

Graduate School of Management & Technology

2008 2009

www.umuc.edu

UMUC in Maryland and Around the World

At University of Maryland University College (UMUC), a high-quality education is always within reach. UMUC is dedicated to offering on-site and online courses and resources to adult students in Maryland and around the world. The leading education provider for the U.S. military, UMUC serves nearly 60,000 servicemembers, veterans, and military family members worldwide. With more than 150 global locations and more than 100 undergraduate and graduate degree and certificate programs offered entirely online, UMUC makes it possible to earn a widely respected degree from just about anywhere.

UMUC's commitment to students around the globe extends far beyond providing access to excellent degree programs. An online academic and administrative services portal, MyUMUC, makes it simple for students to register for courses, pay tuition, and order textbooks and other supplies when it's convenient for them. Students can also access academic and career advising, financial aid counseling, library services, and much more online via the university's Web site or by phone or e-mail. All over the world, UMUC gives its students what they need to succeed, putting goals within their reach.

This catalog provides the degree requirements and recommended curriculum for students who begin continuous study on or after August 1, 2008. Students should keep their catalog available for easy reference throughout their degree program.

From the Dean

Welcome to UMUC's Graduate School of Management and Technology. As the university's yearlong 60th anniversary celebration draws to a close, the 2008–9 academic year promises continued advancement, aimed at enhancing the value and the career-relevant learning that UMUC graduate degree and certificate programs deliver to working adult students like you around the world. We remain committed not only to providing for your education needs, but also to expanding the services

and support that can help you avoid obstacles and successfully complete your chosen program.

The reflection of that commitment is right here in your hands. This catalog is an important tool you can use right now and periodically throughout your studies. It's a map for plotting your educational direction, a compass for checking your progress and making sure you're still on the right path.

And it's an encyclopedia of facts, figures, and vital information about your UMUC program. By starting your program in this academic year, the academic and administrative requirements outlined in this catalog will govern your program until graduation. So please spend some time getting familiar with this catalog and keep it for future reference.

On behalf of our faculty and staff, thank you for choosing the UMUC Graduate School of Management and Technology. Please accept our best wishes for success in your graduate program and throughout your career.

Sincerely,

Michael S. Frank, PhD Vice Provost and Dean

Graduate School of Management and Technology

whal S. Frank

E-mail: graddean@umuc.edu

POLICY STATEMENT

This publication and its provisions do not constitute, and should not be regarded as, a contract between UMUC and any party or parties. At the time of publication, reasonable effort was made to ensure the factual accuracy of the information. However, this publication is not a complete statement of all policies, procedures, rules, regulations, academic requirements, and tuition and fees applicable to UMUC, its students, or its programs. In addition, changes or additions may be made to the policies, procedures, rules, regulations, and academic requirements set out in this publication. UMUC reserves the right to make these changes and additions to the information in this publication without prior notice. When a curriculum or graduation requirement is changed, it is not made retroactive unless the change is to the student's advantage and can be accommodated within the span of years normally required for graduation.

See additional policies and procedures on inside back cover.

Table of Contents

INTE	RODUCTION	EXE	CUTIVE PROGRAMS	5/1
4	Welcome to UMUC	54	Master of Business Administration	JH
5	About the Graduate School	56	Chief Information Officer Certificate	
6	Preparing for Graduate Study			
8	Program Overview	DUA	AL DEGREE PROGRAMS	57
DOC	TORAL DEGREE PROGRAM			
10	Doctor of Management		NDEGREE TEACHER JCATION PROGRAMS	67
	STER'S DEGREE AND TIFICATE PROGRAMS	67	Teacher Education Reading Strand: Reading Courses in Elementary and Secondary Education	
11	Master of Business Administration	68	Alternative Teacher Preparation	
12	Master of Distance Education			
16	6 Master of Education in Instructional Technology		JRSE DESCRIPTIONS	69
17	Master of International Management			
21	Master of Science in Accounting and Financial Management	ADI	MINISTRATION	08
23	Master of Science in Accounting and Information Technology		_	
25	Master of Science in Biotechnology	CON	NTACT INFORMATION	111
27	Master of Science in Environmental Management			
29	Master of Science in Financial Management and Information Systems			
31	Master of Science in Health Administration Informatics			
32	Master of Science in Health Care Administration			
34	Master of Science in Information Technology			
41	Master of Science in Management			
50	Master of Science in Technology Management			

ADIV	IISSION AND ENROLLMENT	115	FAC	ULTY	133
115	General Information and Orientation	113			100
115	Admission		UNI	VERSITY POLICIES	150
116	Registration				100
118	Financial Information				
			APP	ENDICES	16/
	DEMIC AND ADMINISTRATIVE UIREMENTS	120	164	Appendix A: Program-Career Mappings	104
			175	Appendix B: Dual Degree	
SERV	VICES AND RESOURCES	125		Cross-Reference	
125	Availability of Services	123			
126	General Information		IND	EX	176
126	Admission Assistance				170
126	Automated Services				
126	Advising				
127	Services for Students with Dis	abilities			
127	Transcript Services				
127	Graduation Services				
127	Golden ID Program				
127	Student Advisory Council				
127	Financial Aid				
130	Veterans Benefits				
131	Other Resources				

Welcome to UMUC

A UNIQUE INSTITUTION

University of Maryland University College (UMUC) is unique among institutions of higher education. From its founding in 1947, UMUC was designed to meet the educational needs of adult students—students who must balance study with the demands of work and family life.

Today UMUC has grown to be the second largest public university in Maryland, serving students throughout the state, the nation, and the world. Yet its focus on providing open access to high-quality educational programs and services—eliminating the barriers that can keep students from achieving their educational goals—remains unchanged.

CARRYING OUT THE MISSION

Students First

At UMUC, student success is of paramount importance. The university seeks not only to help students fulfill their current education goals but also to create an educational partnership that will last throughout their lives.

To that end, the university looks first for ways to ensure that students can easily access programs and services. Admission policies are designed to simplify the process (standardized tests are not required), making it possible for students to apply and register at the same time.

As a global university, UMUC makes it possible for students to take classes any time, any place, by offering the largest selection of online programs available—in addition to classes at sites throughout Maryland and the metropolitan Washington area and at military sites in Europe and Asia. Student services can also be accessed online and by phone, as well as on-site.

Convenience and flexibility are not the only concern, however. UMUC seeks to create a learning environment that

students will find respectful of their diverse backgrounds, inclusive, responsive, and relevant.

Recognizing that financial concerns are often the biggest obstacle to higher education, UMUC also strives to keep tuition costs low and provides numerous financial aid opportunities, including scholarships for military or community college students.

Excellence

An accredited university, UMUC is dedicated to providing the highest quality programs and services to its students and ensuring excellence in its online and on-site courses.

In providing these programs, UMUC relies on a renowned faculty of scholar-practitioners—teachers who bring real-world experience to courses—and the use of the latest technologies. UMUC also is able to provide a wealth of resources to its students because of its place within the University System of Maryland.

The success of UMUC's efforts is evident. Year after year, UMUC continues to garner awards from such notable organizations as the University Continuing Education Association, the Sloan Consortium, and the Maryland Distance Learning Association.

Innovation

UMUC has always looked for new and better ways to serve students. Long before the online revolution, UMUC was delivering courses to students at distant locations, using any and all available technologies—from interactive television to voice mail. Today, students access both courses and services online, using WebTycho, UMUC's proprietary course-delivery system, and MyUMUC, the university's online gateway to services and information. UMUC's faculty also strive to find new ways to best use these technologies to assist their students' learning.

FACILITIES AND PROGRAMS

UMUC offers degree programs from the associate's level to the doctorate. Most undergraduate and graduate programs are available online. These academic programs are administered by the School of Undergraduate Studies and the Graduate School of Management and Technology. The Graduate School also comprises the National Leadership Institute (which provides noncredit leadership development training), the Institute for Environmental Management, and the Institute for Global Management.

Headquarters for these programs are located in Adelphi, Maryland, and also serve as home to a prestigious art collection and a conference facility, the Inn and Conference Center, operated by Marriott. Most classes and services, however, are provided at nearly 150 sites worldwide, as well as through cutting-edge technology—online via the university Web site, WebTycho, and MyUMUC and by phone via the Interactive Registration and Information System (IRIS).

FOR ASSISTANCE

Assistance is available by e-mail at *info@umuc.edu*, or by phone at 800-888-UMUC (8682).

About the Graduate School

MISSION STATEMENT

UMUC's Graduate School of Management and Technology prepares students for effective leadership and citizenship in a global environment characterized by workforce diversity, increasing competition, and technological innovation. Programs are designed to extend educational access to adult students through multiple formats.

The Graduate School strives for excellence in the quality of programs offered and innovative delivery formats. The curriculum provides knowledge of the disciplines with emphasis on leadership, communication, technology, globalization, diversity, systems thinking, critical thinking, information literacy, research competency, and ethical practices. The Graduate School challenges students and faculty to continuously demonstrate effective leadership as they apply what they study to their professions and their daily lives. Its goal is to become one of the premiere worldwide graduate institutions of choice among students and faculty.

ACADEMIC PROGRAMS

UMUC's graduate degrees are designed to provide a career-focused curriculum. Many of the programs offer an opportunity for further specialization within the general field.

The Graduate School of Management and Technology currently offers 15 graduate degree programs, including a doctor of management program, more than 30 specializations, and more than 30 certificate programs. Students can also enroll in one of 13 dual degree programs, which enable students to acquire two graduate degrees for substantially fewer credits than would be required if the two degrees were earned separately. Most of these programs are available online, so students can pursue their degrees from anywhere in the world.

Through Executive Programs, the Graduate School also offers the Master of Business Administration degree and a Chief Information Officer certificate program in a format geared to professionals with more than five years of management experience. A complete list of graduate programs can be found on pp. 8–9.

UMUC offers courses both on-site at Maryland area locations and online. For more information, students should call 800-888-UMUC or e-mail gradinfo@umuc.edu.

SPECIAL PROGRAMS

Institute for Environmental Management

The Institute for Environmental Management provides educational services in the field of environmental management to individuals and corporations, and to federal, state, and local governments. The institute contributes to the exchange of knowledge in this field by conducting workshops and short courses. Further information may be obtained by contacting the director of the Institute for Environmental Management at 800-888-UMUC, ext. 7875, or rbeauchamp@umuc.edu.

Institute for Global Management

The Institute for Global Management conducts research and provides educational and training services on topics central to the management of international enterprises. The institute offers customized seminars and consulting services and engages in applied research on topics that prepare managers for the effective conduct of international business. Further information may be obtained by contacting the director of the Institute for Global Management at 800-888-UMUC, ext. 7200, or cmann@umuc.edu.

NATIONAL LEADERSHIP INSTITUTE PROGRAMS

The National Leadership Institute (NLI) offers a wide range of noncredit programs and services designed to help managers, executives, and organizations enhance their overall leadership effectiveness. For

more information, students should visit the Web page at www.umuc.edu/nli, call 877-999-7195, or e-mail nli@umuc.edu.

ACADEMIC RELATIONSHIPS

The Graduate School of Management and Technology has established partnerships with a number of academic and government institutions, some of which are listed below.

Military Relationships

UMUC also established special relationships with a number of the military's institutions of higher education: Air War College; Army Signal Center; Army Management Staff College; Defense Acquisition University; Naval War College; and the National Defense University's Joint Forces Staff College, Information Resources Management College, and School of National Security Executive Education. More information on these partnerships is available online at www.umuc.edu/military.

Oldenburg University

The Master of Distance Education (MDE) program is offered in partnership with Carl von Ossietzky University of Oldenburg, Germany, a leading German institution with extensive experience in distance education. The participation of Oldenburg University helps to ensure that the program has a broad, global perspective that is critical for distance educators in today's world.

Oldenburg University contributes a certificate and several courses to the program, as well as a series of books that include important reflective research on the program (including historical analysis of the program development and detailed cost analysis). Oldenburg has held MDE faculty meetings, contributing to the development of a globally distributed faculty for this degree program.

Preparing for Graduate Study

As most students know, more is expected at the graduate level than what is normally required on the undergraduate level. During graduate study, more effort is required on an academic level, and there are usually special requirements that must be completed at the end of the student's program. UMUC requires students to complete comprehensive exams and a dissertation only at the doctoral level. While many traditional master's degree programs may culminate with the completion of a thesis, most UMUC programs require an integrative end-of-program capstone course instead.

Students should refer to the catalog of the year in which they began graduate study for the specific requirements related to their program of study.

All graduate students must maintain a cumulative GPA of 3.0 and receive no grade of F to remain in good academic standing. Academic progress is assessed at the end of each session. Other requirements, such as time limits to degree completion, also apply; details are provided on p. 122.

NONPROGRAM COURSES

Because UMUC graduate students often enter graduate study with academic backgrounds in very different fields and return to study after a gap of many years, UMUC offers a number of courses outside the usual required program courses that are designed to help students succeed in their graduate studies. Most of these courses are noncredit and optional; the course in library research skills, however, is required for all students entering graduate study at UMUC. Complete course descriptions are provided on pp. 69–107.

Required Course in Library Research Skills

UCSP 611 Introduction to Graduate Library Research Skills is designed to familiarize students with online library and information resources—material that is critical for 21st-century managers.

This noncredit course is required for all new graduate students and all inactive students who reapply for admission. The grading method is pass/fail. UCSP 611 must be completed within the first 6 credits of graduate study.

Elective Credit Course in Writing

Students who have been out of academia for a period of time or who do not write often in their professions are encouraged to enroll in COMM 600 Academic Writing for Graduate Students in their first session. COMM 600 is specially designed to reinforce and strengthen the writing skills necessary for success in UMUC's graduate degree programs. Although the course does not apply to any individual program requirements, it does earn 3 credits.

Elective Noncredit Courses

Noncredit courses (designated UCSP) are available in financial accounting, economics, and research methods and generally last five to eight weeks. Although these courses carry no UMUC credit, they appear on the students' official academic transcript. At the successful conclusion of the course, a grade of P (Pass) is posted. UMUC graduate students must be admitted or have an application on file before registering for noncredit courses.

Current information about fees and scheduling for noncredit courses is available at www.umuc.edu/grad/noncred.html.

COURSE FORMATS

UMUC offers courses online, on-site at a number of Maryland locations, and in a hybrid format that combines on-site and online instruction.

All Graduate School of Management and Technology on-site courses use WebTycho, UMUC's Web-based course management system, as an enhancement. Faculty members may elect to use some or all of WebTycho's online features in conjunction with face-to-face interactions in the classroom.

Hybrid classes meet on-site at a UMUC location for about half the class sessions; the remainder of the course material is covered online in the WebTycho classroom. The schedule of on-site sessions is provided by the faculty member at the beginning of the term. Hybrid courses are identified in the most current graduate *Schedule of Classes*.

Online courses maintain the same academic standards as on-site courses.

Course content, texts, requirements, assignments, and class participation are comparable for online and on-site courses; for example, students need to adhere to a course schedule for assignment deadlines and exam times.

Computer and Internet Access

UMUC is committed to ensuring that students acquire the level of technological fluency needed for active participation in contemporary society and access to upto-date resources.

All UMUC students must be prepared to participate in asynchronous, computer-based class discussions, study groups, online database searches, course evaluations, and other online activities. This policy applies to students in both classroom-based and online courses.

All UMUC students must therefore ensure that they have some type of Internet access. This access may be through use of a UMUC computer lab, university or public library, or other readily available source if the student does not have home access. However, it should be regularly available and the student must have a current e-mail address.

All students currently enrolled at UMUC are eligible for a university computer account on the UNIX system Polaris. The computer account provides students an e-mail address and access to many text-based services such as Internet newsgroups, mailing lists, and programming languages. This computer account remains active as long as the student is registered for classes at UMUC.

Taking Online Classes

Before registering for an online course, students may want to consider the following:

- Online students need to be prepared to write extensively, because nearly all communication is written. Online students need strong English reading and writing skills.
- Online students need to be competent in the use of computers and commonly used software programs.
- Since WebTycho is asynchronous and students are expected to be active participants online, students are encouraged to log in frequently to check what has transpired in their online classroom (in lieu of classroom meetings).
- Online students need disciplined work habits, effective time management skills, and the ability to work both alone and collaboratively.

Technical Requirements

Note: Minimum technical requirements are subject to change. Current information about technical requirements is available online at www.umuc.edu/grad/online/techreq.shtml. Students are responsible for their own phone line and Internet access costs.

Technical requirements for students taking graduate courses include

- A PC running Windows 2000 or Windows XP operating system
- A compatible Web browser (Internet Explorer 6.0 or higher; Netscape 7.2 or higher)
- A connection to the Internet (broadband preferred)
- An e-mail account
- A sound card with speakers or headphones and a microphone
- Sun Java VM (can be downloaded for free)
- Virus protection software (updated regularly)
- Control of the desktop to allow software downloads

Some academic programs may have additional technical requirements.

Mandatory Course Evaluations

UMUC uses student feedback to make decisions about future courses. The online evaluation is required to ensure complete information from every student. Individual responses are kept confidential. The evaluation notice for online courses will appear on the class screen about 21 days before the end of the session. Students have approximately one week to complete the evaluation before access to the Class Menu is locked. If students do not open the file and either respond to the questions or click on "no response," they are "locked out" of the Class Menu until they complete the evaluation. After completing the evaluation, access to the classroom resumes.

Program Overview

DOCTORAL PROGRAM

Doctor of Management*

MASTER'S DEGREE PROGRAMS

Master of Business Administration

Master of Distance Education

- Distance education policy and management
- Distance education teaching and training
- Distance education technology

Master of Education in instructional technology

Master of International Management

- International enterprise management
- International financial management
- International marketing management

Master of Science in accounting and financial management

Master of Science in accounting and information technology

Master of Science in biotechnology

- Bioinformatics
- Biosecurity and biodefense
- Biotechnology management

Master of Science in environmental management

Master of Science in financial management and information systems

Master of Science in health administration informatics

Master of Science in health care administration

Master of Science in information technology

- Database systems technology
- E-business
- Homeland security management
- Informatics
- Information assurance
- Project management
- Software engineering
- Telecommunications management

Master of Science in management

- Accounting
- Financial management
- Health care administration
- Homeland security management
- Human resource management
- Information systems and services
- Interdisciplinary studies in management
- Marketing
- Nonprofit and association management
- Procurement and contract management
- Project management
- Public relations

Master of Science in technology management

- Distance education technology
- E-business
- Homeland security management
- Information systems and services
- Project management

EXECUTIVE DEGREE PROGRAM

Executive Master of Business Administration*

DUAL DEGREE PROGRAMS

Master of Business Administration** with

Master of Distance Education

Master of International Management

Master of Science in biotechnology

Master of Science in environmental management

Master of Science in financial management and information systems

Master of Science in health care administration

Master of Science in information technology

Master of Science in management

Master of Science in technology management

Offered online with mandatory residencies or course meetings at UMUC headquarters in Adelphi, Maryland.

^{**} The Master of Business Administration may also be earned through Executive Programs as the first degree in the dual degree program.

Other Dual Degree Combinations

Master of Distance Education/Master of Science in management

Master of Education in instructional technology/ Master of Distance Education

Master of Science in accounting and financial management/Master of Science in accounting and information technology

Master of Science in accounting and financial management/Master of Science in financial management and information systems

NONDEGREE TEACHER EDUCATION PROGRAMS

Alternative Teacher Preparation

Teacher Education Reading Strand: Reading Courses in Elementary and Secondary Education

CERTIFICATE PROGRAMS

Accounting

Accounting and Information Technology

Bioinformatics

Biotechnology Management

Database Systems Technology

Distance Education, Globalization, and Development

Distance Education Leadership

E-Business

E-Learning Instructional Systems Design*

Environmental Management

Financial Management in Organizations

Foundations of Distance Education

Foundations of Human Resource Management

Foundations of Information Technology

Health Care Administration

Homeland Security Management

Informatics

Information Assurance

Integrated Direct Marketing

Integrative Supply Chain Management

International Marketing

International Trade

Leadership and Management

Library Services in Distance Education

Nonprofit and Association Financial Management

Policy and Management in Distance Education

Procurement and Contract Management

Project Management

The following pages provide descriptions of the various degree and certificate programs available through the UMUC Graduate School of Management and Technology, including all course requirements and any academic or professional preparation required or recommended beyond general graduate admission requirements.

Degree and certificate programs follow a very specific curriculum with no elective choices. However, in some cases students may substitute a single 6-credit course that covers the same content as two required 3-credit courses. These options are listed in the course requirements.

Public Relations

Software Engineering

Systems Analysis

Teaching and Training at a Distance

Technology in Distance Education

Telecommunications Management

EXECUTIVE CERTIFICATE PROGRAM

Chief Information Officer

^{*} A joint program with University of Maryland, Baltimore County.

DOCTORAL DEGREE PROGRAM

DOCTOR OF MANAGEMENT

Program Description

Today's business leaders require a more sophisticated level of knowledge and analysis to successfully maneuver their organizations through the complexities of a rapidly changing global environment. The Doctor of Management (DM) degree is designed for seasoned managers who want to rise above their peers and hold significant leadership roles in public or private organizations anywhere in the world. The doctoral-level curriculum builds executive competencies and helps experienced professionals acquire the advanced theoretical and practical knowledge and leadership skills needed to identify new opportunities that can add value to their organizations and sustain their long-term competitiveness. The goal of the Doctor of Management program is to provide graduates with the credentials and abilities that will position them as experts in their fields.

Program Objectives

Graduates of this program will be able to

- · Function effectively as leaders in an organization.
- · Understand management theory and practice.
- Formulate and execute business strategies and operational plans.
- Develop knowledge base and solid understanding of technology acquisition, organizational and behavioral processes, assessment, and global operations.

Program Overview

The Doctor of Management program requires the completion of 48 credits of coursework, including comprehensive examinations and a dissertation. DMGT 600 is prerequisite to the program; this course requirement may be waived for applicants who have already completed a terminal degree (e.g., JD or PhD) or who submit a GMAT score of 650 or higher. Limited residencies are required.

Application Procedures

In addition to a completed application, DM applicants must submit

- An official transcript indicating a master's degree or higher from a regionally accredited university (students educated abroad should see www.umuc.edu/students/international/gr_admission.shtml for additional requirements)
- Résumé
- Personal statement
- Two professional references

Admission criteria are provided on p. 115.

Career Paths

- Senior manager/chief executive officer
- · Management/expertise consultant
- Management analyst

	REQUIRED COURSES: DOCTOR OF MANAGEMENT				
Initial Requirements to be taken within the first 6 credits of study	UCSP 611 DMGT 600	Introduction to Graduate Library Research Skills (0) Foundations of Doctoral Studies (3)			
Core Courses	DMGT 800 DMGT 810 DMGT 890 DMGT 820 DMGT 830 DMGT 891 DMGT 840 DMGT 850 DMGT 892	Foundations of Management Theory and Strategic Thinking (6) Leadership, Enterprise Change, and Virtual Management (6) Dissertation Theory Paper (4) International Finance and Global Operations (6) Research Methods (6) Dissertation Empirical Paper (4) Enterprise Continuity and Information Assurance (6) Innovation and Sustainable Development (6) Dissertation Futurist Paper (4)			
Optional Course	DMGT 860	Postdoctoral Seminar and Practicum in Teaching (3)			

Course descriptions are found on pp. 69–107.

MASTER OF BUSINESS ADMINISTRATION

Program Description

Management responsibilities in today's complex multinational business organizations transcend a single functional specialty and require a broad array of specialized knowledge. The Master of Business Administration (MBA) is designed for midcareer professionals whose careers and management responsibilities transcend a single functional specialty and require a broad array of specialized knowledge and skills. The emphasis of this interdisciplinary, integrated, and applied degree program is on the significant organizational and management proc-

esses that take place in the context of large public or private institutions doing business on a global scale. The goal is to prepare students for upper management and executive-level positions by developing key managerial competencies—including critical thinking, systems thinking, team building, decision making, and ethical leadership—that can be applied in any type of business enterprise.

Students with five or more years of management experience may want to consider the Executive Program for the MBA, described on p. 54.

Program Objectives

Graduates of this program will be able to

- Analyze the evolving nature of corporations.
- Practice leadership with change management.
- · Measure an organization's intellectual assets.
- · Identify how product development merges with entrepreneurship.
- Foster new approaches to measuring the economic performance of organizations.

Program Overview

The 42-credit MBA program consists of seven 6-credit seminars. AMBA 600 (3 credits) is prerequisite to the program; the course may be waived if the applicant has taken the GMAT and scored at least 600 or has already completed a graduate degree. Each student is assigned to a cohort of approximately 25 students who continue together through completion of their MBA program.

Career Paths

- Business/organizational consultant
- Finance manager
- Marketing specialist
- · Corporate planner
- · Midlevel corporate manager

Partnerships

University of Maryland University College has established academic partnerships with universities in Argentina, Belgium, Hungary, India, and China. MBA students may participate with students from these universities in company-sponsored projects, which are arranged through a series of business partnerships in these countries.

Initial Requirement to be taken within the first 6 credits of study	UCSP 611 Introduction to Graduate Library Research Skills (0) AMBA 600 MBA Fundamentals (3)	
Course Sequencing All seminars must be taken in the order listed.		
Core Courses	AMBA 610 The Manager in Organizations and Society (6) AMBA 620 Managing People and Groups in the Global Workplace (6) AMBA 630 The Economics of Management Decisions (6) AMBA 640 Managing Projects, Operations, and Information Systems (6) AMBA 650 Marketing Management and Innovation (6) AMBA 660 Managing Global Business (6) AMBA 670 Managing Strategy in the Global Marketplace (6)*	
Alternate Course Choice	*Students who transfer 3 credits of graduate coursework from another university may take AMBA 617 Strategic Act Planning (3) in place of AMBA 670 (6). Information on transfer credit may be found on p. 126.	

MASTER OF DISTANCE EDUCATION

Program Description

Distance education and e-learning have expanded rapidly in the past few years, not just in the public and private education sectors, but also in the training sectors of the government, the military, and forprofit and nonprofit businesses. The demand for qualified managers and leaders in the field will create many new career opportunities. The Master of Distance Education (MDE) is designed to develop general knowledge and competencies in all aspects of both the business and technical issues related to distance education. The goal of the program is to produce individuals who are capable of managing distance education enterprises within a wide variety of organizational structures.

Program Objectives

Graduates of the program will be able to

- Develop and communicate a mission and vision for the implementation of distance education within an organization.
- Function effectively as leaders, managers, and team members within a distance education or training organization.
- Develop strategic goals and business plans for distance education within an organization.
- Analyze and recommend an organizational distance education technology plan and manage the implementation of that technology in distance delivery.

Course descriptions are found on pp. 69-107.

- Design, implement, and assess the necessary support services for a distance education program.
- Demonstrate competency in organizational and management processes, leadership and change management, information technology, business development, strategic action planning, problem solving, ethics, and social responsibility.

Program Overview

The curriculum requires 36 credits of coursework, including 12 credits of core coursework, 21 credits of specialization coursework, and a 3-credit capstone course.

Specializations

The Master of Distance Education offers three specializations, each covering subject areas relevant to today's career fields. Each specialization prepares students for one of several possible career paths, depending on the student's background and employer criteria.

Distance Education Policy and Management

The policy and management specialization focuses on the reasons why investment in education is so highly valued by governments and individuals and how distance education programs are budgeted and their costs evaluated. The core of this specialization examines the technology costs and economics of distance learning and other management competencies.

CAREER PATHS

- Director of distance learning; director of extended education; access director; director of continuing education
- · Project/program manager/director
- · Coordinator of online instruction
- Financial advisor/account manager; financial analyst/ financial manager
- · Distance learning librarian

Distance Education Teaching and Training

The objective of the teaching and training specialization is to educate managers about the demands placed on teaching personnel and trainers by emerging information and communications technologies. To deal with the specific teaching-related aspects of distance education, this specialization examines the instructional design process, as well as the integration of the appropriate selection of media. The specialization examines the technology-related aspects of distance learning and specific management-related issues such as intellectual property, accreditation, and quality assurance.

