 120 hours guided supervision, a seminar and evaluations.

SSC 414 PROBLEMS AND PERSPECTIVES IN AGING Credit 3 hrs.
This course surveys literature dealing with special problems and concerns of aging in different cultures is
the focus of this course. Students are encouraged to integrate materials from previous studies in aging to
develop their own viewpoints on how to apply the knowledge acquired.

SSC 415 SOCIAL SCIENCE SEMINAR Credit 3 hrs.
This course provides seniors who are working on their research symposium papers opportunities to fine-
tune their research and writing skills. This is also a preparation for transition into professional employment
or graduate studies and includes related ethnics and skills.

SSC 416 SOCIAL RESEARCH Credit 3 hrs.
This course focuses on the methods and techniques of research in social science. Requirements include
the design and writing of a personal research paper, which will be presented and discussed in the social
science seminar course (SSC 417).

SSC 417 SOCIAL SCIENCE SEMINAR Credits 3 hrs.
Prerequisite: SSC 416 or Permission of Instructor
This capstone senior course allows students to integrate knowledge of facts and theories in social science,
and to apply this knowledge to a variety of situations and experiences. As a requirement of this course,
students will present the result of the social research paper (SSC 416) during the Social Science
Symposium Paper by the Department.

SSC 418 ELEMENTARY SOCIAL STATISTICS Credit 3 hrs.
This course introduces upper level majors to the basic methods and applications of quantitative research
methods in the social sciences. Students develop the skills related to statistical analysis of data through
data collection and analysis, using current computer software.

SSC 421 DEATH AND DYING Credit 3 hrs.
Prerequisites: SSC 101 or SSC 201
This course is a review of literary, philosophical, psychological, and sociological views of death and dying in
various cultures.

 Revised 2/10/16 2015-2017 Academic Catalog 146

SSC 495 INDEPENDENT STUDY IN SOCIAL SCIENCES Credit 3 hrs.
This course is available for seniors by permission only. The student must demonstrate a clearly defined
need and ability to undertake independent research in an area in the social sciences for which courses are
not available.

SSG 205 PRINCIPLES OF GEOGRAPHY Credit 3 hrs.
This course is an introduction to the principles and methods of geographic inquiry. It emphasizes the
relationship between the natural environment and human culture. Skills such as spatial location and global
mapping are developed.

SSG 306 REGIONAL GEOGRAPHY Credit 3 hrs.
This course is a study of geographical region-forming processes. The methods of geographic inquiry are
used to examine a particular region of the world, such as Sub-Saharan Africa, to gain an understanding of
how human and natural resources have impacted one another over time in relation to culture and
environment.

SSH 201 HISTORY OF CIVILIZATION I Credit 3 hrs.
This course traces the development of civilization from earliest times to the French Revolution. Examines
social, political, economic, and cultural items, which have helped to produce modern civilization.

SSH 202 HISTORY OF CIVILIZATION II Credit 3 hrs.
This course is a continuation of SSH 201. Traces the development of civilizations from the reformation to
the present, surveying the philosophical and religious traditions, the political and economic institutions, and
the cultural and social values that have shaped various world cultures.

SSH 203 UNITED STATES HISTORY SINCE 1900 Credit 3 hrs.
Prerequisite: SSH 203
This course focuses on those major events and social forces, which have shaped American society and its
institutions from 1900 to the present.

SSH 305 AFRICAN-AMERICAN HISTORY I Credit 3 hrs.
This course is a study of the social, economic, and political history of African Americans. Attention is given
to African origins, the experience of slavery, the contributions of African Americans to American civilization,
and the struggle for civil rights.

SSH 306 AFRICAN-AMERICAN HISTORY II Credit 3 hrs.
This course examines the African American experience from the Reconstruction Era to the present, with
special attention on the more recent struggle for civil rights.

SSH 307 SOUTH CAROLINA HISTORY Credit 3 hrs.
This course is an intensive study of the social, economic, and political customs and institutions of the State
of South Carolina over the past several hundred years.