CAREER PATHS

- Manager of online teaching/tutoring/training
- · Online pedagogy expert
- · Coordinator of online instruction
- · Online librarian/resource manager
- Program evaluator/educational consultant
- · Subject matter expert for distance education

Distance Education Technology

The objective of the technology specialization is to train managers in the technology-related aspects of distance education program development, including setting up appropriate technology configurations, selecting tools, and managing the aspects of media integration and course design and development affected by technology. Managers are also made critically aware of the intricate relationship of globalization and communication technologies, which exert a considerable influence in reshaping distance education.

This specialization first provides a foundation in the relevant history pertaining to media and technology in distance education. It sets a framework for guiding appropriate technology choices and provides an in-depth understanding of both asynchronous and synchronous technologies.

CAREER PATHS

- · Technical director
- Production manager
- Technical expert/advisor/consultant
- · Coordinator of online instruction
- · Online course support specialist

Partnerships

The Master of Distance Education program is offered in partnership with Carl von Ossietzky University of Oldenburg, Germany, a leading German institution with extensive experience in distance education. More information is available on p. 5.

			REQUIRED COURSES: MASTER OF DISTANCE EDUCATION		
to l	ial Requirement be taken within the t 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)		
Cou	irse Sequencing	OMDE 601 m	nust be taken as the first course.		
Core Courses		OMDE 601 OMDE 603 OMDE 610 OMDE 606 OMDE 608	Foundations of Distance Education (3) Technology in Distance Education (3) Teaching and Learning in Online Distance Education (3) Costs and Economics of Distance Education (3) Learner Support in Distance Education and Training (3)		
Cap	ostone Course	OMDE 670	Portfolio and Project in Distance Education (3)		
	Distance Education Po	licy and Mana	gement		
	Specialization Courses	DEPM 604 DEPM 609 DETT 611 DETT 615 DEPM 622 DEPM 625	Leadership in Distance Education (3) Distance Education Systems (3) Library and Intellectual Property Issues in Distance Education (3) Assessment and Quality Assurance in Distance Education (3) The Business of Distance Education (3) Distance Education, Globalization, and Development (3)		
	Distance Education Teaching and Training				
ONS	Course Sequencing	DETC 620 is	DETC 620 is a prerequisite to EDTC 650.		
SPECIALIZATIONS	Specialization Courses	DETT 607 DETC 620 DETT 611 EDTC 650 DETT 621 DETT 615	Instructional Design and Course Development in Distance Education (3) Training and Learning with Multimedia (3) Library and Intellectual Property Issues in Distance Education (3) Special Topics in Instructional Technology (3) Training at a Distance (3) Assessment and Quality Assurance in Distance Education (3)		
	Distance Education Te	chnology			
	Specialization Courses	DETT 607 DETC 630 DETC 620 DEPM 604 DEPM 625 IMAT 639	Instructional Design and Course Development in Distance Education (3) Synchronous and Asynchronous Learning Systems in Distance Education (3) Training and Learning with Multimedia (3) Leadership in Distance Education (3) Distance Education, Globalization, and Development (3) Internet Multimedia Applications (3)		

		RELATED CERTIFICATE PROGRAMS		
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)		
Distance Education, Globa	alization, and De	evelopment		
Required Courses	OMDE 601 OMDE 606 DEPM 625 DETC 630	Foundations of Distance Education (3) Costs and Economics of Distance Education (3) Distance Education, Globalization, and Development (3) Synchronous and Asynchronous Learning Systems in Distance Education (3)		
Distance Education Leade	rship			
Required Courses	OMDE 601 OMDE 603 OMDE 610 DEPM 604	Foundations of Distance Education (3) Technology in Distance Education (3) Teaching and Learning in Online Distance Education (3) Leadership in Distance Education (3)		
E-Learning and Instruction	nal Systems Des	ign*		
Required Courses	EDUC 602 EDUC 603 OMDE 603 DETT 621	Instructional Systems Development I (3)* Instructional Systems Development II (3)* Technology in Distance Education (3) Training at a Distance (3)		
Foundations of Distance E	ducation			
Required Courses	OMDE 601 OMDE 603 OMDE 606 OMDE 608	Foundations of Distance Education (3) Technology in Distance Education (3) Costs and Economics of Distance Education (3) Learner Support in Distance Education and Training (3)		
Library Services in Distan	ce Education			
Required Courses	OMDE 601 OMDE 603 OMDE 610 DETT 611	Foundations of Distance Education (3) Technology in Distance Education (3) Teaching and Learning in Online Distance Education (3) Library and Intellectual Property Issues in Distance Education (3)		
Policy and Management in	n Distance Educ	ation		
Required Courses	OMDE 606 DEPM 622 DETT 615 DEPM 604	Costs and Economics of Distance Education (3) The Business of Distance Education (3) Assessment and Quality Assurance in Distance Education (3) Leadership in Distance Education (3)		
Teaching and Training at a	Teaching and Training at a Distance			
Required Courses	OMDE 610 DETT 607 DETC 620 DETT 621	Teaching and Learning in Online Distance Education (3) Instructional Design and Course Development in Distance Education (3) Training and Learning with Multimedia (3) Training at a Distance (3)		
Technology in Distance Education				
Required Courses	OMDE 603 DETC 630 IMAT 639 DETC 620	Technology in Distance Education (3) Synchronous and Asynchronous Learning Systems in Distance Education (3) Internet Multimedia Applications (3) Training and Learning with Multimedia (3)		

^{*}This certificate is offered in partnership with University of Maryland, Baltimore County (UMBC). EDUC 602 and 603 are UMBC courses; UMUC students must register for these courses through UMBC as visiting students.

MASTER OF EDUCATION IN INSTRUCTIONAL TECHNOLOGY

Program Description

As technology advances more quickly than ever before, increasing numbers of pre-K-12 educators are looking for ways to strengthen teaching and learning through technology integration. The Master of Education (MEd) in instructional technology is designed for two broad groups of students: pre-K-12 teachers, administrators, technology integration specialists, and staff developers seeking to develop expertise in instructional technology for teaching and learning and other educators and potential career changers interested in technology integration in pre-K-12 schools. The curriculum focuses on three interrelated areas of study: curriculum and instruction, technology, and leadership and management. The program seeks to produce graduates who have the knowledge and skills needed to incorporate technology effectively into pre-K-12 curricula, instruction, and assessment; demonstrate expertise in current and emerging instructional technologies; understand the role of technology in the contemporary school; and are ready to lead change efforts at the classroom, school, and district levels.

Note: The MEd is not an initial teacher preparation program. Graduates who wish to become K–12 teachers in the public schools and who do not yet have state licensure to teach may need to pursue an initial teacher certification program, based on state or national requirements.

Students interested in coursework related to teacher certification should refer to UMUC's Teacher Education Reading Strand and Alternate Teacher Preparation Program (pp. 67–68).

Program Objectives

Graduates of the program will be able to

- Integrate technology in the schools to strengthen and transform teaching and student learning.
- Use a range of technologies to communicate and collaborate with students, colleagues, parents, and other audiences.

- Create multimedia and Web-based products that advance student learning.
- · Apply technology to meet the needs of a diverse school population.
- Implement professional development for teachers and administrators related to technology integration.
- Apply leadership skills to establish a vision for technology integration, ensure access, design technology plans and budgets, and acquire resources.
- Use reflection, critical thinking, and research to make sound decisions regarding technology and student learning, advocate for change, and build program support.

Program Overview

The Master of Education degree program requires 33 credits of coursework, including 30 credits of core courses and a 3-credit integrative capstone project.

Career Paths

- Teacher leader in a school, related to technology integration
- Staff developer or technology integration specialist at the school, district, or state level
- · Developer of multimedia for education or training
- Distance education teacher for virtual K-12 schools

Partnerships

UMUC currently offers programs in collaboration with public school districts, including Montgomery County Public Schools in Maryland.

Note: School or district administrators who are interested in developing a cohort program for their school(s) are encouraged to contact the Teacher Education Department at 301-985-7056.

	REQUIRED COURSES: MASTER OF EDUCATION IN INSTRUCTIONAL TECHNOLOGY
Initial Requirement to be taken within the first 6 credits of study	UCSP 611 Introduction to Graduate Library Research Skills (0)
Course Sequencing	 Courses should be taken in the order listed. EDTC 600 must be taken during the first session. EDTC 605 must be taken within the first 6 credits. EDTC 610 is prerequisite to EDTC 620. EDTC 620 (or DETT 620) is prerequisite to EDTC 650. Students must have completed 27 credits of coursework before taking EDTC 670. It is recommended that students take EDTC 670 as the last course.
Core Courses	EDTC 600 Foundations of Technology in Teaching and Learning (3) EDTC 605 Digital Information Literacy for K–12 Educators (3) EDTC 610 Web-Based Learning and Teaching: Design and Pedagogy (3) EDTC 615 Using Technology for Instructional Improvement (3) EDTC 620 Technology in K–12 Education: Synchronous, Asynchronous, and Multimedia Technologies (3) EDTC 625 Hardware and Software in Instructional Development (3) EDTC 630 Administration of Technology Initiatives: Planning, Budgeting, and Evaluation (3) EDTC 640 Technology Change Management in Schools (3) EDTC 645 Integration of Technology: Global Perspectives (3) EDTC 650 Special Topics in Instructional Technology (3)
Capstone Course	EDTC 670 Integrative Capstone Project (3)

MASTER OF INTERNATIONAL MANAGEMENT

Program Description

In our increasingly globalized world, business leaders cannot ignore what goes on beyond U.S. borders. The Master of International Management (MIM) is designed for midcareer professionals who want to delve more deeply into international business and commerce and learn how to overcome obstacles in order to succeed in the field. The curriculum emphasizes developing skills for assessing the international competitive structure of industries, building marketing and business

plans, formulating market-entry strategies, and managing country and global business risk. The goal is to help students develop a working knowledge of transnational business operations and the global environment and an understanding of how both affect their own organization and management.

Program Objectives

Graduates of the program will be able to

- Demonstrate a global perspective in business operations/ processes.
- Increase the competitiveness of their organizations.

Program Overview

The curriculum requires 36 credits of coursework and consists of 12 credits of core coursework, 21 credits of specialization coursework, and a 3-credit capstone course.

Specializations

The Master of International Management degree program offers three specializations, each covering subject areas relevant to today's career fields. Each specialization prepares students for one of several possible career paths, depending on the student's background and employer criteria.

International Enterprise Management

The international enterprise management specialization prepares managers to plan and execute strategies in a global environment, as well as to identify and take advantage of global business opportunities. The specialization covers international trade and economic policy, strategic investment and partnering, issues and practices in human resource management, financial management in organizations, multinational financial management, information systems for managers, and international marketing management.

CAREER PATHS

- · Senior-level manager in a multinational enterprise
- · International business generalist
- · International business consultant
- · Director of an international business unit
- · Senior policy analyst for multinational enterprise

International Financial Management

The international financial management specialization prepares managers to deal with an organization's financial operations in a global context. The specialization covers international trade and economic policy; strategic investment and partnering; financial management in organizations; capital markets, institutions, and long-term financing; investment valuation; strategic financial management; and multinational financial management. The program emphasizes development of management skills and the use of financial analysis in decision making and performance management in global organizations.

CAREER PATHS

- Controller or treasurer for an international company/organization
- · International financial manager
- · Capital investment analyst
- Financial liaison with international business units
- · Credit or cash manager
- International financial consultant or advisor
- · International financial, budget, or management analyst

International Marketing Management

The international marketing management specialization creates a solid foundation for marketing management with a particular focus on marketing in a global environment. It is designed for managers in the public, private, or nonprofit sectors who need to market their organization's products and services to consumers or other businesses domestically and internationally. The specialization focuses on the knowledge and skills that managers need in order to attract customers. Coursework covers defining the scope of 21st century marketing, developing and executing effective marketing strategies, adapting to rapidly changing technologies, building customer satisfaction and retention, and facilitating communications successfully (from the international organization to the customer as well as from the international customer to the organization).

CAREER PATHS

- International marketing manager (business-to-business or business-to-consumer)
- Internet marketing manager
- Direct marketing manager
- · International product/brand manager
- International manufacturer's representative
- International account executive (business or consumer products)
- International market research analyst
- · International promotions manager

		REQU	JIRED COURSES: MASTER OF INTERNATIONAL MANAGEMENT		
to b	al Requirement e taken within the t 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)		
Cou	rse Sequencing	 Students 	It must be completed during the first session of enrollment. In must complete 30 credits, including other core requirements, before enrolling in IMAN 670. If you have a prerequisite to FIN 610		
Core Courses		IMAN 601 MGMT 615 MGMT 640 IMAN 635	Strategic Management in a Global Environment (3) Intercultural Communication and Leadership (3) Financial Decision Making (3) Managing Country Risk (3)		
Cap	stone Course	IMAN 670	Managing Overseas Operations (3)		
	International Enterprise	Managemen	t		
	Course Sequencing	MGMT 6FIN 610 i	40 (core course) is a prerequisite to FIN 610. s a prerequisite to FIN 640.		
	Specialization Courses	IMAN 615 IMAN 625 HRMD 610 FIN 610 FIN 640 ISAS 600 MRKT 605	Strategic Investment and Partnering (3) International Trade and Economic Policy (3) Issues and Practices in Human Resource Management (3) Financial Management in Organizations (3) Multinational Financial Management (3) Information Systems for Managers (3) International Marketing Management (3)		
	International Financial Management				
ATIONS	Course Sequencing	 MGMT 640 (core course) is a prerequisite to FIN 610. FIN 610 is a prerequisite to FIN 640. FIN 610, 620, and 630 are prerequisite to FIN 660. 			
SPECIALIZATIONS	Specialization Courses	IMAN 615 IMAN 625 FIN 610 FIN 620 FIN 630 FIN 640 FIN 660	Strategic Investment and Partnering (3) International Trade and Economic Policy (3) Financial Management in Organizations (3) Capital Markets, Institutions, Long-Term Financing (3) Investment Valuation (3) Multinational Financial Management (3) Strategic Financial Management (3)		
	International Marketing Management				
	Course Sequencing	MGMT 650 must be completed before MRKT 604.			
	Specialization Courses	IMAN 615 IMAN 625 MRKT 605 MRKT 601 MRKT 602 MGMT 650 MRKT 604	Strategic Investment and Partnering (3) International Trade and Economic Policy (3) International Marketing Management (3) Legal and Ethical Issues in Global Communications (3) Consumer Behavior (3) Research Methods for Managers (3) Marketing Intelligence and Research Systems (3)		

		RELATED CERTIFICATE PROGRAMS
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)
International Marketing		
Course Sequencing	MRKT 605 m	nust be taken first.
Required Courses	MRKT 605 IMAN 625 MRKT 602 MRKT 601	International Marketing Management (3) International Trade and Economic Policy (3) Consumer Behavior (3) Legal and Ethical Issues in Global Communications (3)
International Trade		
Course Sequencing	Students mu	ust take IMAN 601 as the first course followed by IMAN 615. The remaining courses can be taken in any order.
Required Courses	IMAN 601 IMAN 615 IMAN 625 MRKT 605	Strategic Management in a Global Environment (3) Strategic Investment and Partnering (3) International Trade and Economic Policy (3) International Marketing Management (3)

MASTER OF SCIENCE IN ACCOUNTING AND FINANCIAL MANAGEMENT

Program Description

There is substantial demand in the workforce for professionals and managers who possess specialized skills, knowledge, and abilities in both the accounting and financial management disciplines. The Master of Science (MS) in accounting and financial management is designed to help those individuals who want to raise their knowledge base in these areas, rather than seek a general management or general business-related degree, to move either into a position in the chief financial officer (CFO) career path or simply to move into another career field without becoming so specialized that they lose flexibility.

The program emphasizes understanding the financial reporting process and its effect on financial markets, as well as using and analyzing financial information to make informed management decisions. Subject matter from the accounting and finance disciplines is integrated in a capstone course that focuses on the application of principles, theories, and techniques previously covered in the curriculum. The goal is to prepare students to assume positions of increasing responsibility within the financial operations of an organization.

Program Objectives

Graduates of this program will be able to

- Successfully apply accounting and financial management concepts and principles in the analysis and resolution of strategic and operational problems.
- Utilize technology in the accounting and financial management of their organizations to share access to information for the purpose of improving the quality of decision making enterprise-wide.
- Apply finance and accounting principles in evaluating the costs and benefits of strategic investments.

- Evaluate issues and innovations in accounting and financial management and their effects on managerial decision making.
- Evaluate the effects of international standards and international diversification on accounting and financial management decision making.
- Demonstrate understanding of the ethical problems facing accounting and financial management.
- Assess and evaluate the state of corporate governance and internal controls.

Program Overview

The curriculum requires 36 credits, including 15 credits in accounting core courses, 18 credits in financial management core courses, and a 3-credit program capstone course.

Academic Preparation

Students must have completed 15 credits of undergraduate accounting coursework, with a grade of C or better in each course, before enrolling in any graduate accounting course. Students without recent coursework in accounting or economics are strongly advised to complete UCSP 620 and UCSP 621 before enrolling in MGMT 640.

Professional Certification

Successful completion of the program may satisfy the educational requirement for candidacy for the Certified Public Accountant (CPA) exam. Educational requirements to sit for the CPA exam vary among states. Students are responsible for staying abreast of the current requirements for the state in which they will sit for the exam or practice professionally.

Career Paths

- · Chief financial officer
- · Accounting or financial manager
- Fraud examiner
- · Financial, budget, or management analyst
- · Government accountant or auditor
- Internal auditor
- · Financial liaison with business units
- · Financial consultant or advisor

Partnership

An articulation agreement between the Graduate School of Management and Technology and UMUC's School of Undergraduate Studies allows students who completed their undergraduate degree at UMUC with a major in accounting to reduce their total coursework for both degrees by up to 6 credits (two courses) and complete both degrees with a total of 150 credits of coursework.

The Graduate School of Management and Technology and the School of Undergraduate Studies have agreed that the UMUC BS in accounting and the MS in accounting and financial management, accounting and information technology, and management with a specialization in accounting will "share" a maximum of 6 credits of coursework and have selected certain courses that each program will accept from the other's curriculum. The shared credits are restricted to the following substitutions:

- The Graduate School will accept either ACCT 426 Advanced Cost Accounting instead of ACCT 611 Management Accounting or ACCT 427 Advanced Auditing Theory and Practice instead of ACCT 612 Auditing Process.
- The School of Undergraduate Studies will accept either ACCT 612
 Auditing Process instead of ACCT 427 Advanced Auditing Theory
 and Practice or ACCT 614 Accounting Information Systems
 instead of ACCT 326 Accounting Information Systems.

The total number of credits shared between the programs cannot exceed 6 credits, and the substitutions listed above are the only substitutions possible. Credits eligible for sharing must have been completed no earlier than five years before the beginning of graduate studies and no later than one year after the beginning of graduate studies.

REQU	REQUIRED COURSES: MASTER OF SCIENCE IN ACCOUNTING AND FINANCIAL MANAGEMENT				
Initial Requirement to be taken within the first 6 credits of study	UCSP 611 Introduction to Graduate Library Research Skills (0)				
Initial Recommendation	Students without a background in finance or accounting should take UCSP 620 and 621.				
Course Sequencing	 ACCT 610 must be taken before any other graduate accounting courses. MGMT 640 is a prerequisite for FIN 610. FIN 610 must be completed before any other financial management course. FIN 620 and 630 are prerequisites for FIN 660. FIN 630 is prerequisite to FIN 645. Students must complete all courses (except FIN 645 or ACCT 665) before enrolling in MSAF 670. Students are strongly encouraged to take ACCT 612 before ACCT 608. 				
Accounting Core Courses	ACCT 610 Financial Accounting (3) ACCT 608 Fraud Examination and Accounting Ethics (3) ACCT 612 Auditing Process (3) ACCT 613 Federal Income Taxation (3) ACCT 665 Special Topics in Accounting (3)				
Finance Core Courses	MGMT 640 Financial Decision Making for Managers (3) FIN 610 Financial Management in Organizations (3) FIN 620 Capital Markets, Institutions, and Long-Term Financing (3) FIN 630 Investment Valuation (3) FIN 645 Behavioral Finance (3) FIN 660 Strategic Financial Management (3)				
Capstone Course	MSAF 670 Accounting and Financial Management Capstone (3)				

MASTER OF SCIENCE IN ACCOUNTING AND INFORMATION TECHNOLOGY

DUAL DEGREE
MS IN
ACCOUNTING AND +
INFORMATION
TECHNOLOGY
SEE P. 57 FOR DETAILS ABOUT DUAL DEGREES.

Master of Science in Accounting and Financial Management

Program Description

Information technology has become ubiquitous in the world of accounting, and expertise in both areas sets employees apart from their peers. The Master of Science (MS) in accounting and information technology is designed for students who have backgrounds in finance or accounting and want to improve their knowledge of accounting information technology to advance their careers to either chief financial officer or chief information officer or to serve as liaisons between their organization's information technology department and executive leadership. It is also an appropriate track for professionals not currently in accounting or information technology who want to develop the skills they need to make a career change. The curriculum focuses on business processes with a broad business outlook and includes fraud examination, federal income taxation, accounting ethics, auditing, systems analysis and design, computer security, and more. The goal of the program is to give students the tools they need to bridge the gap between information technology and accounting in their organization and to develop ways to enhance that relationship.

Program Objectives

Graduates of this program will be able to

- Successfully apply accounting and information technology concepts, principles, and techniques in the analysis and resolution of accounting systems problems and opportunities within their organizations.
- Effectively communicate accounting and information technology ideas, concepts, and solutions.
- Evaluate the effects of technology on an organization's accounting system.
- Evaluate issues and innovations in accounting and in information technology and their effects on managerial decision making.

- Evaluate and design accounting and information systems to meet organizational goals.
- Develop and evaluate alternative solutions to organizational problems.

Program Overview

The curriculum requires 36 credits of coursework, including 18 credits in accounting core courses, 15 credits in information technology core courses, and one 3-credit program capstone course.

Academic Preparation

Students must have completed 15 credits of undergraduate accounting coursework, with a grade of C or better in each course, before enrolling in any graduate accounting course. Students without recent coursework in accounting are strongly advised to complete UCSP 620 before enrolling in ACCT 610.

Professional Certification

Successful completion of the program may satisfy the educational requirement for candidacy for the Certified Public Accountant (CPA) exam. Educational requirements to sit for the CPA exam vary among states. Students are responsible for staying abreast of the current requirements of the state in which they will sit for the exam or practice professionally.

Career Paths

- Liaison between the chief financial officer and chief information officer
- · Public accountant or auditor
- Government accountant or auditor
- · Management or systems analyst
- · Fraud examiner or internal auditor

Partnership

An articulation agreement between the Graduate School of Management and Technology and UMUC's School of Undergraduate Studies allows students who completed their undergraduate degree at UMUC with a major in accounting to reduce their total coursework for both degrees by up to 6 credits (two courses), completing both degrees with a total of 150 credits of coursework. Details are on p. 22.

REQUI	REQUIRED COURSES: MASTER OF SCIENCE IN ACCOUNTING AND INFORMATION TECHNOLOGY				
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)			
Course Sequencing	 It is stror 	0 must be taken before any other graduate accounting courses. ngly recommended that ACCT 612 be taken before ACCT 608. must complete all courses (except ACCT 665 or INFA 610) before enrolling in MSAT 670.			
Accounting Core Courses	ACCT 610 ACCT 608 ACCT 614 ACCT 612 ACCT 613 ACCT 665	Financial Accounting (3) Fraud Examination and Accounting Ethics (3) Accounting Information Systems (3) Auditing Process (3) Federal Income Taxation (3) Special Topics in Accounting (3)			
Information Technology Core Courses	ISAS 610 ISAS 630 ISAS 650 INFA 610 IMAT 637	Information Systems Management and Integration (3) Systems Analysis and Design (3) Information Technology, the CIO, and Organizational Transformation (3) Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) IT Acquisitions Management (3)			
Capstone Course	MSAT 670	Accounting and Information Technology Capstone (3)			

	RELATED CERTIFICATE PROGRAM			
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)		
Accounting and Information	Accounting and Information Technology			
Course Sequencing	Course Sequencing ACCT 610 is a prerequisite for all required accounting courses.			
Required Courses	ACCT 610 ACCT 614 IMAT 637 INFA 610	Financial Accounting (3) Accounting Information Systems (3) IT Acquisitions Management (3) Computer Security, Software Assurance, Hardware Assurance, and Security Management (3)		

MASTER OF SCIENCE IN BIOTECHNOLOGY

Program Description

Biotechnology explores the delicate and complex relationship between technology and life. The Master of Science (MS) in biotechnology is designed for students with backgrounds in molecular biology who want to explore the ever-increasing role that technology plays in biological studies and research and in bio-businesses. The curriculum covers statistical processes, database systems, bioinformatics, gene expression data analysis, data structures, societal and business issues in biotechnology, and more. The goal of the program is to provide graduates with the specific knowledge and expertise needed to take on more prominent roles, such as laboratory supervisor, production manager, research scientist, bioinformatics analyst, or computational biologist, at their organizations.

Program Objectives

The graduates of this program will be able to

- Explore and apply the technologies currently in use in the biotechnology industry.
- Effectively evaluate and understand the regulatory role of federal and state governmental agencies as well as international bodies and professional groups.
- Examine the business of biotechnology, including financial, strategic, and human resource management in the industry.
- Utilize molecular biology concepts and software tools to have increased knowledge of bioinformatics.

Program Overview

The curriculum requires 36 credits of coursework, including 15 credits of core coursework, 18 credits of specialization coursework, and a 3-credit capstone course.

Academic Preparation

Students without a molecular biology background are required to take a college-level molecular biology course before taking the required program core.

Recognition

UMUC's Master of Science in biotechnology has been designated a Professional Science Master's Degree Program through the Council of Graduate Schools.

Specializations

This MS in biotechnology degree program offers three specializations, each covering subject areas relevant to today's career fields. Each specialization prepares students for one of several possible career paths, depending on the student's background and employer criteria.

Bioinformatics

The bioinformatics specialization provides students with a comprehensive and deep understanding of the many aspects of molecular biology and computational science. The curriculum covers a broad range of subjects, including biostatistics, databases and data structures, algorithms, gene expression analysis, and Perl.

CAREER PATHS

- · Bioinformatics analyst
- · Bioinformatics specialist
- Computational biologist
- Biological database specialist
- Instructor

Biosecurity and Biodefense

Biosecurity and biodefense are emerging as integral subject areas in the 21st century, and students who choose this specialization will hone their skills in researching, analyzing, and/or writing about the most recent developments in the emerging fields. The curriculum covers agents of bioterrorism, threat analysis and response, and information technology as it relates to biodefense.

CAREER PATHS

- · Biodefense policy writer
- · Research scientist

Biotechnology Management

This biotechnology management specialization explores the biotechnology field as a commercial enterprise. The curriculum covers the commercialization of biotechnology, project selection and evaluation processes, and biomanufacturing.

CAREER PATHS

- · Laboratory supervisor
- · Manufacturing and production manager
- Project manager
- Instructor
- · Regulatory affairs officer
- · Public relations officer
- · Sales representative
- Bioethicist

		REQ	UIRED COURSES: MASTER OF SCIENCE IN BIOTECHNOLOGY	
Initial Requirement to be taken within the first 6 credits of study		UCSP 611	Introduction to Graduate Library Research Skills (0)	
Cou	urse Sequencing	 BIOT 640 must be taken as the first program course. All core courses with the BIOT designator must be completed before starting any specialization. BTMN 670 must be taken after completion of 27 credits of study. 		
Core Courses		BIOT 640 BIOT 630 BIOT 645 BIOT 643 PMAN 634	Societal Issues in Biotechnology (3) Introduction to Bioinformatics (3) The Business of Biotechnology (3) Techniques of Biotechnology (3) Foundations of Project Management (3)	
Cap	ostone Course	BTMN 670	Capstone in Biotechnology (3)	
	Bioinformatics			
	Course Sequencing		without a background in statistics are strongly encouraged to take STAT 200 before the specialization courses. is a prerequisite to BIFS 619.	
	Specialization Courses	BIFS 613 BIFS 617 DBST 651 BIFS 618 BIFS 619 BIFS 614	Statistical Processes for Biotechnology (3) Advanced Bioinformatics (3) Relational Database Systems (3) Java for Biotechnology Applications (3) Gene Expression Data Analysis (3) Data Structures and Algorithms (3)	
SNO	Biosecurity and Biodefense			
ATIO	Course Sequencing	Courses must be taken in the order listed, except that BTMN 632 can be taken at any time.		
SPECIALIZATIONS	Specialization Courses	BSBD 640 BSBD 641 HSMN 610 HSMN 630 BSBD 642 BTMN 632	Agents of Bioterrorism (3) Biosecurity and Bioterrorism (3) Concepts in Homeland Security (3) Business Continuity: Disaster Recovery, Planning, and Response (3) Advanced Biosecurity and Bioterrorism (3) Commercializing Biotechnology in Early-Stage Ventures (3)	
	Biotechnology Manage	ment		
	Specialization Courses	BTMN 632 BTMN 634 BTMN 636 TMAN 611 MRKT 600 TMAN 625	Commercializing Biotechnology in Early-Stage Ventures (3) Selection and Evaluation of Biotechnology Projects (3) Biotechnology and the Regulatory Environment (3) Principles of Technology Management (3) Marketing Management (3) Economics and Financial Analysis for Technology Managers (3)	

Course descriptions are found on pp. 69-107.

	RELATED CERTIFICATE PROGRAMS		
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)	
Bioinformatics			
Required Courses	BIOT 630 BIFS 613 BIFS 617 DBST 651 BIFS 614	Introduction to Bioinformatics (3) Statistical Processes for Biotechnology (3) Advanced Bioinformatics (3) Relational Database Systems (3) Data Structures and Algorithms (3)	
Biotechnology Management			
Required Courses	BIOT 640 BIOT 630 BIOT 643 BTMN 636 BTMN 632	Societal Issues in Biotechnology (3) Introduction to Bioinformatics (3) Techniques of Biotechnology (3) Biotechnology and the Regulatory Environment (3) Commercializing Biotechnology in Early-Stage Ventures (3)	

MASTER OF SCIENCE IN ENVIRONMENTAL MANAGEMENT

Program Description

Employment of environmental scientists is expected to increase by 25 percent between 2006 and 2016, much faster than the average job growth, according to the U.S. Department of Labor's *Occupational Outlook Handbook*. Employers will need more management-level professionals for positions created to meet this growth. The Master of Science (MS) in environmental management is designed for professionals with several years of experience in the environmental field who want to pave a clear path to fill those management positions. The curriculum provides a solid conceptual and applied foundation in environmental management and includes waste management techniques; pollution prevention for water, air, and

soil; environmental management systems; and options for effectively managing land and water resources. Graduates will have the skills, knowledge, and expertise to deftly evaluate various environmental issues and challenges and manage teams to respond to them effectively.

Program Objectives

Graduates of this program will be able to

- Describe the institutions and processes that have an impact on the development of environmental and energy laws and policy issues.
- Analyze, monitor, and mitigate impacts from an organization's operations.
- Analyze and communicate health, safety, and environmental risks.
- Manage, plan, and conduct comprehensive environmental compliance, managerial, and liability audits for various industrial and commercial facilities.
- Develop teams and manage environmental projects/programs for an organization or government agency.

Program Overview

The degree program requires 36 credits of coursework, including a 3-credit capstone course.

Academic Preparation

Students should have completed at least one undergraduate course each in chemistry and biology at an accredited university or college.

Recognition

UMUC's Master of Science in biotechnology has been designated a Professional Science Master's Degree Program through the Council of Graduate Schools.

Career Paths

- Environmental program/project specialist
- · Environmental program/project manager
- Industrial compliance manager
- Environmental auditor
- · Health and safety manager

	REQUIRED COURSES: MASTER OF SCIENCE IN ENVIRONMENTAL MANAGEMENT	
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)
Course Sequencing	ENVM 646 a	and 648 must be taken within the first 9 credits of study.
Core Courses	ENVM 646 ENVM 648 ENVM 641 ENVM 643 ENVM 647 ENVM 649 ENVM 650 ENVM 651 ENVM 652 ENVM 653	Environmental/Energy Law and Policy Development (3) Fundamentals of Environmental Systems (3) Environmental Auditing (3) Environmental Communications and Reporting (3) Environmental Risk Assessment (3) Principles of Waste Management and Pollution Control (3) New Technologies in Environmental Management (3) Land and Water Resource Management (3) Watershed Planning Management (3) Principles of Air Quality Management (3) Land Use Management (3)
Capstone Course	ENVM 670	Seminar in Environmental Management (3)

RELATED CERTIFICATE PROGRAM			
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)	
Environmental Management	Environmental Management		
Course Sequencing	ENVM 646 must be taken first.		
Required Courses	ENVM 646 ENVM 641 ENVM 643 ENVM 647 ENVM 649	Environmental/Energy Law and Policy Development (3) Environmental Auditing (3) Environmental Communications and Reporting (3) Environmental Risk Assessment (3) Principles of Waste Management and Pollution Control (3)	

Course descriptions are found on pp. 69-107.

MASTER OF SCIENCE IN FINANCIAL MANAGEMENT AND INFORMATION SYSTEMS

Program Description

Today's financial managers are expected to have the knowledge and skills necessary to play an active role in the information systems operations of their organizations. The Master of Science (MS) in financial management and information systems is designed for midcareer financial professionals who want to learn to effectively manage information systems within their organization and/or to lead or integrate the specification, design, and implementation of financial systems within the organization. The program is also ideal for information systems professionals, chief information officers, and chief financial officers who would like to learn more about the integration of these two fields. The program is also appropriate for those not currently working in either field, but who have some academic background in business and want to transition into a position that focuses on financial management and information systems. The curriculum covers behavioral finance, investment valuation, financial decision making, capital markets, institutions, long-term financing, and more. The goal of the program is for graduates to be prepared to develop, implement, and manage effective information systems within a financial organization.

Program Objectives

Graduates of this program will be able to

- Successfully apply financial management and information systems concepts, principles, and analysis techniques in the strategic and operational decision-making processes within their organizations.
- Effectively communicate financial management and information systems ideas, concepts, and solutions.

- Evaluate issues and emerging trends in financial management and information systems technology and their potential impact on managerial decision making.
- Apply financial principles in evaluating the costs and benefits of information systems/technology investment.
- Evaluate and design financial information systems to meet organizational needs and objectives.

Program Overview

The curriculum requires 36 credits of coursework, including 18 credits of financial management core courses, 15 credits of information systems core courses, and a 3-credit program capstone course.

Career Paths

- · Chief financial officer or chief information officer
- Financial manager
- Liaison between the chief financial officer and the chief information officer or from those offices to the business units
- · Financial, budget, or management analyst

Academic Preparation

Students without recent coursework in accounting or economics are strongly advised to complete UCSP 620 and 621 before enrolling in MGMT 640.

REQUIRED COURSES: MASTER OF SCIENCE IN FINANCIAL MANAGEMENT AND INFORMATION SYSTEMS		
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)
Course Sequencing	• FIN 610 i	40 is a prerequisite for FIN 610 must be completed before any other financial management course. must complete all courses (except FIN 645 or INFA 610) before enrolling in MSFS 670.
Financial Management Core Courses	MGMT 640 FIN 610 FIN 615 FIN 620 FIN 630 FIN 645	Financial Decision Making for Managers (3) Financial Management in Organizations (3) Financial Analysis and Modeling (3) Capital Markets, Institutions, and Long-Term Financing (3) Investment Valuation (3) Behavioral Finance (3)
Information Technology Core Courses	ISAS 610 ISAS 630 ISAS 650 INFA 610 IMAT 637	Information Systems Management and Integration (3) Systems Analysis and Design (3) Information Technology, the CIO, and Organizational Transformation (3) Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) IT Acquisitions Management (3)
Capstone Course	MSFS 670	Financial Management and Information Systems Capstone (3)

RELATED CERTIFICATE PROGRAM			
Initial Requirement to be taken within the first 6 credits of study	UCSP 611 Introduction to Graduate Library Research Skills (0)		
Financial Management in	Financial Management in Organizations		
Course Sequencing	 MGMT 640 is prerequisite to FIN 610. FIN 610 must be completed before any other courses in financial management. 		
Required Courses	MGMT 640 Financial Decision Making for Managers (3) FIN 610 Financial Management in Organizations (3) FIN 615 Financial Analysis and Modeling (3) FIN 620 Capital Markets, Institutions, and Long-Term Financing (3) FIN 630 Investment Valuation (3)		

MASTER OF SCIENCE IN HEALTH ADMINISTRATION INFORMATICS

Program Description

As the American population ages, the United States health care industry is becoming home to some of the fastest growing career fields in the country. At the same time, information systems have become an important component of health care administration. The Master of Science (MS) in health administration informatics is designed for health care professionals who want to gain a deeper understanding of the information technology systems on which their job executions rely and for information technology professionals who work in health care settings. The curriculum covers computer security, software assurance, hardware assurance, project management, legal issues in health care, database systems, approaches to management, research methods, and more. The goal of the program is to give students a stronger understanding of the role that information science plays in the health care industry and prepare them to take on added professional responsibilities based on that understanding.

Program Objectives

Graduates of this program will be able to

- Develop management and technical competencies that are critical for overseeing the complex coordination and planning necessary to meet health administration informatics needs.
- Strategically plan, implement, and evaluate information systems and apply knowledge of legal, ethical, and quality management issues related to information technology for the health care setting.

Program Overview

The curriculum requires 36 credits of coursework, including 33 credits of core coursework and a 3-credit integrative capstone course.

Career Paths

- · Health administration/informatics consultant
- Health administration informatics products vendor
- · Health informatics/data analyst
- · Health care information services

R	EQUIRED COURSES: MASTER OF SCIENCE IN HEALTH ADMINISTRATION INFORMATICS
Initial Requirement to be taken within the first 6 credits of study	UCSP 611 Introduction to Graduate Library Research Skills (0)
Course Sequencing	 The recommended first courses are HCAD 600 and ITEC 610. Students will benefit most by taking the courses in the order listed. Students should have successfully completed a 3-credit course in financial decision making (with a minimum grade of C for an undergraduate course, B for a graduate course) before enrolling in HCAD 640. Students must have successfully completed 30 credits before enrolling in HAIN 670.
Core Courses	HCAD 600 Introduction to Health Care Administration (3) ITEC 610 Information Technology Foundations (3) MGMT 650 Research Methods for Managers (3) HCAD 620 The U.S. Health Care System (3) INFA 610 Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) HCAD 640 Financial Management for Health Care Organizations (3) HCAD 650 Legal Aspects of Health Care Administration (3) HAIN 661 Health Administration Informatics (3) ITEC 640 Information Technology Project Management (3) DBST 651 Relational Database Systems (3) IMAT 637 IT Acquisitions Management (3)
Capstone Course	HAIN 670 Health Administration Informatics Capstone (3)

MASTER OF SCIENCE IN HEALTH CARE ADMINISTRATION

Program Description

The need for health care services—and professionals with expertise in health care administration—is expected to grow quickly as the U.S. population ages. In fact, the U.S. Department of Labor predicts the need for medical and health services managers will grow 16 percent between 2006 and 2016. The Master of Science (MS) in health care administration is designed to give midcareer professionals the specialized skills they need to fill those positions. It is also an appropriate program for those who have an undergraduate degree in health care but have not worked in the field. The curriculum covers financial decision making, research methods, information technology, long-term care, public health, legal issues, and more. The goal of the program is for students to garner a deeper understanding of the challenges the health care industry faces and apply their extensive knowledge of both the industry and management techniques to overcome those challenges.

Program Objectives

Graduates of this program will be able to

- Solve health care industry management challenges.
- · Produce effective health care industry outcomes.
- Effect ethical decision making for managers in health care settings.

Program Overview

The curriculum requires 36 credits of coursework, including 9 credits in management foundation courses, 24 credits in health care administration core courses, and a 3-credit program capstone course.

Academic or Professional Preparation

The MS in health care administration is designed for students with educational and/or professional work experience in the health care field. Students who do not have an undergraduate degree in health care administration or a related field or who do not have professional health care industry work experience should choose the MS in management, health care administration specialization.

Career Paths

- · Health services manager
- · Health care business operator
- · Health service project administrator
- · Managed care manager

	REQUIRED COURSES: MASTER OF SCIENCE IN HEALTH CARE ADMINISTRATION
Initial Requirement to be taken within the first 6 credits of study	UCSP 611 Introduction to Graduate Library Research Skills (0)
Course Sequencing	 MGMT 640 is prerequisite to HCAD 640. MGMT 615 is prerequisite to HCAD 660. Students are strongly encouraged to take HCAD 600 and MGMT 615 as the first courses in the program. Students must complete 30 credits before enrolling in HCAD 670.
Management Foundation Courses	MGMT 615 Intercultural Communication and Leadership (3) MGMT 640 Financial Decision Making for Managers (3) MGMT 650 Research Methods for Managers (3)
Health Care Administration Core Courses	HCAD 600 Introduction to Health Care Administration (3) HCAD 610 Information Technology for Health Care Administration (3) HCAD 620 The U.S. Health Care System (3) HCAD 630 Public Health Administration (3) HCAD 635 Long-Term Care Administration (3) HCAD 640 Financial Management for Health Care Organizations (3) HCAD 650 Legal Aspects of Health Care Administration (3) HCAD 660 Health Care Institutional Organization and Management (3)
Capstone Course	HCAD 670 Health Care Administration Capstone (3)

	RELATED CERTIFICATE PROGRAM
Initial Requirement to be taken within the first 6 credits of study	UCSP 611 Introduction to Graduate Library Research Skills (0)
Health Care Administration	
Course Sequencing	 MGMT 615 is prerequisite to HCAD 660. MGMT 640 is prerequisite to HCAD 640. Note: Students who have not met course prerequisites may need to complete more than 18 credits to satisfy certificate requirements
Required Courses	HCAD 610 Information Technology for Health Care Administration (3) HCAD 620 The U.S. Health Care System (3) HCAD 630 Public Health Administration (3) HCAD 640 Financial Management for Health Care Organizations (3) HCAD 650 Legal Aspects of Health Care Administration (3) HCAD 660 Health Care Institutional Organization and Management (3)

MASTER OF SCIENCE IN INFORMATION TECHNOLOGY

Program Description

Information technology (IT) is a broad term for a career field that includes Web site designers, network administrators, telecommunications managers, and dozens of other occupations related to the development, implementation, and management of information systems. The Master of Science (MS) in information technology is designed for students with a variety of educational backgrounds and work experiences who want to pursue careers in IT development, find themselves taking on IT-related roles in their current job, would like to serve as IT liaisons, or would like to better understand how their organization's IT systems function and make use of them in the business realm. Depending on the specialization, the curriculum can include the study of concepts in systems engineering, e-business economics, e-marketing, relational database systems, software maintenance, satellite communication systems, network and Internet security, and more. The goal of the program is to give students a broad technical understanding of current and evolving technologies in the IT field with an emphasis on moving technology from the laboratory into business development.

Program Objectives

Graduates of this program will be able to

- Apply the principles and theories underlying applied information technology.
- Demonstrate an understanding of the technical and regulatory issues surrounding the Internet.
- · Apply IT best practices to productivity and competitive advantage.
- Display an awareness of developments in the convergence of computer and telecommunications technologies.
- Discuss the role of information awareness and literacy in organizational decision making.
- · Grasp the central role of software and hardware life cycles.

Program Overview

The curriculum requires 36 credits of coursework, including 15 credits of core coursework and 21 credits of specialization coursework.

Specializations

The MS in information technology degree program offers eight specializations, each covering subject areas relevant to today's career fields. Each specialization prepares students for one of several possible career paths, depending on the student's background and employer criteria.

Database Systems Technology

Database technology is pervasive in our society and is considered a core component of most businesses. The database systems technology specialization focuses on the design, development, and management of database technology. The primary focus is on relational databases. The curriculum also covers distributed databases, data warehousing, data mining, database administration, and database security. Laboratory experiences are included in most courses.

CAREER PATHS

- · Technical leader
- · Manager of data management systems
- · Database administrator

E-Business

The e-business specialization examines how managers can design and operate Web sites and generally conduct e-commerce and e-business effectively. The specialization is structured to accommodate the needs of students who are specialists in information technology as well as those with little or no experience with computers. In addition to receiving a solid technology foundation, students are exposed to relevant business aspects, such as strategic planning, marketing planning, security planning, financial and economic aspects of e-business, and social, legal, and regulatory issues.

CAREER PATHS

- · Web site designer
- · E-marketing specialist
- · E-security expert
- · Web site operator
- E-government specialist

Homeland Security Management

The homeland security management specialization provides managers and practitioners with the background to prepare for and deal with a wide range of human-made and natural threats and vulnerabilities at the community and organizational level. The curriculum prepares students to perform security risk assessments and to develop strategies to mitigate threats to people, physical facilities, and information-dependent critical infrastructure, as well as to plan for and manage operational recovery. Courses also explore the evolving roles within various first responder communities regarding pre-event planning and post-event response.

CAREER PATHS

- · Chief operation officer
- · Facility or plant manager
- · Facility security officer
- · Military planner
- Federal, state, or local government emergency planner or policy maker
- Law enforcement, emergency, or medical practitioner or administrator

Informatics

The informatics specialization has a decidedly technical slant and is oriented toward the student seeking a generalist's view of IT. It offers a broadly based and strongly quantitative grounding in the various facets of information theory and best practices for developing a variety of systems and program products. Students receive an introduction to the major categories of IT endeavors, including networking, security, software development, databases, Web design, and IT acquisitions in order to be well prepared for the challenges of the workplace in the 21st century. The specialization also serves as a logical extension of coursework begun in programs offered at military institutions (listed on p. 5) with which UMUC has partnership agreements.

CAREER PATHS

- Programming and applications software development and acquisitions
- Software testing
- Network design and fabrication
- · Customer service training/support
- Hardware acquisition and integration
- Interface design
- · Publications and systems documentation
- · Software quality assurance
- Internet site design, development, and management

Information Assurance

The information assurance specialization provides a thorough knowledge base for managers and technology professionals concerned with the design, development, implementation, operation, and management of secure information systems and with the protection of an organization's information assets. The specialization provides students with a practical understanding of the principles of data protection, network security, and computer forensics. The spe-

cialization also introduces students to the ethical, legal, and policy issues associated with information security. Laboratory exercises are included in some courses to enhance the learning experience.

CAREER PATHS

- · Chief security officer
- · Network administrator
- · Network professional
- · Security administrator
- · Security architect
- · Security manager
- · Security professional
- · Security officer
- · System administrator
- · System professional

Project Management

The project management specialization provides a strong theoretical and practical foundation in project management. This specialization is designed to serve managers and other professionals who wish to acquire, enhance, and certify their knowledge and skills to successfully design, integrate, develop, and manage projects. Students gain hands-on experience using various project management tools and techniques to successfully manage real-world projects of varying sizes and degrees of complexity. Additionally, students apply emerging principles and methods in the project management field.

CAREER PATHS

- Program manager
- Project/product manager
- · Government contractor

RECOGNITION/PROFESSIONAL CERTIFICATION

The Graduate School of Management and Technology is a Project Management Institute–Registered Educational Provider, and each specialization course is recognized by the institute as being equivalent to 45 professional development units. Each course, therefore, satisfies the educational/training requirement for Project Management Professional certification, which must be pursued independently through the institute. Professional development units also apply to recertification.

Software Engineering

The software engineering specialization provides a foundation in technical concepts and design techniques, as well as management and teamwork approaches, for building software systems. The emphasis of this specialization is on implementing software engineering projects within cost and schedule by applying proven and innovative practices that overcome the shortcomings of an undisciplined approach.

CAREER PATHS

- · Leader of a software development team
- Head of a development department
- · Chief technical officer

Telecommunications Management

The telecommunications management specialization is designed to provide the technical knowledge and management skills needed to plan, acquire, operate, and evaluate telecommunication systems. This specialization emphasizes critical management concepts, such as the structure and environment of the telecommunications industry, strategic planning, financial management, and quality improvement.

CAREER PATHS

- · Telecommunication system development and deployment specialist
- · Network security manager
- Network manager and designer for local and wide area, wired, and wireless systems
- · Information systems development and deployment specialist
- Telecommunication system business manager
- Federal, state, or local government telecommunication manager or contractor

		REQUIRE	D COURSES: MASTER OF SCIENCE IN INFORMATION TECHNOLOGY	
Initial Requirement to be taken within the first 6 credits of study		UCSP 611	Introduction to Graduate Library Research Skills (0)	
Cou	irse Sequencing	ITEC 610 mu	st be taken as one of the first two courses.	
Core Courses		ITEC 610 ITEC 620 ITEC 630 ITEC 640 TMAN 625	Information Technology Foundations (3) Information Technology Infrastructure (3) Information Systems Analysis, Modeling, and Design (3) Information Technology Project Management (3) Economics and Financial Analysis for Technology Managers (3)	
	Database Systems Tech	nology		
	Course Sequencing	DBST 651 ar	nd 652 must be taken in order, followed by any three other DBST courses, before DBST 670 can be taken.	
	Specialization Courses	DBST 651 DBST 652 DBST 663 DBST 665 DBST 667 DBST 668 DBST 670	Relational Database Systems (3) Advanced Relational/Object-Relational Database Systems (3) Distributed Database Management Systems (3) Data Warehouse Technologies (3) Data Mining (3) Database Security (3) Database Systems Administration (3)	
	E-Business			
	Course Sequencing	Courses must be taken in the order listed.		
SPECIALIZATIONS	Specialization Courses	EBUS 610 EBUS 620 EBUS 630 EBUS 640 EBUS 650 EBUS 660 EBUS 670	Introduction to E-Business (3) E-Marketing (3) Social, Legal, Ethical, and Regulatory Issues (3) E-Technology (3) E-Development and Management (3) E-Business Economics (3) E-Business Capstone (3)	
ALIZ	Homeland Security Management			
PECI	Course Sequencing	HSMN 610 must be taken as one of the first two specialization courses.		
S	Specialization Courses	HSMN 610 HSMN 620 HSMN 630 INFA 660 BSBD 641 ENER 603 HSMN 670	Concepts in Homeland Security (3) Physical Security (3) Business Continuity: Disaster Recovery, Planning, and Response (3) Security Policy, Ethics, and the Legal Environment (3) Biosecurity and Bioterrorism (3) Energy Infrastructure Management (3) Seminar in Homeland Security (3)	
	Informatics			
	Course Sequencing	Students mu	ist complete 6 hours of core coursework before taking first specialization course.	
	Specialization Courses	SWEN 603 DBST 651 SWEN 645 INFA 610 IMAT 637 IMAT 639 IMAT 670	Systems Engineering (3) Relational Database Systems (3) System and Software Standards and Requirements (3) Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) IT Acquisitions Management (3) Internet Multimedia Applications (3) Contemporary Topics in Informatics (3)	

	REQUIRED COURSES: MASTER OF SCIENCE IN INFORMATION TECHNOLOGY (continued)			
	Information Assurance			
	Course Sequencing	Courses must be taken in the order listed.		
	Specialization Courses	INFA 610 Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) INFA 620 Network and Internet Security (3) INFA 630 Intrusion Detection and Intrusion Prevention (3) INFA 640 Cryptology and Data Protection (3) INFA 650 Computer Forensics (3) INFA 660 Security Policy, Ethics, and the Legal Environment (3) INFA 670 Information Assurance Capstone (3)		
	Project Management			
	Course Sequencing	PMAN 634 (or PMAN 600) must be taken as the first course.		
SPECIALIZATIONS	Specialization Courses	PMAN 634 Foundations of Project Management (3)* PMAN 637 Project Risk Management (3) PMAN 638 Project Communication Management (3) PMAN 639 Project Quality Management (3) PMAN 641 Project Procurement Management (3) PMAN 650 Financial Management of Projects (3) PMAN 670 Advanced Project Methods (3)*		
IZAT	Alternate Course Choice	*PMAN 600 Project Management: Foundations and Advanced Methods (6) may be taken instead of PMAN 634 and 670.		
CIAL	Software Engineering			
SPE	Course Sequencing	Courses must be taken in the order listed.		
	Specialization Courses	SWEN 603 Systems Engineering (3) SWEN 640 Software Project Management (3) SWEN 645 System and Software Standards and Requirements (3) SWEN 646 Software Design and Implementation (3) SWEN 647 Software Verification and Validation (3) SWEN 648 Software Maintenance (3) SWEN 670 Software Engineering Project (3)		
	Telecommunications Management			
	Course Sequencing	 ITEC 620 should be taken before any specialization courses. Students must complete 27 credits of program coursework before taking TLMN 670. 		
	Specialization Courses	TLMN 602 Telecommunications Industry: Structure and Environment (3) TLMN 623 Telecommunications Networks (3) TLMN 630 Satellite Communication Systems (3) TLMN 641 Network Management and Design (3) TLMN 645 Wireless Telecommunications Systems (3) INFA 620 Network and Internet Security (3) TLMN 670 Capstone Course in Telecommunications Management (3)		

		RELATED CERTIFICATE PROGRAMS
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)
Database Systems Technolo	gy	
Required Courses	DBST 651 DBST 652 DBST 663 DBST 665 DBST 670	Relational Database Systems (3) Advanced Relational/Object-Relational Database Systems (3) Distributed Database Management Systems (3) Data Warehouse Technologies (3) Database Systems Administration (3)
E-Business		
Required Courses	EBUS 610 EBUS 620 EBUS 630 EBUS 640 EBUS 660	Introduction to E-Business (3) E-Marketing (3) Social, Legal, Ethical, and Regulatory Issues (3) E-Technology (3) E-Business Economics (3)
Foundations of Information	Technology	
Required Courses	ITEC 610 ITEC 620 ITEC 630 ITEC 640 TMAN 625	Information Technology Foundations (3) Information Technology Infrastructure (3) Information Systems Analysis, Modeling, and Design (3) Information Technology Project Management (3) Economics and Financial Analysis for Technology Managers (3))
Homeland Security Manage	ment	
Course Sequencing	HSMN 610 n	nust be taken as one of the first two courses in the program.
Required Courses	HSMN 610 HSMN 620 HSMN 630 INFA 660 HSMN 670	Concepts in Homeland Security (3) Physical Security (3) Business Continuity: Disaster Recovery, Planning, and Response (3) Security Policy, Ethics, and the Legal Environment (3) Seminar in Homeland Security (3)
Informatics		
Course Sequencing	ITEC 610 mu	st be taken first.
Required Courses	ITEC 610 ITEC 620 DBST 651 INFA 610 IMAT 637	Information Technology Foundations (3) Information Technology Infrastructure (3) Relational Database Systems (3) Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) IT Acquisitions Management (3)
Information Assurance		
Required Courses	INFA 610 INFA 620 INFA 630 INFA 640 INFA 650	Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) Network and Internet Security (3) Intrusion Detection and Intrusion Prevention (3) Cryptology and Data Protection (3) Computer Forensics (3)

RELATED CERTIFICATE PROGRAMS (continued)				
Project Management				
Course Sequencing	PMAN 634 (or PMAN 600) must be taken as the first course.			
Required Courses	PMAN 634 Foundations of Project Management (3)* PMAN 637 Project Risk Management (3) PMAN 638 Project Communication Management (3) PMAN 639 Project Quality Management (3) PMAN 670 Advanced Project Methods (3)*			
Alternate Course Choice	*PMAN 600 Project Management: Foundations and Advanced Methods (6) may be taken instead of PMAN 634 and 670.			
Software Engineering				
Required Courses	SWEN 603 Systems Engineering (3) SWEN 640 Software Project Management (3) SWEN 645 System and Software Standards and Requirements (3) SWEN 646 Software Design and Implementation (3) SWEN 647 Software Verification and Validation (3)			
Telecommunications Management				
Required Courses	ITEC 620 Information Technology Infrastructure (3) TLMN 602 Telecommunications Industry: Structure and Environment (3) TLMN 641 Network Management and Design (3) TLMN 645 Wireless Telecommunications Systems (3) TLMN 623 Telecommunications Networks (3)			

MASTER OF SCIENCE IN MANAGEMENT

Program Description

The Master of Science (MS) in management is designed for professionals who are assuming or want to assume greater management responsibilities within their organizations or are looking to pursue management positions at new organizations. Throughout the curriculum, major emphasis is placed on the effects rapid technological change has on organizations and administrative processes and the consequent ethical and moral responsibilities of managers to society at large. The goal of the program is to provide students with the skills and technical expertise that are the basis for success in modern organizations.