SSH 408 Civil Rights Movement
This course explores the Civil Rights Movement as it occurred (and occurs) in American history from the
late 19th century to the present day. We will begin the semester looking at pioneers such as Booker T.

 Revised 2/10/16 2015-2017 Academic Catalog 147

Washington and W.E.B. DuBois and conclude with a consideration of President Barack Obama and his
place in the movement. While this course will focus, primarily, on the experiences of African-Americans, it
will also consider the experiences of Hispanic and Asian Americans, women, homosexuals, and other
marginalized peoples.

SSH 411 NON-WESTERN HISTORY Credit 3 hrs.
This course is an in-depth study of non-western civilizations. Issues concerning Far Eastern, Middle
Eastern, African, Latin American, Russian, and Chinese history are explored within the context of an
emerging global civilization.

SSH 412 WOMEN IN AMERICAN HISTORY Credit 3 hrs.
This course examines the roles women have played throughout the course of American history. The lives
and work of various women from a variety of cultural backgrounds, along with their unique contributions to
the advancement of American culture and society, are given special emphasis.

SSH 421 WEST AFRICAN STUDIES SEMINAR Credit 3 hrs.
This course examines the history, culture, geography, and economic development of West African people
and nations from the pre-colonial period to the present. The experiences of people and tribal groups in
nations such as Cameroon, Ghana, Liberia, Sierra Leone, and Nigeria are used to gain an understanding of
the unique gifts and resources each has brought to the development of the new world and the global
community through colonialism, slavery, and the Diaspora.

SSH 422 EXPERIENCES IN WEST AFRICAN CULTURES Credit 3 hrs.
Prerequisite: SSC 421
A continuation of SSH 421, this seminar aims to apply knowledge of West Africa through actual
experiences within West African cultures, both in the US and abroad. Applications may take the form of
whole semester study combined with experiences and/or travel. West African literature, drama, storytelling,
music, or art forms may be addressed in these applied studies. Such experiences, whether independent or
within a group, should culminate in a semester project, approved by the professor, which can be shared
with others.

SSP 206 INTRODUCTION TO POLITICAL SCIENCE Credit 3 hrs.
This is a foundation course for the study of government, including such concepts as authority, power,
sovereignty, and legitimacy. Students participate in a model United Nations experience as they explore the
principles, institutions, and processes of government in the modern world.

SSP 306 AMERICAN GOVERNMENT Credit 3 hrs.
Introduces the student to the history and development of the American federal system and examines the
structure and function of the legislative, executive, and judicial branches of the federal and state
government systems.

SSP 307 FUNDAMENTALS OF AMERICAN LAW Credit 3 hrs.
Prerequisite: SSP 206 or SSP 306
Recommended for pre-law students, or any student interested in learning basic information about the
American legal system, the course covers such matters as contracts, domestic relations, property law,
criminal procedures, civil rights, and civil actions.

 Revised 2/10/16 2015-2017 Academic Catalog 148

SSP 405 ISSUES IN AFRICAN POLITICS Credit 3 hrs.
Covers the political, economic and cultural impact of colonialism and neocolonialism within the continent of
Africa. Students examine the emergence of modern African nations and their roles within the global
community of nations.

SSP 406 INTERNATIONAL RELATIONS Credit 3 hrs.
Prerequisite: SSP 206
This course is the study of the interplay of political and economic forces in the international community.
Includes such issues as those concerning the United National and its Security Council and General
Assembly. It also examines processes of peacemaking and political possibilities of unity, justice, peace,
and diversity and how these can be translated into foreign policy and interactions among nations.

SSP 495 PRACTICUM IN POLITICAL SCIENCE Credit 3 hrs.
For upper level students who wish to gain practical experience in political science, this 120-hour practicum
involves a faculty-supervised internship in such areas as legal offices, government officers, campaigning,
the state legislature, the state or local court system, or the criminal justice system.