Program Objectives

Graduates of this program will be able to

- · Utilize methods and conduct of organizational assessments.
- Evaluate the organization/environment relationship.
- Manage strategic planning.
- Demonstrate organizational communication and leadership.
- · Budget and allocate resources.
- · Manage organizational decision making.

Program Overview

The curriculum requires 36 credits of coursework, including 12 credits in core courses, 21 credits in specialization courses, and a 3-credit capstone course.

Specializations

The MS in management degree program offers 12 specializations, each covering subject areas relevant to today's career fields. Each specialization prepares students for one of several possible career paths, depending on the student's background and employer criteria.

Accounting

The accounting specialization covers a broad range of accountingrelated studies, especially in the areas of financial accounting, fraud detection and accounting ethics, management accounting, auditing process, income taxation, accounting information systems, and special topics that combine in-depth studies in management science and accounting.

PROFESSIONAL CERTIFICATION

Successful completion of the accounting specialization may satisfy the education requirements for candidacy for the Certified Public Accountant (CPA) examination. Educational requirements to sit for the CPA exam vary among states. Students are responsible for staying abreast of the current requirements of the state in which they will sit for the exam or practice professionally.

ACADEMIC PREPARATION

Students interested in the accounting specialization must have completed 15 credits of accounting coursework with a grade of C or better in each course prior to enrolling in any graduate level accounting course.

CAREER PATHS

- · Public accountant or auditor
- Accounting manager
- · Internal control/forensics accounting specialist
- · Management accountant
- · Government accountant or auditor
- · Internal auditor
- · Financial, budget, or management analyst
- Fraud examiner

PARTNERSHIP

An articulation agreement between the Graduate School of Management and Technology and UMUC's School of Undergraduate Studies allows students who completed their undergraduate degree at UMUC with a major in accounting to reduce their total coursework for both degrees by up to 6 credits (two courses), completing both degrees with a total of 150 credits of coursework. Details are provided on p. 22.

Financial Management

The financial management specialization covers financial management in organizations, financial analysis and modeling, capital markets, institutions and long-term financial management, investment valuation and multinational financial management, behavioral finance and cost management, and strategic financial management. The specialization emphasizes development of management skills and the use of financial analyses in decision making and performance management.

CAREER PATHS

- · Controller or treasurer
- · Financial manager
- Capital investment analyst
- · Financial liaison with business units
- · Credit or cash manager
- · Financial consultant or advisor
- Financial, budget, or management analyst
- Cost analyst or program analyst

Health Care Administration

The health care administration specialization provides an introduction to the health care industry and is designed for students who have little or no educational or work experience in the field. The curriculum examines the U.S. health care system and the legal, information technology, and financial aspects of management in the health care field.

CAREER PATHS

- · Health services manager
- · Health care business planner

Homeland Security Management

The homeland security management specialization provides managers and practitioners with the background to prepare for and deal with a wide range of human-made and natural threats and vulnerabilities at the community and organizational level. The curriculum prepares students to perform security risk assessments and to develop strategies to mitigate threats to people, physical facilities, and information-dependent critical infrastructure as well as plan for and manage operational recovery. Courses also explore the evolving roles within various first responder communities regarding pre-event planning and post-event response.

CAREER PATHS

- · Enterprise chief operation officer
- · Facility and plant manager
- · Facility security officer
- · Military planner
- Federal, state, and local government emergency planner and policy maker
- Law enforcement, emergency, and medical practitioner and administrator

Human Resource Management

The human resource management specialization is designed for individuals who intend to become human resource professionals, as well as for managers who plan to supervise staff and need to comprehend the issues, policies, and procedures involved in effectively managing people. Courses provide the theory, research, knowledge, and procedures used by human resource executives, generalists, and specialists. They examine traditional functions, such as staffing, compensation, training, and change management, as well as investigate emerging disciplines.

CAREER PATHS

- Human resources executive
- · Human resources generalist
- · Employee relations manager
- · Staffing director
- Compensation manager
- Director of human resource training and development
- · Organizational development and change consultant

Information Systems and Services

The information systems and services specialization explores the ways a manager can procure and use computer-based information systems to enhance decision making and organizational effectiveness. The specialization is structured to accommodate the needs of students who have little or no experience with computers as well as those with advanced computer skills. In addition to receiving a technological foundation, students are exposed to the interaction of technology, organizational behavior, strategic planning, project management, and systems analysis used to support an organization through its information systems.

CAREER PATHS

- Systems or business analyst
- · Systems development manager
- Information security project or program manager

- · Information security consultant
- Chief information officer
- · Information security-aware general manager

Interdisciplinary Studies in Management

The interdisciplinary studies in management specialization is intended for students who want a broad exposure to major areas of study that are essential for managers in every organization. The curriculum covers fundamentals in human resources, project management, marketing, and information systems.

CAREER PATHS

- · Human resource manager
- · Marketing manager
- Board director
- General or regional manager

Marketing

The marketing specialization is designed for managers in the public, private, or nonprofit sectors who need to acquire customers for their products and services either internally or externally (business-to-business or business-to-consumer). The specialization focuses on the theories and skills managers need to know in order to attract customers: defining the scope of 21st-century marketing; developing and executing effective marketing strategies; adapting to rapidly changing technologies; building customer satisfaction and retention; and facilitating communication successfully from the organization to the customer as well as from the customer to the organization.

CAREER PATHS

- Marketing manager (business-to-business or business-to-consumer)
- · Internet marketing manager
- · Direct marketing manager
- Product/brand manager
- Manufacturer's representative
- Retail manager
- Account executive (business or consumer products)
- Market research analyst
- · Promotions manager

Nonprofit and Association Management

The nonprofit and association management specialization is designed for current and potential managers of organizations in the nonprofit sector, including associations, development organizations, foundations, and political organizations. A thorough understanding of the sector is provided, with a special emphasis on management of nonprofit organizations; financial management; revenue generation and cost control issues; legal foundations and governance; recruitment and management of volunteers; approaches to promotion, marketing, and fundraising; and outcome and process evaluation of nonprofits. Contemporary concerns such as organizational quality, diversity, and ethics also are examined.

CAREER PATHS

- · Board member or director
- · Executive director
- · Executive vice president
- · Chief executive officer
- · Policy analyst
- Government liaison
- · Director of marketing and development
- · Program director
- · Membership director
- · Technical expert
- Social entrepreneur/nonprofit founder
- Volunteer

Procurement and Contract Management

The procurement and contract management specialization is designed for individuals who are involved in contract administration or procurement activities in the private, public, and not-for-profit sectors. The courses in this program provide a foundation for understanding both the strategic and operational aspects of the procurement function.

CAREER PATHS

- Contract specialist
- · Contract officer
- Contract manager/administrator
- · Procurement specialist
- · Procurement manager/administrator
- · Purchaser/buyer
- · Logistics specialist

- · Logistics analyst
- · Logistics manager/administrator

Project Management

The project management specialization provides a strong theoretical and practical foundation in project management. The specialization is designed to serve managers and other professionals who wish to acquire, enhance, and certify their knowledge and skills to successfully design, integrate, develop, and manage projects. Students gain handson experience using various project management tools and techniques to successfully manage real-world projects of varying sizes and degrees of complexity. Additionally, students apply emerging principles and methods in the modern project management field.

CAREER PATHS

- Program manager
- Director
- · Chief executive officer

RECOGNITION/PROFESSIONAL CERTIFICATION

The Graduate School of Management and Technology is a Project Management Institute–Registered Educational Provider.

Public Relations

The public relations specialization is designed to meet the needs of both entry-level employees and working professionals who seek a more formal grounding in the field. The specialization emphasizes public relations theory, legal and ethical issues, and the analytical and creative skills necessary to excel in the profession. The capstone experience provides an opportunity to observe and participate in the production and assessment of a public relations campaign in which students analyze the effects of various strategies and practices in the workplace.

CAREER PATHS

- · Director of public relations
- Corporate communications manager
- Director of media relations
- · Account manager
- Communications writer
- Director of public affairs
- Promotion director
- · Internal communications manager

		REQUIRED COURSES: MASTER OF SCIENCE IN MANAGEMENT		
Initial Requirement to be taken within the first 6 credits of study		UCSP 611 Introduction to Graduate Library Research Skills (0)		
Cou	irse Sequencing	 MGMT 610 (or MGMT 630) must be taken within the first 6 credits. MGMT 640 and 650 should not be attempted simultaneously. Students must complete 24 credits, including other core requirements, before enrolling in MGMT 670. 		
Cor	e Courses	MGMT 610 The Manager in a Technological Society (3)* MGMT 615 Intercultural Communication and Leadership (3)* MGMT 640 Financial Decision Making for Managers (3) MGMT 650 Research Methods for Managers (3)		
Cap	ostone Course	MGMT 670 Strategic Management Capstone		
Alt	ernate Course Choice	*MGMT 630 Organizational Theory and Behavior in a Global Environment (6) may be taken instead of MGMT 610 and 615.		
	Accounting			
	Course Sequencing	ACCT 610 must be taken before any other graduate accounting courses.		
	Specialization Courses	ACCT 610 Financial Accounting (3) ACCT 611 Management Accounting (3) ACCT 612 Auditing Process (3) ACCT 608 Fraud Examination and Accounting Ethics (3) ACCT 614 Accounting Information Systems (3) ACCT 613 Federal Income Taxation (3) ACCT 665 Special Topics in Accounting (3)		
	Financial Management			
SNOI	Course Sequencing	 MGMT 640 is prerequisite to FIN 610. FIN 610 is the prerequisite to all other specialization courses. FIN 610, 620, and 630 are prerequisite to FIN 660. 		
SPECIALIZATIONS	Specialization Courses	FIN 610 Financial Management in Organizations (3) FIN 615 Financial Analysis and Modeling (3) FIN 620 Capital Markets, Institutions, and Long-Term Financing (3) FIN 630 Investment Valuation (3) FIN 645 Behavioral Finance (3) FIN 660 Strategic Financial Management (3) FIN 640 Multinational Financial Management (3)		
	Health Care Administra	ation		
	Course Sequencing	 MGMT 640 is prerequisite to HCAD 640. MGMT 615 is prerequisite to HCAD 660. 		
	Specialization Courses	HCAD 610 Information Technology for Health Care Administration (3) HCAD 620 The U.S. Health Care System (3) HCAD 630 Public Health Administration (3) HCAD 640 Financial Management for Health Care Organizations (3) HCAD 650 Legal Aspects of Health Care Administration (3) HCAD 660 Health Care Institutional Organization and Management (3) TMAN 632 Organizational Performance Management (3)		

	REQUIRED COURSES: MASTER OF SCIENCE IN MANAGEMENT (continued)				
	Homeland Security Management				
	Course Sequencing	HSMN 610 must be taken as one of the first two specialization courses.			
	Specialization Courses	HSMN 610 HSMN 620 HSMN 630 INFA 660 BSBD 641 ENER 603 HSMN 670	Concepts in Homeland Security (3) Physical Security (3) Business Continuity: Disaster Recovery, Planning, and Response (3) Security Policy, Ethics, and the Legal Environment (3) Biosecurity and Bioterrorism (3) Energy Infrastructure Management (3) Seminar in Homeland Security (3)		
	Human Resource Manag	ement			
	Course Sequencing	Courses shou	ld be taken in the order listed.		
	Specialization Courses	HRMD 610 HRMD 620 HRMD 630 HRMD 640 HRMD 650 HRMD 651 HRMD 665	Issues and Practices in Human Resource Management (3) Employee Relations (3) Recruitment and Selection (3) Job Analysis, Assessment, and Compensation (3) Organizational Development and Change (3) Current Perspectives in Training and Development (3) Special Topics in Human Resource Management (3)		
	Information Systems and	Services			
40	Course Sequencing	ISAS 600 is a	prerequisite for other ISAS courses.		
SPECIALIZATIONS	Specialization Courses	ISAS 600 ISAS 610 ISAS 620 ISAS 630 ISAS 640 ISAS 650 IMAT 639	Information Systems for Managers (3) Information Systems Management and Integration (3) Information Systems Sourcing Management (3) Systems Analysis and Design (3) Decision and Support Systems and Expert Systems (3) Information Technology, the CIO, and Organizational Transformation (3) Internet Multimedia Applications (3)		
	Interdisciplinary Studies in Management				
	Specialization Courses	MRKT 600 ISAS 600 HRMD 610 HRMD 650 MRKT 601	Legal Aspects of Management (3) Marketing Management (3)* Information Systems for Managers (3) Issues and Practices in Human Resources Management (3) Organizational Development and Change (3) Legal and Ethical Issues in Global Communications (3)* Foundations of Project Management (3)		
	Alternate Course Choice *MRKT 620 Marketing Principles, Regulation, and Ethical Issues (6) may be taken instead of MRKT 600 and 601.				
	Marketing				
	Course Sequencing		must complete MRKT 600 and 601 (or MRKT 620) as their first specialization course(s). 0 must be completed before MRKT 604 and 606.		
	Specialization Courses	MRKT 600 MRKT 601 MRKT 602 MRKT 603 MRKT 604 MRKT 605 MRKT 606	Marketing Management (3)* Legal and Ethical Issues in Global Communications (3)* Consumer Behavior (3) Brand Management (3) Marketing Intelligence and Research Systems (3) International Marketing Management (3) Integrated Direct Marketing (3)		
	Alternate Course Choice	*MRKT 620 M	larketing Principles, Regulation, and Ethical Issues (6) may be taken instead of MRKT 600 and 601		

		REQUIRED COURSES: MASTER OF SCIENCE IN MANAGEMENT (continued)			
	Nonprofit and Association	Nonprofit and Association Management			
	Course Sequencing	 NPMN 600 must be taken as the first specialization course. NPMN 650 is prerequisite to NPMN 655. 			
	Specialization Courses	NPMN 600 Nonprofit and Association Organizations and Issues (3) NPMN 610 Nonprofit and Association Law and Governance (3) NPMN 620 Nonprofit and Association Financial Management (3) NPMN 640 Marketing, Development, and Public Relations in Nonprofit Organizations and Associations (3) NPMN 650 Fundamentals of Association Management (3) NPMN 655 Outcome and Process Evaluation Management (3) NPMN 660 Strategic Management in Nonprofit Organizations and Associations (3)			
	Procurement and Contra	ct Management			
	Course Sequencing	Courses should be taken in the order listed.			
	Specialization Courses	PCMS 626 Purchasing and Materials Management (3) Legal Aspects of Contracting (3)* PCMS 628 Contract Pricing and Negotiations (3) PCMS 629 Strategic Purchasing and Logistics (3) PCMS 630 Commercial Transactions in a Technological Environment: Law, Management, and Technology (3)* PCMS 631 Integrative Supply Chain Management (3) PCMS 632 Contemporary Logistics (3)			
SPECIALIZATIONS	Alternate Course Choice	*PCMS 650 Legal Aspects of Contracting and Commercial Transactions (6) may be taken instead of PCMS 627 and 630.			
IZAT	Project Management				
CIAL	Course Sequencing	PMAN 634 (or PMAN 600) must be taken as the first course.			
SPE	Specialization Courses	PMAN 634 Foundations of Project Management (3)* PMAN 637 Project Risk Management (3) PMAN 638 Project Communications Management (3) PMAN 639 Project Quality Management (3) PMAN 641 Project Procurement Management (3) PMAN 650 Financial Management of Projects (3) PMAN 670 Advanced Project Methods (3)*			
	Alternate Course Choice	*PMAN 600 Project Management: Foundations and Advanced Methods (6) may be taken instead of PMAN 634 and 670.			
	Public Relations				
	Course Sequencing	 Courses should be taken in the order listed. Students must complete MRKT 600 and 601 (or MRKT 620) as the first course(s). Students must complete all courses (except MGMT 670) before taking PRPA 650. 			
	Specialization Courses	MRKT 600 Marketing Management (3)* Legal and Ethical Issues in Global Communications (3)* PRPA 601 Public Relations Theory and Practice (3) PRPA 602 Public Relations Techniques (3) PRPA 610 Crisis Communication Management (3) PRPA 620 Global Public Relations (3) PRPA 650 Public Relations Campaigns (3)			
	Alternate Course Choice	*MRKT 620 Marketing Principles, Regulation, and Ethical Issues (6) may be taken instead of MRKT 600 and 601.			

		RELATED CERTIFICATE PROGRAMS
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)
Accounting		
Academic Preparation		ast have an undergraduate minor in accounting (or 15 credits in undergraduate accounting) num grade of "C" in each course to enroll in this certificate program.
Course Sequencing	ACCT 610 is	a prerequisite for all required accounting courses.
Required Courses	ACCT 610 ACCT 611 ACCT 612 ACCT 614	Financial Accounting (3) Management Accounting (3) Auditing Process (3) Accounting Information Systems (3)
Financial Management in Org	ganizations	
Details are provided on p. 30.		
Foundations of Human Resou	rce Managen	nent
Course Sequencing	Courses sho	uld be taken in the order listed.
Required Courses	MGMT 615 HRMD 610 HRMD 620 HRMD 650	Intercultural Communication and Leadership (3) Issues and Practices in Human Resource Management (3) Employee Relations (3) Organizational Development and Change (3)
Health Care Administration		
Details are provided on p. 33.		
Homeland Security Managen	nent	
Details are provided on p. 39.		
Integrated Direct Marketing		
Course Sequencing	MGMT 650 a	and MRKT 600 are required as the first courses.
Required Courses	MGMT 650 MRKT 600 MRKT 604 MRKT 606	Research Methods for Managers (3) Marketing Management (3) Marketing Intelligence and Research Systems (3) Integrated Direct Marketing (3)
Integrative Supply Chain Ma	nagement	
Course Sequencing	MGMT 650 n	nust be completed as the first course.
Required Courses	MGMT 650 PCMS 631 PCMS 632 PCMS 628	Research Methods for Managers (3) Integrative Supply Chain Management (3) Contemporary Logistics (3) Contract Pricing and Negotiations (3)

		RELATED CERTIFICATE PROGRAMS (continued)		
Leadership and Management				
Required Courses	MGMT 610 MGMT 615 HRMD 610 HRMD 650	The Manager in a Technological Society (3) Intercultural Communication and Leadership (3) Issues and Practices in Human Resource Management (3) Organizational Development and Change (3)		
Nonprofit and Association F	inancial Mana	agement		
Course Sequencing	and UCS • MGMT 6	without recent coursework in accounting or economics are strongly advised to complete UCSP 620 P 621 before enrolling in MGMT 640 and FIN 610. 40 is a prerequisite to FIN 610. 5 are encouraged to take NPMN 660 as the last course.		
Required Courses	MGMT 640 FIN 610 NPMN 620 NPMN 660	Financial Decision Making for Managers (3) Financial Management in Organizations (3) Nonprofit and Association Financial Management (3) Strategic Management in Nonprofit Organizations and Associations (3)		
Procurement and Contract N	lanagement (
Required Courses	PCMS 626 PCMS 627 PCMS 628 PCMS 629 PCMS 630	Purchasing and Materials Management (3) Legal Aspects of Contracting (3) Contract Pricing and Negotiations (3) Strategic Purchasing and Logistics (3) Commercial Transactions in a Technological Environment: Law, Management, and Technology (3)		
Project Management				
Details are on p. 40.				
Public Relations				
Course Sequencing	Students mu	ist complete MRKT 600 and 601 (or MRKT 620) as the first course(s).		
Required Courses	MRKT 600 MRKT 601 PRPA 601 PRPA 602 PRPA 610	Marketing Management (3)* Legal and Ethical Issues in Global Communications (3)* Public Relations Theory and Practice (3) Public Relations Techniques (3) Crisis Communication Management (3)		
Alternate Course Choice	*MRKT 620 I	Marketing Principles, Regulation, and Ethical Issues (6) may be taken instead of MRKT 600 and 601.		

MASTER OF SCIENCE IN TECHNOLOGY MANAGEMENT

Program Description

Technology management is a versatile field of study that prepares students to work in a wide range of careers, from e-business and homeland security to information systems and services and beyond. The Master of Science (MS) in technology management program is designed for students who wish to focus on the successful management and leadership of technology within organizations. Core courses in subjects like economics, organizational performance, and strategic management focus on a common management competency while specializations allow students to customize depth in technology toward their long-term career goals. After completing the program, students will have a broad-based core of management competency in central business functions and a deep understanding of the technologies that enable specific business capabilities.

Program Objectives

Graduates of this program will be able to

- Manage the fast pace of technological change that is vitally important to both private- and public-sector organizations.
- · Manage businesses and public organizations through technology.
- Evaluate the technological basis of management activities that are essential for modern management.

Program Overview

The curriculum requires 36 credits of coursework and is divided into 15 credits of core coursework and 21 credits of coursework, including a 3-credit capstone course, from one of the program specializations.

Specializations

The MS in technology management degree program offers five specializations, each covering subject areas relevant to today's career fields. Each specialization prepares students for one of several possible career paths, depending on the student's background and employer criteria.

Distance Education Technology

The objective of the distance education technology specialization is to train managers in the technology-related aspects of distance education program development, including setting up appropriate technology configurations, selecting tools, and managing the aspects of media integration and course design and development affected by technology. Managers are also made critically aware of the intricate relationship of globalization and communication technologies, which exert a considerable influence in reshaping distance education.

This specialization first provides a foundation in the relevant history pertaining to media and technology in distance education. It sets a framework for guiding appropriate technology choices and provides an in-depth understanding of both asynchronous and synchronous technologies.

CAREER PATHS

- Technical director
- Production manager
- Technical expert/advisor/consultant
- · Coordinator of online instruction
- · Online course support specialist

E-Business

The e-business specialization examines how managers can design and operate Web sites and generally conduct e-commerce and e-business effectively. The specialization is structured to accommodate the needs of students who are specialists in information technology as well as those with little or no experience with computers. In addition to receiving a solid technology foundation, students are exposed to relevant business aspects, such as strategic planning, marketing planning, security planning, financial and economic aspects of e-business, and social, legal, and regulatory issues.

CAREER PATHS

- · Web site designer
- · E-marketing specialist
- · E-security expert
- · Web site operator
- · E-government specialist

Homeland Security Management

The homeland security management specialization prepares managers for man-made and natural threats at the community and organizational level. The curriculum prepares students to perform security risk assessments and to develop strategies to mitigate threats to people, physical facilities, and information-dependent critical infrastructure as well as to plan for and manage operational recovery. Courses also explore the evolving roles within various first responder communities regarding pre-event planning and post-event response.

CAREER PATHS

- Chief operation officer
- Facility or plant manager
- · Facility security officer
- · Military planner
- Federal, state, or local government emergency planner or policy maker
- Law enforcement, emergency, or medical practitioner or administrator

Information Systems and Services

The information systems and services specialization examines the ways a manager can procure and use computer-based information systems to enhance decision making and organizational effectiveness. This specialization is structured to accommodate the needs of students who have little or no experience with computers as well as those with advanced computer skills. In addition to receiving a technological foundation, students are exposed to the interaction of technology, organizational behavior, strategic planning, project management, and systems analysis used to support an organization through its information systems.

CAREER PATHS

- · Systems or business analyst
- · Systems development manager
- Information security project or program manager
- · Information security consultant
- Chief information officer
- Information security-aware general manager

Project Management

The project management specialization provides a strong theoretical and practical foundation in project management. This specialization is designed to serve managers and other professionals who wish to acquire, enhance, and certify their knowledge and skills to successfully design, integrate, develop, and manage projects. Students gain hands-on experience using various project management tools and techniques to successfully manage real-world projects of varying sizes and degrees of complexity. Additionally, students apply emerging principles and methods in the project management field.

CAREER PATHS

- · Program manager
- Director
- Chief executive officer

RECOGNITION/PROFESSIONAL CERTIFICATION

The Graduate School of Management and Technology is a Project Management Institute–Registered Educational Provider.

		REQUIRED	COURSES: MASTER OF SCIENCE IN TECHNOLOGY MANAGEMENT	
to b	al Requirement e taken within the t 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)	
Core Courses		TMAN 611 TMAN 614 TMAN 625 TMAN 632 TMAN 633	Principles of Technology Management (3)* Strategic Management of Technology and Innovation (3) Economics and Financial Analysis for Technology Managers (3) Organizational Performance Management (3) Managing People in Technology-Based Organizations (3)*	
Alte	ernate Course Choice	*TMAN 600	Foundations of Management and Technology (6) may be taken instead of TMAN 611 and 633.	
	Distance Education Tec	hnology		
	Specialization Courses	DETT 607 DETC 630 DETC 620 DEPM 604 DEPM 625 IMAT 639 OMDE 670	Instructional Design and Course Development in Distance Education (3) Synchronous and Asynchronous Learning Systems in Distance Education (3) Training and Learning with Multimedia (3) Leadership in Distance Education (3) Distance Education, Globalization, and Development (3) Internet Multimedia Applications (3) Portfolio and Project in Distance Education (3)	
	E-Business			
	Course Sequencing	Courses mus	st be taken in the order listed.	
SPECIALIZATIONS	Specialization Courses	EBUS 610 EBUS 620 EBUS 630 EBUS 640 EBUS 650 EBUS 660 EBUS 670	Introduction to E-Business (3) E-Marketing (3) Social, Legal, Ethical, and Regulatory Issues (3) E-Technology (3) E-Development and Management (3) E-Business Economics (3) E-Business Capstone (3)	
LIZA	Homeland Security Management			
ECIA	Course Sequencing	HSMN 610 must be taken as one of the first two specialization courses.		
SP	Specialization Courses	HSMN 610 HSMN 620 HSMN 630 INFA 660 BSBD 641 ENER 603 HSMN 670	Concepts in Homeland Security (3) Physical Security (3) Business Continuity: Disaster Recovery, Planning, and Response (3) Security Policy, Ethics, and the Legal Environment (3) Biosecurity and Bioterrorism (3) Energy Infrastructure Management (3) Seminar in Homeland Security (3)	
	Information Systems and Services			
	Course Sequencing	ISAS 600 is a	a prerequisite to all other ISAS courses.	
	Specialization Courses	ISAS 600 ISAS 610 ISAS 620 ISAS 630 ISAS 640 ISAS 650 IMAT 639	Information Systems for Managers (3) Information Systems Management and Integration (3) Information Systems Sourcing Management (3) Systems Analysis and Design (3) Decision Support Systems and Expert Systems (3) Information Technology, the CIO, and Organizational Transformation (3) Internet Multimedia Applications (3	

	REQUIRED COURSES: MASTER OF SCIENCE IN TECHNOLOGY MANAGEMENT (continued)			
	Project Management			
(0	Course Sequencing	PMAN 634 (or PMAN 600) must be taken as the first course.		
SPECIALIZATIONS	Specialization Courses	PMAN 634 Foundations of Project Management (3)* PMAN 637 Project Risk Management (3) PMAN 638 Project Communications Management (3) PMAN 639 Project Quality Management (3) PMAN 641 Project Procurement Management (3) PMAN 650 Financial Management of Projects (3) PMAN 670 Advanced Project Methods (3)*		
	Alternate Course Choice	*PMAN 600 Project Management: Foundations and Advanced Methods (6) may be taken instead of PMAN 634 and 670.		

		RELATED CERTIFICATE PROGRAMS
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)
Homeland Security Manag	jement	
Details are on p. 39.		
Integrative Supply Chain I	Vlanagement	
Details are on p. 48.		
Project Management		
Details are on p. 40.		
Systems Analysis		
Course Sequencing	ISAS 600 is	a prerequisite for all other certificate courses.
Required Courses	ISAS 600 ISAS 610 ISAS 620 ISAS 630 ISAS 650	Information Systems for Managers (3) Information Systems Management and Integration (3) Information Systems Sourcing Management (3) Systems Analysis and Design (3) Information Technology, the CIO, and Organizational Transformation (3)

EXECUTIVE PROGRAMS

Ever sharper competition from cyberspace and around the globe means that executives must acquire new tools and techniques to improve their effectiveness However, the content and format of traditional graduate programs may not be sufficient for the seasoned executive who has significant management experience. Such executives want to be more effective leaders and perform better what they already do well, while acquiring new skills in change management. Therefore, the Graduate School of Management and Technology offers two Executive Programs—the Master of Business Administration degree and a Chief Information Officer certificate—that combine academic rigor with coaching in leadership development to help experienced professionals achieve their career goals.

Admission Requirements

In addition to meeting the standard requirements for admission to the UMUC Graduate School of Management and Technology (listed on p. 115), applicants to the Executive Programs must have a minimum of five years of business or management experience (or equivalent), and a mid- or senior-level position (or equivalent responsibility).

They must also provide with their application

- · A personal statement of professional goals and objectives
- A résumé
- Three letters of recommendation

MASTER OF BUSINESS ADMINISTRATION

Master of Distance Education Master of International Management Master of Science in Biotechnology Master of Science in **Environmental Management DUAL DEGREE** Master of Science in **EXECUTIVE** Financial Management **PROGRAM** and Information Systems **MBA** Master of Science in Health Care Administration Master of Science in Information Technology Master of Science in Management Master of Science in Technology Management SEE P 57 FOR DETAILS ABOUT DUAL DEGREES

Program Description

In today's highly competitive business environment, professionals often need more than just their strong backgrounds of professional experience to truly excel. The executive program for the Master of Business Administration (MBA) is designed for midcareer and senior-level decision makers and emphasizes the development of individual leadership, team building, and decision-making capabilities. The curriculum provides a global perspective on the crucial issues facing businesses today and incorporates comprehensive leadership and cultural assessments, as well as executive team coaching. Training workshops and simulations, developed and delivered in conjunction with UMUC's National Leadership Institute, provide experience and practice meeting leadership challenges. In the capstone project, small teams develop international strategic and operational plans for organizations looking to expand into new foreign markets. An international study trip is also required.

Program Objectives

- Employ critical, creative, and systems thinking to promote efficient and effective decision making and execution.
- Champion an open, ethical, inclusive multicultural organization.
- Lead organizational change by fostering innovation, building effective alliances, and integrating emerging technologies.
- Inform strategic business decisions that are applicable in any type of business enterprise, whether public, private, nonprofit, or commercial.

Program Overview

The curriculum requires 42 credits of coursework, including a capstone project to develop an international strategic and operational plan and an international study trip.

Career Paths

Depending on a student's background and an employer's criteria, graduates of the Executive MBA program may qualify for these career paths:

- · Chief executive officer
- · Chief operations officer
- · Chief financial officer

Partnerships

University of Maryland University College has established academic partnerships with universities in Argentina, Belgium, Hungary, India, and China. Executive MBA students may participate with students from these universities in activities such as forums, conferences, projects, and discussions with guest speakers.

	REQUIRED COURSES: MASTER OF BUSINESS ADMINISTRATION	
Initial Requirement to be taken within the first 6 credits of study	UCSP 611 Introduction to Graduate Library Research Skills (0)	
Course Sequencing	Courses must be taken in the order listed.	
Core Courses	EMBA 610 Leadership for Global Opportunities (6) EMBA 620 Strategy in the Global Environment (6) EMBA 630 The Economics of Strategic Decision Making (6) EMBA 640 Strategic Global Marketing (6) EMBA 650 Managing Business Operations in a Global Environment (6) EMBA 660 Risk and Opportunity in Global Business Development (6)* EMBA 670 Business Development Strategy and Capstone Project (6)	

^{*}Includes international study trip.

EXECUTIVE PROGRAMS

CHIEF INFORMATION OFFICER (CIO) CERTIFICATE

Program Description

The Chief Information Officer (CIO) certificate program has been designed in partnership with the U.S. General Services Administration's CIO University to meet the needs of midcareer and senior-level government and private-sector IT professionals. The curriculum provides a senior-level executive focus on the management and leadership challenges that are faced by 21st century leaders in the rapidly changing information technology (IT) industry. Encompassing all the competencies cited in the Information Technology Management and Reform Act (Clinger-Cohen) and identified by the Federal CIO Council, the program covers all areas of management required to effectively lead the design, development, acquisition, implementation, planning, and maintenance of an organization's information technology structure. Clinger-Cohen guidelines hold that CIOs must move beyond management to leadership. Therefore, the CIO certificate program incorporates the expertise of the National Leadership Institute (described on p. 5) to provide comprehensive leadership assessments and executive team coaching to support individual leadership, team building, and decisionmaking capabilities.

Program Objectives

Graduates of the program will be able to

- Understand the dimensions of Clinger-Cohen and how to employ them effectively in the operation of an organization.
- Lead organizational change by fostering innovation and integrating emerging technologies.
- Build effective partnerships and high performing information technology teams.
- Lead the design, development, acquisition, implementation, planning, and maintenance of an organization's information technology structure.

Program Overview

This program requires the completion of 24 credits of specified coursework. Participants receive both a federal government and UMUC CIO certificate. Graduates of this certificate program may take an additional 12 credits of coursework from UMUC to earn a master's degree in either information technology or technology management

Partnership

The CIO certificate is offered in partnership with the U.S. General Services Administration's CIO University.

Career Paths

- · Chief information officer
- · Chief technology officer
- · Senior information technology staff members and planners
- · Consultants in the field of information technology

		CHIEF INFORMATION OFFICER CERTIFICATE
Initial Requirement to be taken within the first 6 credits of study	UCSP 611	Introduction to Graduate Library Research Skills (0)
Required Courses	CIOC 610 CIOC 620 CIOC 630 CIOC 640	The Strategic Management of Technology (6) Leading Change and Innovation in Technology (6) Information Security and Finance (6) Program Management (6)

The Graduate School of Management and Technology offers many dual degree options, which enable students to acquire two graduate degrees for substantially fewer credits than would be required if the two degrees were earned separately. Because the two programs share and build upon core content, students generally need take no more than 18 credits of coursework in the second degree. However, both degrees must be earned within the established time limit. (Information on time limits is on p. 122.)

Students must complete all requirements for the first degree before beginning the second degree. The MBA may be earned as a first degree either through the regular format or through Executive Programs.

Please note that while some specializations (such as homeland security) may be earned within two or three different degree programs, they may only be earned within a single program as part of the second degree in a dual degree program.

MASTER OF BUSINESS ADMINISTRATION

MASTER OF DISTANCE EDUCATION

		EITHER DEGREE MAY BE COMPLETED FIRST*
If the Master of Business	s Administration is	completed first, students must complete the following courses to earn the Master of Distance Education:
Required Courses	OMDE 601 OMDE 603 OMDE 610 OMDE 606 OMDE 608 DEPM 622	Foundations of Distance Education (3) Technology in Distance Education (3) Teaching and Learning in Online Distance Education (3) Costs and Economics of Distance Education (3) Learner Support in Distance Education and Training (3) The Business of Distance Education (3)
If the Master of Distance Education is completed first, students must complete the following courses to earn the Master of Business Administration:		
Required Courses	DMBA 603 DMBA 604 DMBA 606	The Marketing of New Ideas (6) Technology and Operations Management (6) Organizations and the External Environment (6)

^{*}Students completing the Executive Program for the MBA should complete that program before pursuing a second degree. Course descriptions are found on pp. 69–107.

MASTER OF BUSINESS ADMINISTRATION

MASTER OF INTERNATIONAL MANAGEMENT

		EITHER DEGREE MAY BE COMPLETED FIRST*
If the Master of Business	Administration is o	completed first, students must complete the following courses to earn the Master of International Management:
Required Courses	IMAN 601 IMAN 615 IMAN 625 IMAN 635 FIN 640 MRKT 605	Strategic Management in a Global Environment (3) Strategic Investment and Partnering (3) International Trade and Economic Policy (3) Managing Country Risk (3) Multinational Financial Management (3) International Marketing Management (3)
If the Master of Internation	onal Management is	s completed first, students must complete the following courses to earn the Master of Business Administration:
Required Courses	DMBA 603 DMBA 604 DMBA 606	The Marketing of New Ideas (6) Technology and Operations Management (6) Organizations and the External Environment (6)

MASTER OF BUSINESS ADMINISTRATION

MASTER OF SCIENCE IN BIOTECHNOLOGY

EITHER DEGREE MAY BE COMPLETED FIRST* If the Master of Business Administration is completed first, students must complete the following courses to earn the Master of Science in biotechnology: **Required Courses** Societal Issues in Biotechnology (3) **BIOT 630** Introduction to Bioinformatics (3) **BIOT 645** The Business of Biotechnology (3) **BIOT 601** Molecular Biology for Business Managers (3) **BTMN 636** Biotechnology and the Regulatory Environment (3) **BTMN 670** Capstone in Biotechnology (3) If the Master of Science in biotechnology is completed first, students must complete the following courses to earn the Master of Business Administration: **Required Courses** The Marketing of New Ideas (6) Technology and Operations Management (6) **DMBA 604 DMBA 606** Organizations and the External Environment (6)

^{*}Students completing the Executive Program for the MBA should complete that program before pursuing a second degree. Course descriptions are found on pp. 69–107.

MASTER OF BUSINESS ADMINISTRATION

MASTER OF SCIENCE IN ENVIRONMENTAL MANAGEMENT

		EITHER DEGREE MAY BE COMPLETED FIRST*	
	If the Master of Business Administration is completed first, students must complete the following courses to earn the Master of Science in environmental management:		
Required Courses	ENVM 646 ENVM 641 ENVM 643 ENVM 647 ENVM 649 ENVM 650	Environmental/Energy Law and Policy Development (3) Environmental Auditing (3) Environmental Communications and Reporting (3) Environmental Risk Assessment (3) Principles of Waste Management and Pollution Control (3) Land and Water Resource Management (3)	
	If the Master of Science in environmental management is completed first, students must complete the following courses to earn the Master of Business Administration:		
Required Courses	DMBA 603 DMBA 604 DMBA 606	The Marketing of New Ideas (6) Technology and Operations Management (6) Organizations and the External Environment (6)	

MASTER OF BUSINESS ADMINISTRATION

MASTER OF SCIENCE IN FINANCIAL MANAGEMENT AND INFORMATION SYSTEMS

EITHER DEGREE MAY BE COMPLETED FIRST* If the Master of Business Administration is completed first, students must complete the following courses to earn the Master of Science in financial management and information systems: **Required Courses** FIN 620 Capital Markets, Institutions, and Long-Term Financing (3) FIN 630 Investment Valuation (3) **ISAS 610** Information Systems Management and Integration (3) Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) **INFA 610 IMAT 637** IT Acquisitions Management (3) Financial Management and Information Systems Capstone (3) MSFS 670 **Course Sequencing** Students must complete all classes (except INFA 610) before taking MSFS 670. If the Master of Science in financial management and information systems is completed first, students must complete the following courses to earn the Master of Business Administration: **Required Courses DMBA 603** The Marketing of New Ideas (6) **DMBA 604** Technology and Operations Management (6) **DMBA 606** Organizations and the External Environment (6)

^{*}Students completing the Executive Program for the MBA should complete that program before pursuing a second degree. Course descriptions are found on pp. 69–107.

MASTER OF BUSINESS ADMINISTRATION

MASTER OF SCIENCE IN HEALTH CARE ADMINISTRATION

	EITHER DEGREE MAY BE COMPLETED FIRST*		
	If the Master of Business Administration is completed first, students must complete the following courses to earn the Master of Science in health care administration:		
Required Courses	HCAD 600 Introduction to Health Care Administration (3) HCAD 620 The U.S. Health Care System (3) HCAD 630 Public Health Administration (3) HCAD 650 Legal Aspects of Health Care Administration (3) HCAD 660 Health Care Institutional Organization and Management (3) HCAD 670 Health Care Administration Capstone (3)		
Course Sequencing	Students must complete at least 12 credits of HCAD coursework before taking HCAD 670.		
If the Master of Science in health care administration is completed first, students must complete the following courses to earn the Master of Business Administration:			
Required Courses	DMBA 603 The Marketing of New Ideas (6) DMBA 604 Technology and Operations Management (6) DMBA 606 Organizations and the External Environment (6)		

MASTER OF BUSINESS ADMINISTRATION

MASTER OF SCIENCE IN INFORMATION TECHNOLOGY

EITHER DEGREE MAY BE COMPLETED FIRST* If the Master of Business Administration is completed first, students must complete the following courses to earn the Master of Science in information technology: **Required Courses ITEC 610** Information Technology Foundations (3) ITEC 620 Information Technology Infrastructure (3) **ITEC 630** Information Systems Analysis, Modeling, and Design (3) **ITEC 640** Information Technology Project Management (3) **TMAN 625** Economics and Financial Analysis for Technology Managers (3) **INFA 610** Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) If the Master of Science in information technology is completed first, students must complete the following courses to earn the Master of Business Administration: **Required Courses DMBA 603** The Marketing of New Ideas (6) **DMBA 604** Technology and Operations Management (6) **DMBA 606** Organizations and the External Environment (6)

^{*}Students completing the Executive Program for the MBA should complete that program before pursuing a second degree. Course descriptions are found on pp. 69–107.

MASTER OF BUSINESS ADMINISTRATION

MASTER OF SCIENCE IN MANAGEMENT

EITHER DEGREE MAY BE COMPLETED FIRST*		
	ninistration is completed first, students must complete the required cour aster of Science in management:	ses in the specialization
Accounting		
Required Courses	ACCT 610 Financial Accounting (3) ACCT 611 Management Accounting (3) ACCT 612 Auditing Process (3) ACCT 608 Fraud Examination and Accounting Ethics (3) ACCT 614 Accounting Information Systems (3) ACCT 613 Federal Income Taxation (3)	
Course Sequencing	ACCT 610 is a prerequisite for all other ACCT classes.	
Financial Management		
Required Courses	FIN 615 Financial Management of Current Operations (3) FIN 620 Capital Markets, Institutions, and Long-Term Financing (3) FIN 630 Investment Valuation (3) FIN 645 Behavioral Finance (3) FIN 660 Strategic Financial Management (3) FIN 640 Multinational Financial Management (3)	3)
Course Sequencing	 FIN 620 and 630 must be completed before FIN 660. FIN 630 is a prerequisite for FIN 645. 	
Health Care Administration		
Required Courses	HCAD 610 Information Technology for Health Care Administration (3 HCAD 630 Public Health Administration (3) HCAD 640 Financial Management for Health Care Organizations (3) HCAD 650 Legal Aspects of Health Care Administration (3) Health Care Institutional Organization and Management	
Human Resource Managem	nt	
Required Courses	HRMD 610 Issues and Practices in Human Resources Management HRMD 620 Employee Relations (3) HRMD 630 Recruitment and Selection (3) HRMD 640 Job Analysis, Assessment, and Compensation (3) HRMD 650 Organizational Development and Change (3) HRMD 651 Current Perspectives in Training and Development (3)	: (3)
Marketing		
Required Courses	MRKT 601 Legal and Ethical Issues in Global Communications (3) MRKT 602 Consumer Behavior (3) MRKT 603 Brand Management (3) MRKT 604 Marketing Intelligence and Research Systems (3) MRKT 605 International Marketing Management (3) MRKT 606 Integrated Direct Marketing (3)	

^{*}Students completing the Executive Program for the MBA should complete that program before pursuing a second degree. Course descriptions are found on pp. 69–107.

		MBA + MS IN MANAGEMENT (continued from previous page)	
Nonprofit and Association Management			
Required Courses	NPMN 600 NPMN 610 NPMN 620 NPMN 650 NPMN 655 NPMN 660	Nonprofit and Association Organizations and Issues (3) Nonprofit and Association Law and Governance (3) Nonprofit and Association Financial Management (3) Fundamentals of Association Management (3) Outcome and Process Evaluation Management (3) Strategic Management in Nonprofit Organizations and Associations (3)	
Course Sequencing	NPMN 650 is	s a prerequisite for NPMN 655.	
Procurement and Contract M	anagement		
Required Courses	PCMS 626 PCMS 627 PCMS 628 PCMS 629 PCMS 630 PCMS 631	Purchasing and Materials Management (3) Legal Aspects of Contracting (3) Contract Pricing and Negotiations (3) Strategic Purchasing and Logistics (3) Commercial Transactions in a Technological Environment: Law, Management, and Technology (3) Integrative Supply Chain Management (3)	
Public Relations			
Required Courses	MRKT 601 PRPA 601 PRPA 602 PRPA 610 PRPA 620 PRPA 650	Legal and Ethical Issues in Global Communications (3) Public Relations Theory and Practice (3) Public Relations Techniques (3) Crisis Communication Management (3) Global Public Relations (3) Public Relations Campaigns (3)	
Course Sequencing	Students mu	st complete all other specialization courses before taking PRPA 650.	
If the Master of Science in m	If the Master of Science in management is completed first, students must complete the following courses to earn the Master of Business Administration:		
Required Courses	DMBA 603 DMBA 604 DMBA 606	The Marketing of New Ideas (6) Technology and Operations Management (6) Organizations and the External Environment (6)	

^{*}Students completing the Executive Program for the MBA should complete that program before pursuing a second degree. Course descriptions are found on pp. 69–107.

MASTER OF BUSINESS ADMINISTRATION

MASTER OF SCIENCE IN TECHNOLOGY MANAGEMENT

EITHER DEGREE MAY BE COMPLETED FIRST*		
If the Master of Business Administration is completed first, students must complete the required courses in the specialization of their choice to earn the Master of Science in technology management:		
E-Business		
Required Courses	EBUS 610 Introduction to E-Business (3) EBUS 630 Social, Legal, Ethical, and Regulatory Issues (3) EBUS 640 E-Technology (3) EBUS 660 E-Business Economics (3) EBUS 670 E-Business Capstone (3) EBUS 650 E-Development and Management (3)	
Project Management		
Required Courses	PMAN 634 Foundations of Project Management (3)* PMAN 638 Project Communications Management (3) PMAN 639 Project Quality Management (3) PMAN 641 Project Procurement Management (3) PMAN 670 Advanced Project Methods (3)*	
Alternate Course Choice	*Students may take PMAN 600 Project Management: Foundations and Advanced Methods (6)	instead of PMAN 634 and 670.
Homeland Security Manage	ment	
Required Courses	HSMN 610 Concepts in Homeland Security (3) HSMN 620 Physical Security (3) HSMN 630 Business Continuity: Disaster Recovery, Planning, and Response (3) INFA 660 Security Policy, Ethics, and the Legal Environment (3) BSBD 641 Biosecurity and Bioterrorism (3) HSMN 670 Seminar in Homeland Security (3)	
Information Systems and S	rvices	
Required Courses	ISAS 600 Information Systems for Managers (3) ISAS 610 Information Systems Management and Integration (3) ISAS 620 Information Systems Sourcing Management (3) ISAS 630 Systems Analysis and Design (3) ISAS 640 Decision Support Systems and Expert Systems (3) ISAS 650 Information Technology, the CIO, and Organizational Transformation (3)	
<i>If the Master of Science in</i> the Master of Business Adı	technology management is completed first, students must complete the following courses to earn inistration:	
Required Courses	DMBA 603 The Marketing of New Ideas (6) DMBA 604 Technology and Operations Management (6) DMBA 606 Organizations and the External Environment (6)	

^{*}Students completing the Executive Program for the MBA should complete that program before pursuing a second degree. Course descriptions are found on pp. 69–107.

MASTER OF DISTANCE EDUCATION

MASTER OF SCIENCE IN MANAGEMENT

	EITHER DEGREE MAY BE COMPLETED FIRST
If the Master of Distance	ication is completed first, students must complete the following courses to earn the Master of Science in management:
Required Courses	MGMT 610 The Manager in a Technological Society (3) MGMT 615 Intercultural Communication and Leadership (3) MGMT 640 Financial Decision Making for Managers (3) MGMT 650 Research Methods for Managers (3) HRMD 651 Current Perspectives in Training and Development (3) MGMT 670 Strategic Management Capstone (3)
If the Master of Science	nanagement is completed first, students must complete the following courses to earn the Master of Distance Education:
Required Courses	OMDE 601 Foundations of Distance Education (3) OMDE 603 Technology in Distance Education (3) OMDE 610 Teaching and Learning in Online Distance Education (3) OMDE 606 Costs and Economics of Distance Education (3) OMDE 608 Learner Support in Distance Education and Training (3) DETT 621 Training at a Distance (3)

MASTER OF EDUCATION IN INSTRUCTIONAL TECHNOLOGY

MASTER OF DISTANCE EDUCATION

		THE MASTER OF EDUCATION MUST BE COMPLETED FIRST
Master of Education graduates must then take the following courses to earn the Master of Distance Education:		
Required Courses	OMDE 601 OMDE 603 OMDE 610 OMDE 606 OMDE 608 DETT 621	Foundations of Distance Education (3) Technology in Distance Education (3) Teaching and Learning in Online Distance Education (3) Costs and Economics of Distance Education (3) Learner Support in Distance Education and Training (3) Training at a Distance (3)

MASTER OF SCIENCE IN ACCOUNTING AND FINANCIAL MANAGEMENT

MASTER OF SCIENCE IN ACCOUNTING AND INFORMATION TECHNOLOGY

EITHER DEGREE MAY BE COMPLETED FIRST

If the Master of Science in accounting and financial management is completed first, students must complete the following courses to earn the Master of Science in accounting and information technology:

Required Courses ISAS 610 Information Systems Management and Integration (3)

ISAS 630 Systems Analysis and Design (3)

ISAS 650 Information Technology, the CIO, and Organizational Transformation (3)

INFA 610 Computer Security, Software Assurance, Hardware Assurance, and Security Management (3)

IMAT 637 IT Acquisitions Management (3)

MSAT 670 Accounting and Information Technology Capstone (3)

If the Master of Science in accounting and information technology is completed first, students must complete the following courses to earn the Master of Science in accounting and financial management:

Required Courses MGMT 640 Financial Decision Making for Managers (3)

FIN 610 Financial Management in Organizations (3)

FIN 620 Capital Markets, Institutions, and Long-Term Financing (3)

FIN 630 Investment Valuation (3) FIN 645 Behavioral Finance (3)

MSAF 670 Accounting and Financial Management Capstone (3)

MASTER OF SCIENCE IN ACCOUNTING AND FINANCIAL MANAGEMENT

MASTER OF SCIENCE IN FINANCIAL MANAGEMENT AND INFORMATION SYSTEMS

	EITHER DEGREE MAY BE COMPLETED FIRST
	in accounting and financial management is completed first, students must complete the following courses to earn the ncial management and information systems:
Required Courses Course Sequencing	ISAS 610 Information Systems Management and Integration (3) ISAS 630 Systems Analysis and Design (3) ISAS 650 Information Technology, the CIO, and Organizational Transformation (3) INFA 610 Computer Security, Software Assurance, Hardware Assurance, and Security Management (3) IMAT 637 IT Acquisitions Management (3) MSFS 670 Financial Management and Information Systems Capstone (3) Students must complete all courses (except FIN 645) before taking MSFS 670.
	in financial management and information systems is completed first, students must complete the following courses to earn the ounting and financial management*:
Required Courses	ACCT 610 Financial Accounting (3) ACCT 608 Fraud Examination and Accounting Ethics (3) ACCT 612 Auditing Process (3) ACCT 613 Federal Income Taxation (3) ACCT 665 Special Topics in Accounting (3) MSAF 670 Accounting and Financial Management Capstone (3)
Course Sequencing	Students must complete all courses (except INFA 610) before taking MSAF 670.

NONDEGREE TEACHER EDUCATION PROGRAMS

TEACHER EDUCATION READING STRAND: READING COURSES IN ELEMENTARY AND SECONDARY EDUCATION

Program Description

The reading courses in elementary education (four courses) and secondary education (two courses) are designed for teachers seeking to meet Maryland certification and recertification requirements. They provide a thorough foundation in the theories, processes, and acquisition of reading needed for the teaching of reading to elementary and secondary students. All reading courses have been approved by the Maryland State Department of Education to meet the state's reading requirements for certification and recertification.

Program Objectives

Students who take the reading courses in elementary and secondary education will be able to

- Utilize effective instructional and assessment methods and materials in the design of reading programs to meet the needs of diverse learners
- Apply the cognitive, linguistic, social, and physiological factors involved in oral and written language development and associated strategies to support content area learning and literacy development.
- Explore a variety of techniques for integrating reading and writing across the curriculum and enhancing understanding of text and other media.

- Identify intervention strategies and ways to modify instruction that best support content area instruction and literacy development for students with exceptional learning needs.
- Implement technology and multimedia resources for effective reading instruction that facilitates the reading process.
- Use reflection, critical thinking, and research to make sound decisions with regard to evaluating and modifying materials, resources, and strategies for the effective teaching of reading.

Program Overview

The reading courses for elementary education consist of 12 credits of coursework; the reading courses for secondary education consist of 6 credits of coursework.

Career Paths

- · Elementary or secondary school teacher
- · Reading specialist
- Reading tutor

R	EQUIRED COURSES: READING COURSES IN ELEMENTARY EDUCATION
Required Courses EDRS EDRS EDRS EDRS	625 Instruction of Reading (3)

REQUIRED COURSES: READING COURSES IN SECONDARY EDUCATION		
Course Sequencing	Secondary reading courses must be taken in order listed.	
Required Courses	EDRS 600 Secondary Reading I (3) EDRS 605 Secondary Reading II (3)	

NONDEGREE TEACHER EDUCATION PROGRAMS

ALTERNATIVE TEACHER PREPARATION PROGRAM

Under conditions approved by the Maryland State Department of Education, University of Maryland University College may enter into partnership with one or more pre-K–12 school districts to offer an Alternative Teacher Preparation Program. Designed for career changers and others who hold a baccalaureate degree (or higher), the Alternative Teacher Preparation Program prepares participants for effective entry into their roles as classroom teachers, providing an accelerated route to teacher certification in Maryland.

Students interested in more information concerning current UMUC partnerships and programs should contact the Teacher Education Department at 301-985-7266.

COURSE DESCRIPTIONS

INDEX TO COURSE DESCRIPTIONS

ACCT (Accounting)		
AMBA (Business Administration)		
BIFS (Bioinformatics)		
BIOT (Biotechnology Studies)		
BSBD (Biosecurity and Biodefense)		
BTMN (Biotechnology Management)		
CIOC (Information Technology—Leadership)		
COMM (Communication Studies)		
DBST (Database Systems Technology)		
DEPM (Distance Education Policy and Planning) 78		
DETC (Distance Education Technology)		
DETT (Distance Education Teaching and Training)78		
DMBA (Business Administration—Dual Degree)79		
DMGT (Doctoral Studies in Management) 80		
EBUS (E-Business)		
EDRS (Education: Reading)		
EDTC (Instructional Technology)		
EDTL (Education: Teaching and Leadership)		
EDTP (Education: Teacher Preparation)		
EMBA (Business Administration—Executive)		
ENER (Energy Resources Management and Policy) 86		
ENVM (Environmental and Waste Management) 86		
FIN (Financial Management)		
HAIN (Health Administration Informatics)		
HCAD (Health Care Administration)		
HRMD (Human Resource Management and Development) 91		
USMN (Homoland Socurity)		

IMAN (International Management)
IMAT (Informatics)
INFA (Information Assurance)
ISAS (Information Systems and Services)
ITEC (Information Technology)
MGMT (Management)96
MRKT (Marketing)
MSAF (Accounting and Financial Management)98
MSAT (Accounting and Information Technology) 98
MSFS (Financial Management and Information Systems)98
NPMN (Nonprofit Management)
OMDE (Distance Education)
PCMS (Procurement and Contracts)
PMAN (Project Management)
PRPA (Public Relations)
SWEN (Software Engineering)
TLMN (Telecommunications Management) 104
TMAN (Technology Management)
UCSP (Special Topics)
XMBA (Business Administration—Executive) 107

COURSE DESCRIPTIONS

ACCT (Accounting)

ACCT 608 Fraud Examination and Accounting Ethics (3)

Prerequisite: ACCT 610. A study of the nature of fraud, elements of fraud, fraud prevention, fraud detection, fraud investigation, use of controls to prevent fraud, and methods of fraud resolution. Emphasis is on the employment of forensic accounting techniques to analyze what is behind the data being generated by the accounting system, to detect internal control weaknesses, and to map out a fraud investigation program. The role of accounting ethics is explored in detail and considered in the context of laws, regulations, and the organization's culture.