UNV 101 UNIVERSITY 101 (Freshman Orientation) Credit 1 hr.
This course is designed to enhance studentsô adjustment and success with the University experience.
Topics include the value of the collegiate experience, Allen University History, review of the Student
Handbook, time management skills, library usage, career choices, computer literacy, academic
advisement, and selected seminar series topics. This course will introduce the development of leadership
skills as an integral part of the learning process.

HONORS COLLEGE CORE CURRICULUM

ENG 101H: ENGLISH COMPOSITION I Credit 3 hrs.
This course offers training in expository writing with an emphasis upon sentence structure, mechanics,
paragraph and organization. The course is a study of style, syntax, and basic organizational patterns.
Topics include various patterns, audience, purpose, diverse perspectives, writing, revising, and editing.
This course will prepare students for personal writing using service learning experiences. These writings
will be compiled in culminating portfolio. Students must earn a grade of ñCò or above to receive credit for
the course.

ENG 102H: ENGLISH COMPOSITION II Credit 3 hrs.
Prerequisite: ENG101
This course emphasizes the principles of effective rhetoric and combines practice in writing, library
research, and the critical analysis of literature. Students learn and develop the basic skills required to write
well-composed, cogent arguments that are free from major errors. Emphasis will be placed on a spectrum
of writing experiences from analysis to argument to criticism. The course emphasizes readings and
extended research from literature and nonfiction prose that focus on race and gender issues. Students
must earn a grade of ñCò or above to receive credit for the course.

 Revised 2/10/16 2015-2017 Academic Catalog 149

ENG 105H ORAL LANGUAGE Credit 3 hrs.
This course is designed to train students in oral communication skills, especially the theory and practice of
public speaking. This course gives special attention to the various ways of crafting and delivering
informative speeches, persuasive speeches, and the ceremonial speeches. A public presentation of the
studentsô service learning experiences is required.

ENG 200H INTRODUCTION TO LITERATURE Credit 3 hrs.
Prerequisite: ENG102
This course introduces the students to the major types of literature: fiction, poetry, and drama as
exemplified in the works of prominent writers from antiquity to the present. Emphasis is given to
understanding basic literary and critical concepts as well as instruction in the writing of a short critical
essay. Special attention is given to the work of Black authors. Students will learn to consider Black
literature within a socio-historical context. The course will pay special attention to identifying and analyzing
connections between historic and contemporary issues facing urban environments.

SSH 201H HISTORY OF CIVILIZATION I Credit 3 hrs.
This course traces the development of civilization from earliest times to the French Revolution. Students
will explore important historical events from various regions and civilizations, while also examining how
history has shaped current policies and affairs. In addition, students will investigate issues from multiple
perspectives and make global connections and linkages that lead to an in depth understanding of
geography, cultural diffusion, migrations, multi-regional empires, belief systems, trade, and conflict. A
strong emphasis will be placed on critical reading, writing, and thinking skills.

SSH 305H AFRICAN-AMERICAN HISTORY I Credit 3 hrs.
This course is a study of the social, economic, and political history of African Americans. Attention is given
to African origins, the experience of slavery, the contributions of African Americans to American civilization,
and the struggle for civil rights. The course will pay special attention to identifying and analyzing
connections between historic and contemporary issues facing African Americans in the United States.
Emphasis will be placed on critical reading, writing, and thinking skills.

BIO 110H GENERAL BIOLOGY Credit 4 hrs.
This course is designed to introduce non-biology majors to topics and laboratory skills. It encompasses
chemical, physical, and biological principles common to most organisms. Topics of interest include the
scientific method, cellular structure and function, cellular reproduction, basic chemistry, organ systems, and
Mendelian genetics. Lab techniques, methodologies, and communication will be emphasized. These skills;
as well as microscopy, graphing, measuring, writing, critical thinking, and the ability to be a self-directed
learner; should develop in students who work diligently. The course consists of three lectures and two
laboratory sessions per week. This course may not be used as a course in the Biology Curriculum for
Biology Majors.