ACCT 610 Financial Accounting (3)

Prerequisite: 15 credits of undergraduate accounting. A study of accounting theory in a strategic framework. An overview of relevant theory provides a foundation for further study. Focus is on developing skills in critical thinking and applying accounting concepts and principles. Topics include the preparation and interpretation of corporate financial statements in accordance with generally accepted accounting practices (GAAP); accounting standards and the standard setting process; the use of electronic technology in financial accounting; effective communication; professional ethics; and current issues, debates and research in accounting.

ACCT 611 Management Accounting (3)

Prerequisite: ACCT 610. An examination of the control and decision-making methodologies used by management accountants in solving strategic problems for business. Methodologies covered include breakeven analysis, regression analysis, the balanced scorecard, activity-based costing/management, value chain analysis, total quality management, and performance evaluation/assessment. Business problems examined range from ethical issues to product costing.

ACCT 612 Auditing Process (3)

Prerequisite: ACCT 610. An in-depth examination of generally accepted auditing standards (GAAS), as well as standards for attestation and other services. Alternative audit models are evaluated for both their practical relevance and their theoretical justification as informed by current research and emerging information technology. The use of computer-assisted auditing techniques (CAAT) and other computer-related technology for obtaining evidence is evaluated in terms of its effectiveness and suitability in diverse audit environments. Methods of evaluating internal control are considered in light of the risks encountered in new ways of conducting business, such as e-commerce. Professional ethical and legal responsibilities, as shaped by the contemporary professional, legal, and regulatory environments, are examined as they relate to audit risk, risk assessment, and audit program planning. The use of audit reports and other services as tools to support management control and decision making are considered.

THE UNIT OF CREDIT

The unit of credit defines the amount of university-level credit to be awarded for course completion. One credit is awarded on the basis of either of two sets of criteria, as follows:

- At least 15 hours (50 minutes each) of actual class meeting or the equivalent in guided learning activity (exclusive of registration and study days, holidays, and final examinations);
- At least 30 hours (50 minutes each) of supervised laboratory or studio work (exclusive of registration and study days, holidays, and final examinations).

PREREQUISITES

Prerequisites, normally stated in terms of numbered courses, represent the level of knowledge a student should have acquired before enrolling in a given course. Students will not be able to register for courses in which prerequisites have not been met.

ACCT 613 Federal Income Taxation (3)

Prerequisite: ACCT 610. A case study—based, problem-oriented examination of fundamental federal tax concepts. Tax issues and controversies are explored in-depth. Emphasis is on applying tax laws, as opposed to learning individual tax rules. Methods of case analysis and research that are typically involved in tax planning and litigation are covered. Important definitions, judicially created rules, and other tax conventions are explored in great detail through the study of each one's genesis and purpose. Topics include tax issues that concern gross income, identification of the proper taxpayer, deductions, timing, income and deduction characterization, and deferral and capital gains and losses.

ACCT 614 Accounting Information Systems (3)

Prerequisite: ACCT 610. A study of the use of information systems in the accounting process, with an emphasis on computer systems and internal controls. Focus is on the analytical tools necessary to evaluate users' accounting information needs and to design, implement, and maintain an accounting information system to support business processes and cycles. Topics include the components of contemporary accounting information systems; security and internal controls, particularly within Internet and e-commerce environments; traditional flow charts and data-flow diagrams; computer networks; theory and application of relational databases; and relational database management systems. Assignments include designing an accounting information system using a commercial database software package.

ACCT 665 Special Topics in Accounting (3)

Prerequisite: ACCT 610. A study of current topics in accounting. Discussion focuses on one of the following topics: government and nonprofit accounting (including financial accounting standards applicable to public sector and nonprofit organizations in the United States), international accounting (including multiple currencies; reporting requirements and their harmonization; and the interplay between international operations, differing cultures, and the management of the resulting risk), and strategies and tools in accounting (including current issues and strategies in accounting, integration of the various areas of accounting, and the research tools that can be used).

ACCT 670 Accounting Capstone (3)

(Formerly ACCT 615.) A systematic review of components of the CPA examination as preparation for those who will take the exam. As preparation for work in the accounting field, earlier work is synthesized in the form of an end-of-specialization capstone project.

AMBA (Business Administration)

AMBA 600 MBA Fundamentals (3)

An overview of fundamental management concepts across a broad spectrum of subject areas. Topics include the online environment and technologies used in the MBA program; academic requirements; research, writing, and analytical skills; plagiarism issues; and basic management concepts. Assignments focus on statistics and the theory of constraints. Exercises improve skills in the areas of research, writing, critical thinking, and teamwork.

AMBA 602 The Dynamics of Individuals and Groups at Work (6)

An investigation of the interplay of the nature, meaning, and value of work with individual, group, organizational, and societal outcomes. Strategies and methods for aligning individual interests and organizational needs to reach organizational goals are explored. The philosophical, legal, psychological, and structural decisions that managers and leaders must make in managing the dynamic human element at work are analyzed through readings, case analyses, exercises, presentations, and discussions. Topics include interpersonal skill development, with an emphasis on effective communication processes, to increase competence in successfully working with people.

AMBA 603 The Marketing of New Ideas (6)

A study of the processes of strategic marketing and the development of new products from the perspective of understanding customers and cultivating and nurturing customer relationships. Such increased understanding is achieved through the effective flow of knowledge resources within and external to the organization, with an emphasis on the importance of market research, customer relationship management, data mining, demand forecasting, and market planning. As a managerial process, marketing is the way in which organizations determine their best opportunities and avoid major threats in a constantly changing marketplace. The managerial philosophy of marketing puts central emphasis on the customer, but does not lose sight of the competition and the environment in which it operates. Accelerated technological change, major ethical business decisions, and increased globalization exert substantial pressure on organizations to develop and transform their goods, services, and marketing programs. Stable product design and long production runs are no longer the norm. Topics include the increasing importance of electronic commerce as it relates to the distribution, promotion, and pricing of consumer and business products. Marketing applications and the effectiveness of various e-commerce strategies in an emerging new economy are explored. In addition, the important topics of ethics and social responsibility are investigated within the context of strategic marketing management and the current business climate.

AMBA 604 Technology and Operations Management (6)

A consideration of three key areas of modern business functional management: project management, operations management, and information technology management. Effective managers need to understand the principles and techniques of management in these areas. For instance, the fast pace of product innovation and decreasing product life cycles today mandate that managers possess effective project management skills. Further, managers continually restructure business processes in order to maintain or improve operational efficiency and effectiveness, which is the heart of sound operations management. In support of this purpose and many others, managers should also be able to quickly but critically acquire, analyze, and deploy business information, which requires their ability to manage information technology, that is, automated information systems and information security.

AMBA 605 Economics of Management Decisions (6)

A study of the concept of economic decision making in a wide variety of managerial situations, including financial statement analysis, asset valuation, cost management and organizational performance. Critical thinking is applied to make connections among concepts from the disciplines of microeconomics, finance, and managerial and financial accounting. Current legal and ethical issues surrounding financial accounting, along with the valuation of both financial and business assets in a domestic and international context, are addressed. Because cost management is crucial to a company's continued competitiveness, activity-based costing is discussed. Increasingly, managers are supplementing financial information with nonfinancial information to best analyze the economic performance of their organizations. Toward this end, several performance measurement techniques, including economic value added, throughput accounting, and balanced scorecard, are covered.

AMBA 606 Organizations and the External Environment (6)

An overview, global in scope, of various types of business organizations and environments that shape organizational decisions. Approached from an opportunities and risk perspective, emphasis is placed on the regulatory structures, legal systems, governance models, and policy making that define the internal and external functions of business at the confluence of local, state, national, and international affairs. Major theoretical approaches and issues include critical thinking, international ethics, business sustainability, social responsibility, and the impact of economics and technology. The course functions as a session-long team project comprising group, subgroup, individual, and conference activities enhanced by Web- and media-based resources and some teleconferences. A significant shift is required in conceptual development from local and national focus to international and local thinking, and from an emphasis on individual performance to an emphasis on effective teamwork.

AMBA 607 Strategy (6)

An investigation of strategy, value creation, and value capture in different business contexts. The business environment of the 21st century is undergoing radical change. Companies now compete concurrently in domestic, global, and electronic markets. Such markets are often characterized by accelerating technological change, rising customer expectations, intense competition, and transitory competitive advantage. Added to that are demands for corporate transparency and responsibility that have lately become even more emphatic. Focus is on developing frameworks and models for understanding the rules of the game and taking appropriate action in these different, but concurrent, business contexts. An explicitly integrative approach is adopted, building on knowledge of the different functional areas of management covered in previous study. A top management perspective is also adopted because strategic thinking requires a good understanding of the interrelationships that exist within a firm and between the firm and its external environment. The seminar is divided broadly into three parts. The first deals with value creation in different contexts namely domestic, global, and e-business. The second part explores issues related to value capture through various organizational and strategic processes. The final part provides a synthesis of the foregoing themes as an opportunity to apply these concepts, tools, and techniques in a real-life project.

AMBA 610 The Manager in Organizations and Society (6)

(Formerly AMBA 601.) Prerequisite: AMBA 600. An exploration of the responsibilities and influence that 21st-century managers have within their organizations and the global society. Essential concepts and theories that provide a foundation for the study of business administration and management—including systems thinking, critical thinking, ethical decision making and leadership, legal concepts, corporate social responsibility, and organizational theory and design—are examined.

AMBA 617 Strategic Action Planning (3)

(For students with transfer credit only.) Prerequisite: AMBA 660. An investigation of strategy, value creation, and value capture in different business contexts. Focus is on developing frameworks and models for understanding the structural characteristics of industries and how companies can achieve sustainable competitive advantage, taking appropriate action in these different, but concurrent, business contexts. An explicitly integrative approach is adopted, building on knowledge of the different functional areas of management gained through previous study.

AMBA 620 Managing People and Groups in the Global Workplace (6)

(Formerly AMBA 602.) Prerequisite: AMBA 610. An analysis of the challenges and opportunities associated with managing people in today's dynamic and complex global marketplace. Lessons from research and practice on recruiting, developing, and retaining the talent required to build a high-performing, diverse, and competitive global workforce are examined. The development of personal, group, and cultural skills and knowledge serve as central goals. Leadership and ethical decision making are important competencies.

AMBA 630 The Economics of Management Decisions (6)

(Formerly AMBA 605.) Prerequisite: AMBA 620. Seminar applying the concepts of economic decision making to a wide variety of managerial situations, including financial statement analysis; asset valuation; budgeting; cost management; and performance evaluation of organizations, organizational units, products, and managers. The student must apply critical thinking skills to make connections among concepts from the disciplines of microeconomics, finance, managerial accounting, and financial accounting. The course addresses the current legal and ethical issues surrounding financial accounting, along with the valuation of tangible, financial, and intangible assets in a domestic and global context. Because cost management is crucial to a company's continued competitiveness, activity-based costing is discussed. Increasingly, managers are supplementing financial information with nonfinancial information to better analyze the economic performance of their organizations. Toward this end, several performance measurement techniques, including the balanced scorecard are covered.

AMBA 640 Managing Projects, Operations, and Information Systems (6)

(Formerly AMBA 604.) Prerequisite: AMBA 630. A study of project management, operations management, and information technology management—three key areas of modern business functional management. A guide to the project management body of knowledge is provided. Topics include how the dos and don'ts of managing a project, several world-class operations management techniques (such as Six Sigma), and industry best practices in operational efficiency and effectiveness. The mission, goals, and importance of information systems management are assessed, using the student's own work organization as a model. Assignments include the development of an international information systems management plan.

AMBA 650 Marketing Management and Innovation (6)

(Formerly AMBA 603.) Prerequisite: AMBA 640. An exploration of the essentials of marketing management: setting marketing goals for an organization with consideration of internal resources and marketing opportunities, planning and executing activities to meet these goals, and measuring progress toward their achievement. Focus is on the concept of innovation in business, including the introduction of new market offerings and the use of new technologies, strategies, and tactics for achieving marketing objectives. An integrative approach combines discussions on theory of marketing management with industry analysis and practical implications. Assignments include the design and marketing of innovative products, analysis of the application of modern marketing strategies and tactics using examples from participants' organizations, and practicing a holistic approach to marketing management.

AMBA 660 Managing Global Business (6)

(Formerly AMBA 606.) Prerequisite: AMBA 650. A global overview of various types of business organizations and environments that shape organizational decisions. Emphasis is on the regulatory structures, legal systems, governance models, and policy making that define the internal and external functions of business at the confluence of local, state, national, and international affairs. Topics include critical thinking, international ethics, business sustainability, social responsibility, and the impact of economics and technology. A term-long team project comprises group, subgroup, individual, and conference activities enhanced by Web- and media-based resources and some teleconferences.

AMBA 670 Managing Strategy in the Global Marketplace (6)

(Formerly AMBA 607.) Prerequisite: AMBA 660. An investigation of strategy, value creation, and value capture in different business contexts. Currently, companies compete simultaneously in domestic, global, and electronic markets. Focus is on developing frameworks and models for understanding the structural characteristics of industries and how companies can achieve sustainable competitive advantage, taking appropriate action in these different, but concurrent, business contexts. An explicitly integrative approach is adopted, building on knowledge of the different functional areas of management gained through previous study.

BIFS (Bioinformatics)

BIFS 613 Statistical Processes for Biotechnology (3)

(Formerly BIOT 613.) Prerequisite: Knowledge of basic statistics. A study of statistical tools—such as Bayesian statistics, Markov processes, and information theoric indices—and how they can be used to analyze sequence homology, the presence of motifs in sequences, gene expression, and gene regulation. Topics include information content, mutual information, long-range correlation, repeats, Fourier analysis, and linguistic methods.

BIFS 614 Data Structures and Algorithms (3)

(Formerly CSMN 614.) An introduction to the definitions, implementations, and applications of the most basic data structures used in computer science, including abstract data types. Basic formalism and concepts used in algorithm design and the analysis of algorithms are also introduced. The relative efficiency of the algorithms studied is estimated by informal application of these concepts. Algorithms and data structures discussed include those for sorting, searching, solving graph problems, and dynamic programming.

BIFS 617 Advanced Bioinformatics (3)

(Formerly BIOT 617.) An overview of the basic programming tools for performing bioinformatic analyses in both the UNIX and MS DOS/Window environments. Focus is on the use of Perl and BioPerl as the basic programming tools. Basic programming skills are developed and practiced on such problems as codon usage/bias, open reading frame, CpG islands detection, and gene identification.

BIFS 618 Java for Biotechnology Applications (3)

A study of basic concepts in Java and object-oriented programming in bioinformatics application development. Emphasis is on Webbased, graphical, and database-driven application design. Review covers the function and design of some Java-based bioinformatics tools. Some commonly used libraries in the BioJava project are introduced, and developments of reusable modular-application objects are examined. Basic problem-solving skills in the field of biotechnology using Java programming are developed through practical projects.

BIFS 619 Gene Expression Data Analysis (3)

A study of high-throughput technologies for transcriptome and genomic aberration profiling. Topics include statistical theories, algorithms and data analysis tools for microarray experiments, array comparative genome hybridization, SNP array experiments, and supervised and unsupervised machine learning technologies for class discovery and classifier identifications. Practice is provided in the preprocess of empirical gene expression profiling and the postprocess of microarray data analysis for identifying differentially regulated genes related to biological functions. Several legacy databases and data integration strategies in gene expression profiling are explored through data mining and functional annotation of interesting genes; statistical principles and theories are illustrated.

BIOT (Biotechnology Studies)

BIOT 601 Molecular Biology for Business Managers (3)

A thorough grounding in the fundamentals of biology, including a broad review of the life sciences with emphasis on molecular biology. Topics include the basic concepts and processes of cell biology, molecular biology, and immunology. The components of a cell, the processes occurring in a single cell, and the functioning of a multicellular organism are explained. Discussion also covers the use of model organisms to understand basic and applied biology.

BIOT 630 Introduction to Bioinformatics (3)

(Formerly BIOT 610.) An introduction to bioinformatics. Emphasis is on the interpretation of data. Topics include new, sophisticated DNA, RNA, and protein sequence analyses and pattern recognition and DNA computing, as well as more traditional mathematical modeling (using Bayesian probability and basic algorithms, machine learning and neural networks, and Markov models and dynamic programming). Discussion also covers the analysis of tridimensional structures, phylogenic relationships, and genomic and proteomic data.

BIOT 640 Societal Issues in Biotechnology (3)

An examination of current societal issues in biotechnology from several perspectives. Topics include the commercialization of biotechnology; biohazards; managerial views of legal issues and bioethics; the need for public scrutiny; environmental and cultural issues; and the role of governmental regulatory agencies in researching, developing, and commercializing biotechnology. An overview of the early history and modern developments of biotechnology is provided.

BIOT 643 Techniques of Biotechnology (3)

(Formerly BTMN 643.) A comprehensive review of current techniques in biotechnology research and applications. The development and use of some of the techniques are placed in historical context. Discussion covers techniques used in genomics, transcriptomics, and proteomics and the applications of these techniques. Current plant and animal transformation methods are explained. High throughput technologies, including sequencing, real-time RT-PCR, SAGE, and microarrays, are also explored. Topics also include therapeutic applications of biotechnology, such as gene therapy, stem cell technology, and RNA interference. Emerging technologies in this field are introduced.

BIOT 645 The Business of Biotechnology (3)

(Formerly BTMN 645.) An introduction to the range of businesses associated with biotechnology, including medical procedures, self-testing procedures, pharmaceuticals, reagents, agricultural, environmental bioremediation, energy production, material and mineral recovery, veterinary medicine, and sensors. Discussion covers various alliances and funding sources, as well as global and international issues.

BSBD (Biosecurity and Biodefense)

BSBD 640 Agents of Bioterrorism (3)

An examination of the probable weapons of biowarfare, including biological, chemical, and nuclear weapons, from several perspectives. Topics include their mechanism of action, biological impact, detection and recognition, epidemiology, and treatment. Their potential dangers and effectiveness are evaluated, and strategies for defense against attacks by such weapons are investigated. Discussion covers the bioethical challenges of anti-bioterror research.

BSBD 641 Biosecurity and Bioterrorism (3)

(Formerly BIOT 681.) A review of bioterrorism, biosecurity, and government biodefense strategy, including the history and science of biological agents in agriculture and society. Discussion covers surveillance; public health preparedness; response; and recovery at the community, state, and federal government levels. Various aspects of the law, including the Posse Comitatus Act and federal and state quarantine powers, are introduced. The mental health consequences of bioterrorism are also discussed. A case study of a hypothetical biological attack is analyzed in detail.

BSBD 642 Advanced Biosecurity and Bioterrorism (3)

(Formerly BIOT 683.) Prerequisite: BIOT 681 or BSBD 641. A thorough examination of special and advanced topics in bioterroism and biosecurity issues. Topics include the hidden biological warfare programs of the 20th century; advances in biotechnology and molecular microbiology and the dilemma of dual use research; domestic and foreign terrorist groups, including rogue states; state-of-the-art microbial forensics; ethics and civil rights; and current trends in policy development, consequence management, and public health responses to new threats to homeland security. Discussion also addresses special topics of the students' choice. Future challenges in biosecurity are also discussed as part of a comprehensive bioterrorism exercise and the analysis of case studies of hypothetical threats.

BTMN (Biotechnology Management)

BTMN 632 Commercializing Biotechnology in Early-Stage Ventures (3)

(Formerly BIOT 641.) An overview of the methods for planning and organizing biotechnology ventures. The elements of a business plan are considered, as are methods for assessing various needs, such as capital, personnel, technology, and marketing. Emphasis is on approaches to marketing technology and developing joint ventures. The advantages and disadvantages of forming international ventures are weighed. Discussion also covers the importance of maintaining relations with external constituents and the need for managing public awareness.

BTMN 634 Selection and Evaluation of Biotechnology Projects (3)

(Formerly BIOT 642.) A study of the applications of methodologies of technology forecasting, technology assessment, project management, and data auditing to the selection and evaluation of biotechnology projects. The underlying rationale, principles, procedures, and cost effectiveness of data auditing are examined. A systems approach to performance evaluation is presented. Emphasis is on managing the safety aspects of biotechnology.

BTMN 636 Biotechnology and the Regulatory Environment (3)

(Formerly BIOT 644.) A comprehensive review of the role of regulation in biotechnology products and services development and commercialization. Emphasis is on the roles of the federal government, state government agencies, international bodies, and professional groups, especially the regulatory roles of the U.S. Environmental Protection Agency, the U.S. Department of Agriculture, and the Food and Drug Administration. Discussion covers human subject protection, good laboratory practices, and good manufacturing practices.

BTMN 670 Capstone in Biotechnology (3)

(Formerly BIOT 671.) Prerequisite: Completion of 27 credits of program coursework. The application of knowledge gained from previous study to real-world business, technical, and ethical issues. Topics include entrepreneurship and new venture creation, progress in biotechnology and prediction of future trends, and ethical development and management. Discussion also covers professional goals and an action plan to put knowledge and experience gained in the program to use. Focus is on demonstrating analytical, communication, and leadership skills through case analysis of promising technologies and teamwork through group development of a strategic product development plan for a start-up biotechnology venture.

CIOC (Information Technology— Leadership)

CIOC 610 The Strategic Management of Technology (6)

A study of how technology, especially information technology, can be used as an essential component of the global strategy of an enterprise. Emphasis is on linking technology policy with corporate strategy and identifying technology options that will ensure the most effective execution of organizational strategy. Electronic commerce is examined as a strategic technology application. Topics also include external and internal strategic analysis, technology forecasting, benchmarking, corporate intelligence, knowledge management, and planning and control strategies. Strategic technology planning is examined from a historical perspective; concepts essential to technology security and information assurance are introduced.

CIOC 620 Leading Change and Innovation in Technology (6)

Prerequisite: CIOC 610. Analysis of the role the chief information or technology officer in leading the new fast-paced, information age organization. Practical study of leadership provides the foundation for the application of decision-making strategies, systems thinking, teamwork, and knowledge management and the allocation of human capital within an intercultural framework. Readings, conferences, exercises, case studies, and simulations provide an introduction to research in cognitive weaknesses and bias in management and decision making. Leading-edge thought in innovation and the process of change is explored. Characteristics of the high-performing organization within the technology function are appraised. The interaction of people, processes, and technology is a cross-cutting theme.

CIOC 630 Information Security and Finance (6)

Prerequisite: CIOC 620. A critical analysis of risk assessment and security within cyberspace and technology. Focus is on the people, processes, and technology used in securing an information infrastructure. A risk-based framework involving threats, vulnerabilities, and countermeasures for the evaluation of information security needs is highlighted. Discussion covers the Sarbanes-Oxley and Federal Information Security Management Acts and their costs, as well as the practical financial management skills of the technology officer: general accounting, capital planning, asset and contract management, and activity-based costing. Exercises and assignments address the practical implications of an integrative strategy focus on concepts of total cost of ownership, balanced scorecard, and performance measurement.

CIOC 640 Program Management (6)

Prerequisite: CIOC 630. A study of the concepts, processes, and theory of program and project management (including the coordinated strategic management of interdependent projects and the tactical application of knowledge, skills, tools, and techniques to project activities to meet project requirements), as well as their organizational application within program management offices. Various programs, program offices, projects, and executive roles within an organization are assessed. Discussion covers the ability of the executive to analyze program and program office issues and the relationship of the program to the strategic goals of the organization. Both the legal and ethical ramifications of program and project management are also examined. Emphasis is on acquiring skills in developing effective outcome measures for programs and projects and understanding the implications of program and project management on the information needs of internal managers. Topics also include the mechanisms necessary to effectively manage both internal and external stakeholders and forces. Assignments include developing a management analysis of the impact of the growth of new products/services within a functional organization and the effect of programs and projects on human resources in the selection and establishment of effective teams.

COMM (Communication Studies)

COMM 600 Academic Writing for Graduate Students (3)

The development of the writing and critical-thinking skills needed for effective academic writing. Emphasis is on developing well-organized, well-supported, and clear arguments; demonstrating the appropriate use of sources; and refining grammar and mechanics. Discussion covers the writing process, including planning, drafting revising, and completing a final project that demonstrates advanced writing and critical-thinking skills.

DBST (Database Systems Technology)

DBST 651 Relational Database Systems (3)

(Formerly CSMN 661.) An introduction to relational databases, one of the most pervasive technologies today. Presentation covers fundamental concepts necessary for the design, use, and implementation of relational database systems. Focus is on basic concepts of database modeling and design, the languages and facilities provided by database management systems, and techniques for implementing relational database systems. Topics include implementation concepts and techniques for database design, query optimization, concurrency control, recovery, and integrity. A foundation for managing databases in important environments is provided. Assignments require use of a remote access laboratory.

DBST 652 Advanced Relational/Object-Relational Database Systems (3)

(Formerly CSMN 662.) Prerequisite: CSMN 661 or DBST 651. A continuation of the study of relational database systems, exploring advanced concepts. Topics include logical design, physical design, performance, architecture, data distribution, and data sharing in relational databases. The concepts of object-relational design and implementation are introduced and developed. Assignments require the use of a remote access laboratory.

DBST 663 Distributed Database Management Systems (3)

(Formerly CSMN 663.) Prerequisite: CSMN 661 or DBST 651. An introduction to the development of distributed database management, focusing on concepts and technical issues. Survey covers distributed database management systems includes architecture, distributed database design, query processing and optimization, distributed transaction management and concurrency control, distributed and heterogeneous object management systems, and database inoperability.

DBST 665 Data Warehouse Technologies (3)

(Formerly CSMN 665.) Prerequisite: CSMN 661 or DBST 651. An introduction to the concepts needed for successfully designing and implementing a data warehouse. Topics include data model approaches such as the star schema and denormalization, loading the warehouse, performance challenges, and other concepts unique to the warehouse environment. Assignments require use of a remote access laboratory.

DBST 667 Data Mining (3)

(Formerly CSMN 667.) Prerequisite: CSMN 661 or DBST 651. An overview of the data mining component of the knowledge discovery process. Data mining applications are introduced, and algorithms and techniques useful for solving different problems are identified. Topics include the application of well-known statistical, machine learning, and database algorithms, including decision trees, similarity measures, regression, Bayes theorem, nearest neighbor, neural networks and genetic algorithms. Discussion also covers researching data mining applications and integrating data mining with data warehouses.

DBST 668 Database Security (3)

(Formerly: CSMN 668.) Prerequisite: CSMN 661 or DBST 651. An overview of both the theory of and applications for providing effective security in database management systems. Topics include conceptual frameworks for discretionary and mandatory access control, data integrity, availability and performance, secure database design, data aggregation, data inference, secure concurrency control, and secure transactions processing. Models for multilevel secure databases for both relational and object-relational databases are analyzed. Assignments focus on database security concepts and require use of a remote access laboratory.

DBST 670 Database Systems Administration (3)

(Formerly CSMN 666.) Prerequisite: CSMN 661 or DBST 651. An introduction to the knowledge, skills, and tools needed to successfully administer operational database systems. The conceptual and operational tools for analysis and resolution of problems such as performance, recovery, design, and technical issues are provided. Tools used to assist in the administration process are also included.

DEPM (Distance Education Policy and Management)

DEPM 604 Leadership in Distance Education (3)

(Formerly OMDE 604.) An introduction to the organization, management, and administration of distance education systems. Topics include management theory, organizational behavior, leadership roles, human resource management, employee relations, the impact of information technology, faculty/staff development, interinstitutional collaboration, planning, policy, and change. Both education and training environments, as well as the knowledge and skills necessary to function effectively in either type of organizational setting, are explored.

DEPM 609 Distance Education Systems (3)

(Formerly OMDE 609.) Prerequisites: OMDE 601, OMDE 603, DETT 607 (or OMDE 607), and OMDE 608. An introduction to frameworks for analyzing the nature of distance education from a functionalist, interpretive, or emancipatory systems approach. Appropriate diagramming techniques are used as a means to examine the organization and management of distance education systems.

DEPM 622 The Business of Distance Education (3)

(Formerly OMDE 622.) An examination of the highly competitive global business environment for distance education and training. Topics include the supply and demand of education services in emerging and existing markets, the competitive positioning of organizations, and increasing reliance on collaborations. Emphasis is on the skills distance education managers need in planning and developing programs, products, and services that are targeted to specific markets and cost-effective.

DEPM 625 Distance Education, Globalization, and Development (3)

(Formerly OMDE 625.) A study of distance education from an international perspective, highlighting developing countries. Processes are explored through concrete case studies in the areas of higher education and internationalization; teacher education, school networks, and mobile learning; alternative routes to schooling; nonformal education, community radio, telecenters, and radio browsing; and vocational education and training. Topics also cover national and international policies on distance education, including the role of the state; international organizations (such as the World Bank or UNESCO) and their policies (e.g. the Millennium Development Goals); telecommunication infrastructure; transnational corporations and the commercialization of education; and the World Trade Organization (WTO) and the General Agreement on Trade in Services (GATS).

DETC (Distance Education Technology)

DETC 620 Training and Learning with Multimedia (3)

(Formerly OMDE 620. Developed by Joachim Hasebrook of Germany.) An examination of the use of digital media in a variety of educational settings to identify properties, strengths, and weaknesses of multimedia in different learning contexts. Basic psychological processes of perception, understanding, and learning are introduced. Focus is on multimedia and instructional design for online learning systems, such as Web-based training. Hands-on experiences with several multimedia and online learning and information systems are provided. Topics also include groupware and collaborative learning technologies, intelligent systems, instructional simulations, and virtual reality systems.

DETC 630 Synchronous and Asynchronous Learning Systems in Distance Education (3)

An examination of synchronous (real-time) and asynchronous (non-real-time) tools and technologies used in online education. Topics include synchronous functions such as text chat and audio/video conferencing and asynchronous functions such as e-mail, threaded Web discussions, blogs, and wikis. Each communication model is examined critically in both a research and applied context. Review also covers how synchronous and asynchronous modes of communication are incorporated in learning management systems.

DETT (Distance Education in Teaching and Training)

DETT 607 Instructional Design and Course Development in Distance Education (3)

(Formerly OMDE 607.) An examination of the instructional design process, its history and place in today's course development efforts, and the use of instructional design components in practice. Emphasis is on the nature of learning and the requirements for effective instruction. The theoretical underpinnings of learning are explored and applied to the design of a prototype classroom. Management issues surrounding course and curriculum development efforts are discussed, and a comprehensive curriculum management plan is developed.

DETT 611 Library and Intellectual Property Issues in Distance Education (3)

(Formerly OMDE 611.) An overview of the development and delivery of digital resources for distance education. Discussion covers the intellectual property issues affecting the use of copyrighted works in distance education, developing and delivering library resources online to a faculty and student population, and the future of digital information delivery and the impact of digital rights management (DRM) technologies and social networking.

DETT 615 Assessment and Quality Assurance in Distance Education (3)

A study of quality assessment and quality assurance in distance education within the context of quality in education in general. Discussion covers the diverse meanings of quality in different contexts, the multidimensional nature of the concept of quality, personal reflections on quality, and the importance of quality as an emerging leitmotif in the educational debate. A variety of methodological approaches (including quality assessment techniques, quality evaluation, quality criteria and guidelines, quality benchmarks, and quality management approaches) are introduced and applied to distance education. Topics also include the connection between accreditation and quality. Quality models are applied to distance education, and case studies are used to reveal good practice in quality assessment and quality assurance in distance education today.

DETT 621 Training at a Distance (3)

(Formerly OMDE 621.) An examination of the role of distance training in business, nonprofit, and government organizations. A wide variety of issues, problems, and solutions in Web-based training are explored. Topics include the economics of distance training, distance technology in the business organization, synchronous versus asynchronous interactive tools, collaborative and problem-solving tools, authoring tools, insourcing versus outsourcing, and the role of multimedia in distance training. Emphasis is on the concept of the corporate virtual university and its design and operation.

DMBA (Business Administration— Dual Degree)

DMBA 603 The Marketing of New Ideas (6)

(Formerly AMBA 603D.) Prerequisite: Completion of all requirements for the first degree of an approved dual-degree program. An exploration of the essentials of marketing management: setting marketing goals for an organization with regard to internal resources and marketing opportunities, planning and executing activities to meet these goals, and measuring progress toward their achievement. Focus is on the concept of innovation in business, including the introduction of new market offerings and the use of new technologies, strategies, and tactics for achieving marketing objectives. An integrative approach combines discussions on theory of marketing management with industry analysis and practical implications. Assignments include the design and marketing of innovative products, analysis of the application of modern marketing strategies and tactics using examples from participants' organizations, and practicing a holistic approach to marketing management.

DMBA 604 Technology and Operations Management (6)

(Formerly AMBA 604D.) Prerequisite: DMBA 603. A study of project management, operations management, and information technology management—three key areas of modern business functional management. A guide to the project management body of knowledge is provided. Topics include how the dos and don'ts of managing a project, several world-class operations management techniques (such as Six Sigma), and industry best practices in operational efficiency and effectiveness. The mission, goals, and importance of information systems management are assessed, using the student's own work organization as a model. Assignments include the development of an international information systems management plan.

DMBA 606 Organizations and the External Environment (6)

(Formerly AMBA 606D.) Prerequisite: DMBA 604. A global overview of various types of business organizations and environments that shape organizational decisions. Emphasis is on the regulatory structures, legal systems, governance models, and policy making that define the internal and external functions of business at the confluence of local, state, national, and international affairs. Topics include critical thinking, international ethics, business sustainability, social responsibility, and the impact of economics and technology. A session-long team project comprises group, subgroup, individual, and conference activities enhanced by Weband media-based resources and some teleconferences.

DMGT (Doctoral Studies in Management)

DMGT 600 Foundations of Doctoral Studies (3)

An overview of doctoral studies in management. Topics include the purpose and context of the doctoral degree program; the role and value of research and statistical analysis in the practice of management; and key concepts in management, leadership, change, and organizational theory. Degree requirements and the dissertation process are explored. Exercises, including the development of an individual journal, are used to evaluate skills in critical thinking, argumentation, and writing expression.

DMGT 800 Foundations of Management Theory and Strategic Thinking (6)

A comprehensive foundation in the history of management and the structure and function of organizations. A new way of understanding and managing operational and strategic issues in public and private organizations in the face of accelerating social, economic, and technological changes is provided. Topics include organizational theory, strategic thinking and strategic management, theories of decision making, leadership, organizational culture, and management in a postindustrial society. Problem-solving, application, and evaluation skills are used to analyze the theories and practices of current and emerging organizational challenges and opportunities. The goal is to be able to critically assess the ideas of others and defend one's own ideas through the application of scholarship.

DMGT 810 Leadership, Enterprise Change, and Virtual Management (6)

A study of leadership—not just for survival but for sustainability—in environments where external pressure for change is the dominant feature. Discussion examines change and leadership issues in varied industries, as well as one's own organization, by identifying and analyzing theories and concepts, assessing the applicability of classic works and current perspectives, testing ideas using case studies, and developing various scenarios and strategies. Topics include the knowledge and abilities needed for managing change, such as improvisation and reinvention; the roles and skills needed at all levels for leading in new organizational models involving virtual teams; and the impact of change (particularly frequent change) on individuals and organizations. The goal is to recognize the link between leadership, change, and organizational resilience and apply the lessons.

DMGT 820 International Finance and Global Operation (6)

An examination of four perspectives on strategic management within an international and global context: strategy and the competencies that are required for managers to function effectively, trade and financial issues. the political and legal context of decision making when many nation states are in play, and issues arising from cultural differences and their effect on the management of firms operating transnationally. Topics include the economic and financial forces affecting the organization in its internal and external environment and appropriate responses to these forces in a global context. Discussion also covers the forces and values shaping these four perspectives in terms of the firm and its industry and how these forces and values may shape the working strategy of a particular firm viewed globally and within the context of an assigned country.

DMGT 830 Research Methods and Design (6)

An applied study of how to plan, conduct, interpret, and critique both quantitative and qualitative research. Methods are grounded in the philosophy of science to provide a solid foundation that will support the identification of researchable questions, as well as the selection and application of a methodology to a dissertation topic. Methodologies studied include organizational ethnography, action research, content analysis, and survey research. Assignments include short analyses representative of the different methodological traditions.

DMGT 840 Enterprise Continuity and Information Assurance (6)

An exploration of enterprise continuity as an integral, essential, and dynamic objective for all organizations—governmental, economic, academic, and social—serving to identify and define the organization, establish its boundaries, enable it to function effectively both internally and externally, and adapt efficiently to change, even sudden and catastrophic change. Discussion covers the role of information assurance (IA) as an inherent and indispensable component of an organization's risk management program.

DMGT 850 Innovation and Sustainable Development (6)

A study of how technological innovation drives the long-term competitiveness of global organizations. The objective is to acquire skills in developing conceptual frameworks for managing sustainable organizational growth in both private and public sectors. Focus is on critically evaluating the actors and factors for technological innovation and developing concepts for managing technological innovations to improve the creation and delivery of new goods and services in a productivity-based international competitive environment. Discussion covers issues related to technology resources, technological capacities, capabilities and competencies, and technology strategies for sustained competitive advantage in the global marketplace. Decision-making roadmaps are developed and applied to ensure that technological and socioeconomic/ethical/legal considerations are integrated for desired results.

DMGT 860 Postdoctoral Seminar and Practicum in Teaching (3)

(Open to UMUC Doctor of Management graduates and to graduates of other terminal degree programs by permission. Designed for those interested in teaching at the college level.) An interactive study and application of fundamental theories, concepts, methods, and strategies for successfully teaching adult learners in postsecondary classrooms, both online and on-site. Focus is on weaving discipline content with teaching methods that support learning in a discipline. Activities include observing classes, applying model practices, and designing and implementing course components.

DMGT 890 Dissertation Theory Paper (4)

The identification and refinement of the dissertation topic. Focus is on identifying research questions relevant to the chosen topic, conducting a review of the literature on that topic, and developing a conceptual model and associated hypotheses.

DMGT 891 Dissertation Empirical Paper (4)

The selection of the dissertation's research methodology to evaluate the conceptual model and hypotheses. Focus is on identifying appropriate sources of data, collecting and analyzing the data in the context of the chosen methodology, and drawing conclusions regarding the conceptual model and associated hypotheses.

DMGT 892 Dissertation Futurist Paper (4)

A discussion of the future impact of the dissertation research on the management of organizations. The chosen area of specialty is examined more broadly in the context of such organizational issues as innovation, sustainable development, information assurance, and enterprise continuity.

DMGT 893 Dissertation Submission (3)

The completion and defense of the dissertation before the dissertation advisor, the cohort advisor, and the assigned faculty member.

DMGT 899 Continuing Registration (1)

Continuing refinement of the dissertation to prepare for final submission and defense.

EBUS (E-Business)

EBUS 610 Introduction to E-Business (3)

(Formerly ECOM 610.) An overview of the managerial, strategic, and technical aspects of e-commerce functions, processes, and interactions. Topics include an introduction to the economics of information and information products; definitions of e-commerce retailing, e-tailing, and portals; a brief history of e-commerce; e-commerce business models; the roles of e-supply chains, corporate portals, and public business-to-business exchanges; e-support services, auctions, and e-commerce security issues and processes; the impact of e-commerce on organizational strategy and industry structure; in-depth assessment of successful e-commerce strategies; social, ethical, and other emerging issues related to e-commerce; and innovative e-commerce systems. Overviews of the technologies that enable e-commerce, including telecommunications technology trends, portals and search engines, Web site design and management, electronic payment systems, security, e-publishing and digital download features, and mobile commerce and pervasive computing, are presented.

EBUS 620 E-Marketing (3)

(Formerly ECOM 620.) An exploration of e-marketing approaches, research methods, and technologies, as well as 21st century advertising strategies used online and offline by organizations, corporations, and innovators worldwide. Focus is on analysis and creative development of effective global marketing strategies using the Web—one of the most significant forces to affect marketing since the emergence of mass media. Topics include understanding demographic research strategies, comparing international Web site e-marketing features, attracting and managing Web site traffic, understanding effective online business marketing strategies, and developing a final e-marketing plan that addresses the components of market research and online/offline advertising to "drive traffic" to a Web site.

EBUS 630 Social, Legal, Ethical, and Regulatory Issues (3)

(Formerly ECOM 670.) A study of the protection of intellectual property on electronic networks through trademarks, copyrights, and patents. Privacy and liability issues are examined in areas that include the handling of e-mail, the electronic dissemination of data, and the regulatory requirements for the safeguarding of confidentiality of information. Society's responsibility to provide universal availability of Web-based technologies is considered, and an ethical framework for the development and implementation of e-commerce applications is developed.

EBUS 640 E-Technology (3)

(Formerly ECOM 640.) A study of the broad range of online technologies currently available and in development, designed to develop understanding of how information security, e-business, and networking technologies interrelate. Topics include networking and internetworking basics, wireless technologies, e-business integration, Internet infrastructure providers, and e-business network, encryption, and Web site security. Focus is on integrating cutting-edge technology with tactical and strategic e-commerce skills. Discussion covers security, networking, and communications, to wireless advances and various development tools. Examples of how major advances in computer technology, networking capabilities, and Web-enabled applications and wide area networks have placed data, security, and privacy at risk are presented. Effective managerial approaches toward understanding and dealing with current and future challenges of technology are evaluated.

EBUS 650 E-Development and Management (3)

(Formerly ECOM 680.) An examination of application software for business-to-business and business-to-consumer e-commerce. Topics include several fundamental e-commerce application software tools, including programming languages (e.g. Java , Perl/cgi-bin), search engines, and Web authoring tools (e.g. HTML, HTTP, and XML). Transaction processing software tools, including intelligent agents, are also explored. Review covers business-to-business transaction exchange methods, including Electronic Data Interchange (EDI) and Electronic Funds Transfer (EFT).

EBUS 660 E-Business Economics (3)

(Formerly ECOM 660.) A study of the economics of online business. Focus is on evaluating the impact of the Web and related technologies on the creation and transformation of goods and services and on organizations, industries, and society in general. Analysis covers concepts drawn from economics, including information asymmetries, efficient markets, transaction costs, switching costs, network externalities, adverse selection, and contracts. Topics include auctions, digital cash and e-payment systems, innovation and intellectual property rights, taxation and public good issues, and valuation and financing of e-business investments.

EBUS 670 Capstone Course in E-Business (3)

Prerequisite: Completion of at least 27 credits of program coursework. A study of cross-cutting issues in e-business, such as trends in technology, intelligent and customer-focused design, and the nature of society and work in the networked environment. Emphasis is on the completion of two major projects. The first requires the use of scenario planning techniques to analyze and create distinct scenarios depicting alternative futures for an industry or technology. The second requires a thorough academic literature review of research on some aspect of e-business with the goal of producing a paper that could be presented at an academic or professional conference.

EDRS (Education: Reading)

EDRS 600 Secondary Reading I (3)

(Formerly OMAT 607. For secondary content area, special education, and pre-K–12 teachers.) A study of the selection and evaluation of materials and resources for the effective teaching of reading. Emphasis is on the effective use of text and other media to best meet diverse reader needs. The role of the parent and community in fulfilling the goals of the literacy program is also examined.

EDRS 605 Secondary Reading II (3)

(Formerly OMAT 608. For secondary content area, special education, and pre-K–12 teachers.) Prerequisite: EDRS 600 or OMAT 607. A study of the implementation of a coherent literacy program that supports content area learning and literacy. Focus is on the use of effective instructional methods and materials in the design of reading programs to meet the diverse needs and backgrounds of students.

EDRS 620 Processes and Acquisitions of Reading (3)

(Formerly OMAT 620. For secondary content area, special education, and pre-K–12 teachers.) An overview of the theories, processes, and acquisition of reading and language arts skills in the elementary school. Emphasis is on the cognitive, linguistic, social, and physiological factors involved in oral and written language development. Concepts central to emergent literacy and the relationship between language and reading acquisition are explored.

EDRS 625 Instruction of Reading (3)

(Formerly OMAT 621. For secondary content area, special education, and pre-K–12 teachers.) A study of the selection and application of strategies for developing oral reading, comprehension, and literacy skills. A variety of techniques for building word recognition, integrating reading and writing, and enhancing understanding of text are addressed. Emphasis is on the development of a balanced literacy program attentive to early identification of reading difficulties and meeting diverse reader needs.

EDRS 630 Assessment for Reading Instruction (3)

(Formerly OMAT 622. For secondary content area, special education, and pre-K–12 teachers.) A study of the techniques, processes, and instruments for assessment of reading performance. The administration of assessment tools, interpretation of assessment data, and diagnosis of reading deficiencies are emphasized. The appropriate use of national, state, local, and classroom data for selecting instructional methods, facilitating instructional decisions, and monitoring student performance is also explored.

EDRS 635 Materials for Reading (3)

(Formerly OMAT 623. For secondary content area, special education, and pre-K–12 teachers.) A study of the selection and evaluation of materials and resources for the effective teaching of reading. The effective use of text and other media to best meet diverse reader needs is discussed. The role of the parent and community in fulfilling the goals of the literacy program is also explored.

EDTC (Instructional Technology)

EDTC 600 Foundations of Technology in Teaching and Learning (3)

(Formerly OMED 600.) An introduction to the integration of technology in the schools focusing on how instructional technology affects and advances K–12 learning. Topics include principles of integrating technology to strengthen standards-based curricula, instruction, and assessment; selection of software and other technological materials; uses of technology for collaboration with school-related audiences; issues of digital equity and ethics; and strategies for using digital technology with special needs populations.

EDTC 605 Digital Information Literacy for K-12 Educators (3)

(Formerly OMED 610.) Prerequisite or corequisite: EDTC 600 or OMED 600. A study of the use and evaluation of a wide array of electronic information resources, including educational resources on the World Wide Web and numerous subject-specific databases. A portfolio of electronic references is developed for use in curriculum design. Age- and content-appropriate exercises and assignments are created to help build K–12 student information literacy skills. Emphasis is on information resources in the field of education and in specific content areas to assist in future curriculum development and research activities. Criteria to evaluate the usefulness and validity of different types of education resources are developed and critically assessed.

EDTC 610 Web-Based Learning and Teaching: Design and Pedagogy (3)

(Formerly OMED 620.) Prerequisite: EDTC 600 or OMED 600. Prerequisite or corequisite: EDTC 605 or OMED 610. An examination of the theory that informs technology-enabled and Web-based education, with special attention to best pedagogical practices. Unique challenges related to original design and/or adaptation of Web courses are explored. Knowledge and skills are acquired to create individual assignments, special classes, units, and entire courses that take full advantage of synchronous, asynchronous, and/or multimedia technology. Emphasis is on creation of age-, content-, and context-appropriate exercises for students in a diverse array of classroom situations. Criteria and specific evaluation tools are developed to assess student learning outcomes with different pedagogical approaches, delivery techniques, core content areas, and technologies. Current and emerging technology-enabled curricular innovations are also examined.

EDTC 615 Using Technology for Instructional Improvement (3)

(Formerly OMED 640.) Prerequisites: EDTC 600 (or OMED 600) and 605 (or OMED 610.) An overview of the use of technology to become more effective in the classroom and more efficient planners. Technologies integral to curriculum and instruction can also enhance teachers' day-to-day activities in classroom administration and management. Topics include presentation programs, database programs, spreadsheets, electronic gradebooks, desktop publishing, portfolio development, and various types of educational software. Practical applications for the contemporary classroom are emphasized.

EDTC 620 Technology in K-12 Education: Synchronous, Asynchronous, and Multimedia Technologies (3)

(Formerly OMED 630.) Prerequisite: EDTC 610 or OMDE 620. The technological foundation of the program, enabling K–12 teachers to employ appropriate technologies in classrooms and schools. The capacity of a variety of technologies designed to meet specific content, delivery, and learner goals and objectives are critically assessed. Particular attention is paid to Web site construction. Knowledge and skills are developed in the application of such real-time technologies as satellite broadcasting, audio conferencing, videoconferencing, synchronous chats, streaming audio and video, and asynchronous technologies such as e-mail and listservs.

EDTC 625 Hardware and Software in Instructional Development (3)

(Formerly OMED 650.) Prerequisites: EDTC 600 (or OMED 600) and 605 (or OMED 610.) The application of hardware and software programs in K–12 classroom settings. A variety of operating systems commonly found in schools are examined. Also investigated are a variety of instructional software packages related to specific subjects, with a cross-disciplinary emphasis on software for reading instruction and remediation. Issues such as compatibility with curricular goals, appropriateness of use, and student learning outcomes are also examined. A project in which specific software program is integrated into the classroom, experiences of students with the software are assessed, and the effectiveness of the software in achieving teaching goals and objectives is completed and evaluated.

EDTC 630 Administration of Technology Initiatives: Planning, Budgeting, and Evaluation (3)

(Formerly OMED 660.) Prerequisites: EDTC 600 (or OMED 600), EDTC 605 (or OMED 610), and completion of at least 15 credits in EDTC or OMED courses. An overview of the administration of technology in K–12 school systems. The impact of technology in schools is explored from a variety of perspectives, including access, planning, budgeting, maintenance, and life cycle management at the classroom, school, and district levels. Criteria for making financial and instructional decisions about technology are developed and evaluated. Emphasis is on knowledge and skills teachers can use to acquire classroom technology, including grant writing and public-/private-sector partnerships.

EDTC 640 Technology Change Management in Schools (3)

(Formerly OMED 670.) Prerequisites: EDTC 600 (or OMED 600), EDTC 605 (or OMED 610), and completion of at least 15 credits in EDTC or OMED courses. An overview of the theories, approaches, and strategies that help teachers assume leadership roles in implementing technology change in K–12 schools. Topics include the role of change agents in K–12 schools, strategies to meet the needs of technologically unskilled teachers, tools and techniques to respond to diverse competency levels, and various training models and approaches for adult learners. Structured observation is employed to critically assess the effectiveness of various technology training formats. In a guided project, a technology-training seminar is designed, developed, and implemented for delivery to colleagues.

EDTC 645 Integration of Technology: Global Perspectives (3)

(Formerly OMED 690.) Prerequisite: EDTC 636. Exploration of global perspectives on advancing K–12 student learning through technology. Investigation covers how schools design innovative units and programs that take full advantage of technology's ability to reach beyond national borders and promote global understanding and how various nations approach the challenge of technology integration in the schools. Focus is on evaluating best practices in the United States and other nations and on analyzing the role of policy in shaping the way resources are deployed to advance effective technology integration. Projects include designing models for integrating global understanding into curriculum and instruction, developing case studies of technology integration in various countries, and evaluating relevant research.

EDTC 650 Special Topics in Instructional Technology (3)

Prerequisite: EDTC 620 or DETC 620. An exploration of current topics in instructional technology which are offered on a rotating basis. Individual topics focus on advanced instructional multimedia for the K–12 classroom (including building interactive multimedia materials that meet the learning needs of diverse K–12 populations while developing skills using animation and other multimedia technologies) or on teaching and learning in the K–12 virtual school (including policies and structures of K–12 virtual schools, teaching and course development strategies appropriate for elementary and secondary school online courses, and emerging issues in the K–12 virtual enterprise).

EDTC 670 Integrative Capstone Project (3)

(Formerly OMED 680. Recommended as the final course in the program.) Prerequisite: Completion of at least 27 credits of EDTC or OMED coursework. A self-directed project, in which teachers collaborate with colleagues within or across grade levels or departments to incorporate innovations into the curricula. Throughout the seminar, a portfolio is built to demonstrate the development, implementation, and outcomes of the project. This capstone experience provides teachers the opportunity to apply previous knowledge and skills gained from other courses in the program.

EDTL (Education: Teaching and Leadership)

EDTL 610 Foundations of Technology for Teaching, Learning, and Leadership (6)

(Formerly EDTC 600 and 605.) An introduction to the integration of technology in the schools, focusing on how instructional technology and digital information affect and advance K–12 teaching, learning, and leadership. Topics include principles of integrating technology to strengthen standards-based curricula, instruction, and assessment; selection of software and other technological materials; uses of technology for collaboration with school-related audiences; issues of digital equity, safety, and ethics; strategies for using digital technology with special needs populations; and the use and evaluation of electronic information resources, including subject-specific library databases and educational resources on the World Wide Web.

EDTL 620 Using Technology for Instructional Improvement in the K-12 Schools (3)

(Formerly EDTC 615 and 625.) Prerequisite: EDTC 610. The application of educational theory and technology to the learning environments typically found in school districts and other learning contexts. Research on technologies that are employed for teaching, learning, and administrative tasks is explored. Hardware, software, networking, and other tools are examined, employing design issues that are strategic in assessing and advancing K–12 student learning. Topics include blogs, wikis, and social networking; computer operating systems; subject-specific and cross-disciplinary technology hardware and software; and the use of technology to meet the special needs of students.

EDTP (Education: Teacher Preparation)

EDTP 615 Alternative Teacher Preparation Program (6)

(Formerly RTCP 615.) A foundation in education principles designed as preparation for certification to teach in Maryland. Topics include teaching in the contemporary school; human development, learning, and diversity; curriculum, instruction, and assessment; teaching in the subject area; and synthesis and application.

EMBA (Business Administration— Executive)

EMBA 610 Leadership for Global Operations (6)

(Formerly XMBA 602.) An exploration of leaders' roles and responsibilities in the global marketplace, with an emphasis on personal leadership development. A systematic framework is employed to examine leader, follower, and situational factors that are important for modern organizations. Topics include leader personality traits, behaviors, styles, and values; cultural competence; motivation theories and practices; teams; goal-setting, decision, and contingency theories of leadership; leadership of change and innovation; and transformational leadership.

EMBA 620 Strategy in the Global Environment (6)

(Formerly XMBA 601.) Prerequisite: EMBA 610. A study of the dynamic forces driving globalization, how they are shaping competition, and the critical role of strategy in the success of enterprise operations and governance. Tools for assessing the global logic of industries, how they are evolving under globalization and ongoing technological innovation, and what this means for their competitive structure are provided. Topics include changes occurring in international trade and financial systems, the effect of country and regional diversity on competition, and market capitalism.

EMBA 630 The Economics of Strategic Decision Making (6)

(Formerly XMBA 605.) Prerequisite: EMBA 620. An examination of the process of managerial decision making in a broadly strategic framework. Discussion covers the dynamics of individual and collaborative decision making, especially in the context of financial decisions. Focus is on decision making as it relates to corporate governance and major corporate restructuring such as mergers, acquisitions, and downsizing. The strategic effectiveness of managerial decision making is evaluated through organizational performance measures, based on the development of financial and nonfinancial metrics, scorecards, and dashboards.

EMBA 640 Strategic Global Marketing (6)

(Formerly XMBA 603.) Prerequisite: EMBA 630. A study of business development strategies from the perspective of customer needs and preferences. Focus is on the primacy of the customer in the marketing process. Marketing is considered holistically as an organization-wide process driving the marketing mix, marketing ethics, innovation, competitive analysis, marketing information systems, pricing, global initiatives, e-commerce, customer profitability analysis, and marketing return-on-investment.

EMBA 650 Managing Business Operations in a Global Environment (6)

(Formerly XMBA 604.) Prerequisite: EMBA 640. An examination of the key strategic processes that allow modern global organizations to function effectively. Focus is on how an organization is efficiently managed with the optimum utilization of resources (operations management and enterprise resource planning), how vendors and suppliers are integrated seamlessly into the production process (supply chain management), and how customer interactions are facilitated effectively (customer resource management). Discussion covers how these strategies and information technology developments are being utilized to operate the modern organization. Topics also include the importance of project management and managing change as key ingredients to an organization's success.

EMBA 660 Risk and Opportunity in Global Business Development (6)

(Formerly XMBA 606.) Prerequisite: EMBA 650. The development of effective risk mitigation strategies for a sponsoring organization to enter new international markets. External audits are conducted to identify and assess the relative risks and opportunities of expanding operations into specific country markets. Emphasis is on how the political, regulatory, and economic policies of specific countries affect business operations. Topics include the business impact of international trading systems, regional trading relationships, and overseas country environments. A required international study trip, focused on trade agreements and overseas operations, is designed to increase knowledge of and comfort with the new international markets.