BIO 113H BIOLOGY I Credit 4 hrs.
This is an introductory course designed to unify biological principles with emphasis on the scientific method,
cytology, metabolism, genetics, and molecular biology. Laboratory exercises will complement lecture
topics. Lab techniques, methodologies, and communication will be emphasized. These skills; as well as
microscopy, graphing, measuring, writing, critical thinking, and the ability to be a self-directed learner;
should develop in students who work diligently. The course consists of three lectures and two laboratory

 Revised 2/10/16 2015-2017 Academic Catalog 150

sessions per week. This course consists of three lectures and two laboratory sessions per week. This
course is not open to non-science majors.

MAT 111H COLLEGE ALGEBRA Credit 3 hrs.
Prerequisite: MAT 110
This is a special section of MAT 111 in which we will cover the topics included in the regular MAT 111
course, such as expressions, equations, inequalities, graphs, relations and functions, zeroes of polynomial
functional and factors of polynomials, conic sections, exponents and logarithms, and exponential and
logarithmic functions. However, we will be placing more emphasis on the conceptual development of the
subject and problem solving. To be granted entrance to this course you must be a member of the Honors
College or have permission from the professor.

MAT 112H TRIGONOMETRY Credit 3 hrs.
Prerequisite: MAT 111
This is a special section of MAT 112 in which we will cover the topics included in the regular MAT 112
course, such as sine, cosine, tangent, cotangent, second, co-second, and their relationships, half angle and
double angle formulas. The student will solve trigonometric equations, triangle equations, and various
applications. In addition, the student will be expected to develop the conceptual portion of the material. To
be granted entrance to this course you must be a member of the Honors College or have permission from
the professor.

UNV 101H and UNV 102H: HONORS COLLEGE FRESHMAN SEMINARS I** & II
This course is designed to enhance studentsô adjustment and success with the University experience.
Topics include the value of the collegiate experience, Allen University History, review of the Student
Handbook, time management skills, library usage, career choices, computer literacy, academic
advisement, and selected seminar series topics. This course will introduce the development of leadership
skills as an integral part of the learning process.

UNV 201H and UNV 202H: HONORS COLLEGE SOPHOMORE SEMINARS I & II (logic, analytical, and
critical thinking)
This course will promote academic success in all Honors College courses. Critical thinking is the process
of actively and skillfully conceptualizing, applying, analyzing, synthesizing, and/or evaluating information
gathered through what we see and hear, and guides us to belief and action. Critical thinking utilizes logic
and analysis, which also involves checking for accuracy of statements and sound reasoning that leads to
acceptable conclusions.

UNV 301H and UNV 302H: HONORS COLLEGE JUNIOR SEMINARS I & II (professional ethics)
This course focuses on the development of professional ethics. Honors College Scholars review codes of
conduct specifically laid out in regard to their chosen profession or workplace. These ethics may include
corporate confidentiality, impartial management of employees and the prohibition of personal relationships
with staff.

UNV 401H and UNV 402H: HONORS COLLEGE SENIOR SEMINARS I & II (thesis preparation)
This capstone senior course allows students to integrate knowledge of facts and theories in their respective
field and to apply this knowledge to a variety of situations and experiences. As a requirement of this course,
students will present the result of their original research during the Honors College Symposium.

 Revised 2/10/16 2015-2017 Academic Catalog 151

 Revised 2/10/16 2015-2017 Academic Catalog 152

ALLEN UNIVERSITY
ALMA MATER

Allen to thee, we lift our hearts and voices,
Allen to thee, lifeôs choicest gifts we pray,

And ever as we leave thy dear walls
And halls so steeped in glory,

Guard well thy children;
Guard and guide us on our way.

Guard well thy children;
Guard and guide us on our way.

When other sons so true and daughters loyal
Shall to their alma maters shout praises free,

We, too, shall ever stand at thy side
And sing aloud forever,

Allen, fair mother,
We pledge our love to thee.

Allen, fair mother,
We pledge our love to thee.