EMBA 670 Business Development Strategy and Capstone Project (6)

(Formerly XMBA 607.) Prerequisite EMBA 660. The development of an international business development plan for a sponsoring organization that integrates management techniques and methodologies gained in previous study. Focus is on strategic decision making in a globally competitive environment. Concepts, tools, and techniques from economics and the many other functional business disciplines are used. Although the framework and concepts applied are geared toward creating business success in a global environment, they are equally applicable to strategic leadership of nonprofit organizations and public agencies.

ENER (Energy Resources Management and Policy)

ENER 603 Energy Infrastructure Management (3)

An overview of U.S. and world energy infrastructure from the well-head to the consumer. Topics include drilling, refining, transportation, and power generation and how the various energy grids fit together in a vast network of energy delivery services. The vulnerabilities in the system of energy delivery are identified, and methods to reduce these vulnerabilities are examined. Discussion covers energy infrastructure issues in developing countries and the means to leapfrog over existing technologies in order to develop an energy infrastructure. Energy infrastructure risk and security issues are explored, and measures to safeguard these infrastructures and minimize risk are introduced.

ENVM (Environmental and Waste Management)

ENVM 641 Environmental Auditing (3)

An examination of methods for attaining statutory, regulatory, and permitting compliance. The protection of workers and other stakeholders is also examined in the context of organizational, budgetary, and other constraints. Emphasis is on methods of defining auditing objectives to meet organizational goals and of designing auditing programs for effective compliance under each of the 12 major environmental statutes—including air, water, solid, and hazardous waste management laws and pollution prevention initiatives.

ENVM 643 Environmental Communications and Reporting (3)

An overview of the range of communication practices required for environmental managers in the fulfillment of legal, regulatory, ethical, and organizational responsibilities. The various populations with whom environmental managers must communicate and interact—including plant supervisors, corporate executives, regulators, the legal community, civic groups, labor unions, and the media—are identified and examined. Discussion covers various types of communication, from decision memoranda to environmental impact statements, presentations of corporate environmental policies before affected communities, and development/conveyance of technical evidence for obtaining permit variances.

ENVM 644 New Technologies in Environmental Management (3)

An overview of new waste management and waste minimization technologies, including treatment technologies such as physical and chemical treatment of hazardous wastes, bioreactors and bioremediation, and reverse osmosis and ultrafiltration. Review covers disposal technologies, such as landfill design and operation, incineration, and encapsulation methods. Pollution prevention technologies, including process redesign and computer-aided process control, as well as the substitution of toxic materials, are also presented.

ENVM 646 Environmental/Energy Law and Policy Development (3)

An examination of U.S. environmental and energy law and policy, including its development, implementation, and enforcement; legislative, executive, and judicial perspectives; and the roles and impact these institutions have made on environmental and energy law and policy. Leading laws and their ensuing policies, such as the National Environmental Protection Act, the Clean Air Act, the Clean Water Act, the Resource Conservation and Recovery Act, the 1992 National Energy Policy Act, the FDR-era Federal Policy Act, the Public Utility Holding Company Act, and the Carter-era Public Utility Regulatory Policy Act, are examined.

ENVM 647 Environmental Risk Assessment (3)

An overview of the basic concepts of risk assessment. Topics include the four core parts of a risk assessment, as denoted by the National Academy of Sciences: hazard assessment, doseresponse assessment, exposure assessment, and risk characterization. Methods of measurement and modeling are discussed, along with key questions concerning uncertainty. Differences in the risk characterizations of substances under different use conditions and legal requirements are studied. Significant case studies serve to illustrate the assessment process.

ENVM 648 Fundamentals of Environmental Systems (3)

(For students lacking a strong science background or experience in the environmental field.) An introduction to the basic concepts of environmental chemistry, physics, geology, and risk. Topics include the gaseous, liquid, and solid effluents from various industrial activities, as well as management methods and the statutory and regulatory requirements of major federal environmental laws affecting this management. Discussion also covers fundamental principles relating to the transport and fate of contaminants and industrial wastes and the basic vocabulary of the field.

ENVM 649 Principles of Waste Management and Pollution Control (3)

An introduction to various methods of waste management, including waste collection, transportation, recycling, treatment, and disposal and environmental monitoring. Focus is on hazardous and municipal solid waste, pollution prevention techniques, and waste minimization. An introduction to the process of disposal-facility site selection, design, and operation is also provided.

ENVM 650 Land and Water Resource Management (3)

An introduction to the development of multiple-use resource management strategies and the role of public policy in land and water resource management. Topics include free markets, market failure, and distributional equity issues; The Public Trust Doctrine; Native American Trust responsibilities; land use regulations; and enforcement of land and water restrictions, ex post liability schemes, and public purchase of private land and water rights.

ENVM 651 Watershed Planning Management (3)

An introduction to the concepts of watershed management and the development of watershed-related management planning documents. The physical characteristics of watersheds and their role in maintaining healthy environments and providing a natural resource to society are examined. Focus is on examining management techniques for the conservation and maintenance of watersheds.

ENVM 652 Principles of Air Quality Management (3)

An overview of management techniques for addressing air quality issues and managing air quality programs. Topics include air pollution law; air pollutants and their sources; effects of air pollution on health and welfare; sampling and analysis of air pollutants; standards, regulations, and enforcement systems; and quality assurance principles.

ENVM 653 Land Use Management (3)

An introduction to the powers, process, and practice of managing the patterns and land use implications of human settlement and the built environment. Topics include where to build, where not to build, how to build, and when to build. Discussion also covers the settlement history of the United States, as well as the constitutional and legislative mandates for government, private-sector participants, and institutions that shape land use policy. Emphasis is on the role of local government. Land use and environmental community planning, as well as best practices in land use management, are examined.

ENVM 670 Seminar in Environmental Management (3)

A capstone study of environmental management that integrates knowledge gained in previous study for the solution of environmental management problems encountered in industrial, commercial, institutional, and military organizations. Focus is on management guidelines, such as ISO 14001, that provide an organizational framework for developing an environmental management system that can be integrated with other management requirements to help organizations support environmental protection in balance with socioeconomic goals. Case studies are used to illustrate applications of environmental management systems to various types of organizations. The capstone project requires assessment of the efficiency and effectiveness of an environmental management system at an organization and the development of recommendations for improvement.

FIN (Financial Management)

FIN 610 Financial Management in Organizations (3)

(Formerly ADMN 631. For students in an accounting or financial management specialization or program.) Prerequisite: MGMT 640. An investigation of financial management theory and applications in business, government, and not-for-profit organizations. Discounted cash flow and rate-of-return analysis are used to evaluate projects and financial instruments. Discussion covers the role of the cost of capital and the capital asset pricing model (CAPM) in capital investment analysis and selection. Capital budgeting, capital structure analysis, break-even analysis, scenario analysis, sensitivity analysis, real options, short-term financial management, and international finance are introduced.

FIN 615 Financial Analysis and Modeling (3)

(Formerly ADMN 632.) Prerequisite: FIN 610. An exploration of how financial managers use financial modeling, analysis, and research to build forecasts and projections, evaluate financial alternatives, and support financial decision making in both operational and strategic contexts. Models are developed using Microsoft Excel; exercises and extended case studies are utilized to interpret and employ results. Topics include financial statements and ratio analysis, cash flow forecasting, operations budgeting, breakeven and leverage analysis, time value of money applications, and capital budgeting and risk assessment.

FIN 620 Capital Markets, Institutions, and Long-Term Financing (3)

(Formerly ADMN 633.) Prerequisite: FIN 610. An exploration of the long-term capital needs of an organization and the roles of the capital markets and institutions. Topics include the financial environment of organizations, the role of the Federal Reserve and financial intermediaries, capital and money markets, options and futures markets, the capital budgeting decision process, capital structure management, dividend and share repurchase policy, and investment banking and restructuring. Various types of long-term funding sources—including term loans, derivatives, debt and equity securities, and leasing—are analyzed. Alternate policies with regard to financial leverage, capital structure, dividends, and the issuance of preferred stock, warrants and convertible debt are evaluated. Mergers, leveraged buyouts, and divestitures are examined as special situations to create value.

FIN 630 Investment Valuation (3)

(Formerly ADMN 634.) Prerequisite: FIN 610. An in-depth exploration and application of valuation models to support managerial decision making in a strategic framework. The theory, concepts, and principles underlying the valuation of firms, business/product lines, and mergers and acquisitions are addressed using extended exercises and applications. The discounted cash flow model is used as a tool. Discussion covers the financial drivers of value, including assessing and determining risk, competitive advantage period, and sales and earnings growth estimates. Other valuation techniques using earnings, revenues, and price/earnings multiples are also discussed and applied in selected examples.

FIN 640 Multinational Financial Management (3)

(Formerly ADMN 639.) Prerequisite: FIN 610. A study of financial management issues in multinational organizations. Topics include the environment of international financial management, foreign exchange markets, risk management, multinational working capital management, and foreign investment analysis. The financing of foreign operations, international banking, and the role of financial management in maintaining global competitiveness are also considered.

FIN 645 Behavioral Finance (3)

Prerequisite: FIN 630. A study of the key psychological obstacles to value-maximizing behavior and steps that managers can take to mitigate their effects, using the traditional tools of corporate finance. Focus is on understanding the underlying factors and processes that result in nonoptimal decision making by financial managers. Topics include perceptions about risk and reward and financial decision making in the areas of valuation, capital budgeting, capital structure, dividend policy, agency conflicts, corporate governance, and mergers and acquisitions. Readings and exercises explore the psychological basis of nonoptimal decision making from the perspective of the individual investor.

FIN 660 Strategic Financial Management (3)

(Formerly FIN 670.) Prerequisites: FIN 610, 620, and 630. An integrative study of financial management through readings, discussion, applied problems, and case studies. Topics reflect the changing environment around the role of financial management in organizations and include corporate performance management, the role of intangibles in value creation, the restructuring of financial processes, corporate governance and ethics, value-based management, strategic cost management, and the impact of information technology on the organization's financial systems. A business finance simulation is used as an integrating mechanism.

HAIN (Health Administration Informatics)

HAIN 661 Health Administration Informatics (3)

An integrative study of how information technology (IT) can be used by health care administrators to optimize individual practice and promote organizational effectiveness. Emphasis is on the strategic value of data and how the management, synthesis, and transformation of data affects both tactical and strategic decision making throughout the health care and IT enterprise. Topics include data structure, management, and manipulation and their implications for decision making; strategic information systems planning; e-health; local, national, and global IT policies and practices that affect the delivery of health care services; and the legal and ethical issues related to IT and their implications on practice for the health care administrator. Evolving industry and global initiatives that affect the practice of health care administration are considered.

HAIN 670 Health Administration Informatics Capstone (3)

Prerequisite: Completion of 30 credits of program coursework. A capstone study that integrates the fields of health care administration and informatics and applies them to the delivery of health care services in the rapidly changing health care environment. Focus is on practical, theory-based learning experiences. Key elements are examined from the perspectives of both health care administration and informatics. These include issues and challenges in U.S. and global health care systems, potential new health care delivery models, approaches to strategically shaping local and national policy, and the role of information technology (IT) in supporting the full continuum of care in health organizations. Tools and methods for strategic planning, implementing, and evaluating the efficacy of IT systems are explored.

HCAD (Health Care Administration)

HCAD 600 Introduction to Health Care Administration (3)

An introduction to the principles of management and leadership as the foundations for the administration of health care products and service delivery. The evolution of management principles and practices are traced and the bases for health care administration are analyzed. Emphasis is on the management of global health care systems in technological societies and the need for innovation and creativity in health care administration. Focus is on mastering graduate-level critical thinking, writing, and ethical decision-making skills.

HCAD 610 Information Technology for Health Care Administration (3)

(Formerly ADMN 669.) An overview of the management perspective of information technology (IT) and how health care administrators can use IT to maximize organizational performance. Fundamental principles of IT and data management and their implications for health care administrators are reviewed. Discussion explores the use of technology, databases, and other analytical tools to structure, analyze, and present information related to health care management and problem solving. Topics also include strategic information systems planning, systems analysis, system design, evaluation, and selection. Current applications, such as patient care, administrative and strategic decision support, managed health, health information networks, and the Internet are examined to determine how they may be used to meet the challenges facing health care administrators today and in the future. Focus is on the legal and ethical issues related to IT and their practical implications for the health care administrator.

HCAD 620 The U.S. Health Care System (3)

(Formerly ADMN 670.) A comprehensive examination of the complex, dynamic, rapidly changing health care system in the United States. The health care system's major components and their characteristics are identified. Emphasis is on current problems in health care financing and delivery. Social, economic, and political forces that have shaped and continue to influence the system are traced. The health care system in the United States is compared with systems in industrialized and developing nations. Analysis covers current trends in health care and prospects for the future.

HCAD 630 Public Health Administration (3)

(Formerly ADMN 671.) An in-depth study of the field of public health, emphasizing leadership and management. The current U.S. public health system is analyzed, focusing on federal, state, and local public health entities and their management issues. Connections and relationships between the system of public health and the private personal health services market are also analyzed. Topics include the history and current status of public health, core functions, legislation, ethics, accountability (including assessment and evaluation), and the politics and financing of public health, particularly in light of the increased utilization of evidence-based budgeting. Contact with a public health agency in order to analyze a public health program or policy may augment text and lecture presentation.

HCAD 635 Long-Term Care Administration (3)

(Formerly HCAD 670 and ADMN 675.) A study of the management of skilled nursing, intermediate care, and long-term care facilities; day care, residential care, social HMOs, and community-based programs; and home health services. Long-term care administration is examined as encompassing all of those activities that relate to caring for and satisfying the essential needs of the aging population, including housing, health care, nutrition, education, and recreation. Textbooks and readings are supplemented by case studies in management of long-term care services and facilities.

HCAD 640 Financial Management for Health Care Organizations (3)

(Formerly ADMN 672.) Prerequisite: MGMT 640. An in-depth study of health care economics and the financial management of health care organizations. The economic principles underlying the American health care market and the financial management of health services organizations within that market are examined. Analysis covers free market and mixed market economies; barriers to free market economies; health care industry regulation, licensure, and certification; and various coverage and health care payment mechanisms. Topics also include reimbursement mechanisms and their effect on health care provider organizations, managed care, capitation, and per case or per diagnosis payment, as well as how these financial strategies are utilized by third-party payers. Focus is on financial challenges such as uncompensated care, cost increases, increased competition, and increased regulation and how health care providers should respond to them. Ratio analysis, cost analysis, working capital, capital budgeting and investment in relation to net present value and value added to the organization, and other financial management techniques are also discussed.

HCAD 650 Legal Aspects of Health Care Administration (3)

(Formerly ADMN 673.) An overview of the law and legal process as applied to the practice of health care administration. The principles of health care law, especially of contracts and torts, are discussed. Topics include legal and regulatory constraints imposed on the health care industry, the liability of health care providers, the rights of patients, labor relations, and administrative law for health care organizations. A variety of pressing bioethical issues facing health care practitioners and administrators are examined.

HCAD 660 Health Care Institutional Organization and Management (3)

(Formerly ADMN 674.) A study of the nature of management and how it is applied in various health care settings. Critical perspectives, tools, and techniques needed to successfully manage in the health care environment are examined. Discussion also addresses the management of the complex human and organizational relationships that exist both internally and externally in today's health care settings.

HCAD 670 Health Care Administration Capstone (3)

(Formerly HCAD 690.) Prerequisite: Completion of 30 credits of program coursework. A capstone study of health care administration that integrates knowledge and skills gained from previous study in the development of a systems approach to health care administration. Focus is on public and private health care delivery systems, alliances with internal and external environments, and strategic decision making and implementation in the rapidly evolving global arena of health care administration.

HRMD (Human Resource Management and Development)

HRMD 610 Issues and Practices in Human Resource Management (3)

(Formerly ADMN 662. Strongly recommended as the first course in the human resources management specialization.) An overview of the human resource management profession, including the theories, research, and issues related to human resource management within modern organizations. The roles, responsibilities, relationships, functions, and processes of human resource management are discussed from a systems perspective. Expectations of various stakeholders, such as government, employees, labor organizations, staff/line management, and executive management, are explored. Particular attention is given to the general legal principles and provisions that govern human resource activities. The specialty areas of employee relations, staffing, human resource development, compensation, and organizational development are described. Current topics, such as human resource information systems and globalization, are addressed.

HRMD 620 Employee Relations (3)

(Formerly ADMN 661.) An investigation of the rights and responsibilities of employees and organizations in union and nonunion environments in the United States. The legal frame-work is reviewed, primarily at the federal level, and the strategic fit of the employee relations program/services within the organization is examined. Discussion covers current issues, such as equal employment opportunity, privacy, drug testing, wrongful discharge, health and safety, and pension and benefit plans, as well as public-sector and global issues.

HRMD 630 Recruitment and Selection (3)

(Formerly ADMN 666.) An examination of the initial phases of staffing, focusing on the hiring process. The contemporary roles, relationships, and processes of recruitment and selection in the human resource management system are investigated. Emphasis is on productivity factors (such as the use of technology) and quality factors (such as legal, ethical, and validity issues). Topics include international as well as domestic concerns and consideration of multiple staffing levels (such as executive managers and temporary employees). Current issues in private, not-for-profit, and/or public sectors are discussed.

HRMD 640 Job Analysis, Assessment, and Compensation (3)

(Formerly ADMN 663.) A study of the interrelated aspects of human resource management, including job design, job analysis, job evaluation, employee compensation, incentives to productivity, employee motivation, and performance appraisal. A variety of approaches for analyzing, weighing, and specifying the detailed elements of positions within modern organizations are presented. Discussion covers techniques for identifying and classifying the critical components of a job, defining the observable standards and measures, preparing and determining the job description and job worth, establishing equitable compensation for job performance, and developing an executive compensation program. The interaction of compensation, worker motivation, performance appraisal, and level of worker performance within the organization is examined.

HRMD 650 Organizational Development and Change (3)

(Formerly ADMN 664.) A study of the issues, theories, and methodologies associated with organizational development and the management of change, with a major emphasis on organizational culture and organizational change processes. Topics include the diagnostic process, intervention strategies, and overcoming resistance to change. Techniques such as goal setting, team-development procedures, productivity and strategy interventions, and interpersonal-change models are examined.

HRMD 651 Current Perspectives in Training and Development (3)

(Formerly ADMN 665.) An examination of the theories, research, skills, and issues related to one major aspect of human resource development, the management of organizational training services. The role of training in the workplace and adult learning models are investigated. Topics include curriculum management, program development, and operation management with an emphasis on design and delivery issues. The impact of technology, the global environment, and modern organizational structures are considered. Ethical issues are also discussed. Assignments include the development of training proposals or programs.

HRMD 665 Special Topics in Human Resource Management (3)

(Not open to students who have completed HRMD 621, HRMD 652, or HRMD 660.) A study of selected topics in human resource management. Specific content may vary by session.

HSMN (Homeland Security Management)

HSMN 610 Concepts in Homeland Security (3)

(Formerly ITSM 620.) An overview of the basic concepts of homeland security, including infrastructure protection, jurisdiction, and issues in technical areas such as interconnectivity and interoperability. The nation's telecommunications and information technology networks are examined as both vulnerable assets and critical solutions.

HSMN 620 Physical Security (3)

(Formerly ITSM 624.) A comprehensive study of the many interdependent elements involved in protecting man-made structures from direct or indirect physical and cyber attacks. Various factors that affect physical security (including construction materials, architectural design, location, function, occupancy, and life cycle management) are examined. Accessibility, access control, traffic patterns, and internal and external communications are analyzed. Review covers methods for protecting critical infrastructure support systems, such as electric power, water supply, airflow, and information systems. Typical security policies and procedures for various categories of physical facilities (such as those involved in power generation, finance, and telecommunications) are also evaluated.

HSMN 630 Business Continuity: Disaster Recovery, Planning, and Response (3)

(Formerly ITSM 626.) An in-depth examination of managerial and technical strategies for maintaining enterprise resiliency in the face of man-made or natural disruptions to business operations. Emphasis is on the importance of advanced planning. Techniques for performing business risk assessment and potential incident impact analysis are explored. Discussion covers alternative models for supporting contingency operations, including the use of service-level agreements. Key activities and processes involved in postevent business resumption, including the recovery of key information assets, are reviewed. Various formal business continuity standards, such as ISO 17799, are also introduced. Actual and hypothetical cases are analyzed.

HSMN 670 Seminar in Homeland Security (3)

(Formerly ITSM 622.) An up-to-date evaluation of vulnerabilities and protective countermeasures regarding various aspects of the nation's critical infrastructure, with particular emphasis on the food and water supply. Topics include various threat profiles and actions by government, industry, independent institutions, and private citizens that might prevent attack from domestic or foreign sources and mitigate harmful consequences should such an attack occur. Discussion reviews the federal government's organization and management of food and water security and explores what further efforts might be made, building upon the nation's health system and engaging government at all levels. The singularly important roles of first responders are also analyzed.

IMAN (International Management)

IMAN 601 Strategic Management in a Global Environment (3)

(The foundation course for the international management program; should be taken as the first course.) A study of global strategic management that establishes a framework for analyzing the competitive structure of industries and country environments, ascertaining the direction of industry change, and formulating strategy within an international context. Theories of competition and competitive strategy, as well as methodologies for formulating strategy relevant to major commercial environments, are examined. Discussion covers organizational and functional issues, including transnational company structures, the role of marketing, finance, trade, technology innovation, and the public-private interface in the formulation of firm strategy.

IMAN 610 Economics for Global Managers (3)

An economics refresher, designed to enable managers both to understand the complexities of the marketplace and appreciate the economic implications of their managerial decisions. Managers need a working knowledge of key economic principles to fully appreciate the issues they face in the globalizing world economy. Competitive to monopolistic market structures and the ways in which different economic systems (from open to closed, or protected, market economies) affect economic outcomes are examined from a problem-oriented perspective. The management implications of a variety of economic concepts—including scarcity, opportunity cost, price and income elasticities, income distribution, market failures, transaction costs, the role of government, unemployment, inflation, and monetary and fiscal policy—are covered.

IMAN 615 Strategic Investment and Partnering (3)

An in-depth examination of major entry strategies for international markets. Case-intensive analysis is used to gain insight into how to formulate strategy, negotiate and select partners, structure and manage business transactions, and identify legal implications over a range of market-entry vehicles. These vehicles include various types of strategic alliances—such as outsourcing; distributorship; greenfield investment and acquisitions; technology transfer; and licensing, franchising, and joint ventures—between companies based in different countries.

IMAN 625 International Trade and Economic Policy (3)

An examination of the theory and conduct of international trade and international economic policy and their effect on multinational enterprises. Focus is on the knowledge and skills needed by enterprises of all sizes to function effectively within trading rules. Discussion covers trade and international economic theory, especially how national trade policies affect the trading system. Topics include changes in the Bretton Woods system, the General Agreement on Tariffs and Trade (GATT), and the World Trade Organization (WTO) as they evolved and the effects of those changes on national policy and international business. The effects of various multilateral and regional trade agreements and national systems of trade laws and remedies are analyzed.

IMAN 631 Financial Management for Global Managers (6)

(A 6-credit course that integrates IMAN 630 and MGMT 640.) An investigation of financial decision making in business, government, and nonprofit organizations, as well as the theory and management of financial systems for the global enterprise. Topics include the environment of international financial management, foreign exchange markets, risk management, multinational working capital management, and foreign investment analysis. International banking, the financing of foreign operations, and the role of financial management in maintaining global competitiveness are considered. Discussion covers restructuring and strategic partnering; corporate governance; risk associated with consolidated financial statements; and the application of financial and nonfinancial information to a wide range of management decisions, from product costing and pricing to project analysis and organizational performance measurement. Activity-based costing procedures, breakeven analysis, target costing, and kaizen costing, as well as discounted cash flow techniques, are explored as a means of improving profit planning and operational efficiency.

IMAN 635 Managing Country Risk (3)

An overview of the tools needed to analyze the economic, political, and cultural risks of doing business in various international environments and to develop strategies for thriving in the midst of social change. Topics include stakeholder analysis, varying rules of market competition and intellectual property protection, ethical conflicts, corporate social responsibility, and the conduct of government relations.

IMAN 645 The International Legal and Tax Environment (3)

A comparative analysis of national and regional (European Union) legal systems, covering a variety of commercial and corporate matters such as contract law and the transactional environment of business. Topics include the impact of competing investment laws, national tax issues, intellectual property rights, and the resolution of disputes through international litigation, arbitration, and mediation.

IMAN 670 Managing Overseas Operations (3)

Prerequisite: 30 credits of program coursework, including all other core courses and IMAN 615 and 625 (3 credits may be taken concurrently). An examination of a wide range of management problems facing both large and midsized enterprises as they manage overseas operations. The development of a full-scale business plan for operating in a foreign market enhances skills (such as analyzing markets, designing business functions, solving staffing and control issues, and developing a supportive financial plan and organizational structure) for integrating entry strategy with strategy implementation. Special attention is paid to identifying the major challenges to implementing a global supply chain strategy and the approaches to overcome these challenges.

IMAT (Informatics)

IMAT 637 IT Acquisitions Management (3)

(Formerly ITSM 637.) A study of management practices related to the acquisition of IT systems, components, and services. Emphasis is on the importance of enterprise strategic planning and the concomitant IT strategic planning. Issues related to the development of the IT acquisition plan, financial planning and budgeting, integration of the proposed acquisition within the overall goals of the enterprise, and related IT program management are examined in the context of overarching management challenges. Federal IT systems, contract and procurement policies, and procedures provide examples for analysis of concepts with wider relevance.

IMAT 639 Internet Multimedia Applications (3)

(Formerly CSMN 639.) A study of multimedia presentations as essential, strategic components of an organization's competitive Web presence. Established principles of software development, aesthetics of typography and layout, benchmarking, and usability engineering are used to analyze Web sites and write successful site development plans. Emphasis is on basic Web page design techniques. Topics include standards for representing common media formats, compression algorithms, file format translation tools, hardware requirements and standards, system constraints. Java, CGI scripts, and virtual reality. Assignments require building a portfolio of rich media content.

IMAT 670 Contemporary Topics in Informatics (3)

A capstone study of emerging and current technologies, as well as some eternal verities in IT management, that integrates and augments concepts previously studied. Topics vary and may include aligning IT with the strategic goals of the enterprise, leadership in IT, software psychology in the design of user interfaces, geographical information systems, building and managing Internet communities, technology to ameliorate the digital divide, managing an enterprise's IT portfolio, and the social impact of information policy decisions.

INFA (Information Assurance)

INFA 610 Computer Security, Software Assurance, Hardware Assurance, and Security Management (3)

(Formerly CSMN 655.) An overview of information security management. Topics include security architecture, security models, access control systems and methodology, applications and systems security, operation security, database security, cryptography, physical security, network and Internet security, business continuity planning, and law and ethics in information assurance. A brief review of the building blocks of information systems (such as computer organization and architecture, operating systems, data structure and algorithms, principles of programming languages, database, and software engineering) is provided to illustrate the scope of security management.

INFA 620 Network and Internet Security (3)

(Formerly TLMN 672.) An introduction to the security concepts needed for the design, use, and implementation of secure voice and data communications networks, including the Internet. A brief review of networking technology and standards (including an introduction to Internet communication protocols) is provided. Security subjects addressed include defense models, security policy development, authentication and authorization controls, firewalls, packet filtering, virtual private networks (VPNs), and wireless network security.

INFA 630 Intrusion Detection and Intrusion Prevention (3)

(Formerly CSMN 683.) An exploration of the theory and implementation of intrusion detection and intrusion prevention. Topics include network-based, host-based, and hybrid intrusion detection; intrusion prevention; attack pattern identification; deployment; response; surveillance; damage assessment; data forensics; data mining; attack tracing; system recovery; and continuity of operation.

INFA 640 Cryptology and Data Protection (3)

(Formerly CSMN 681.) An overview of the theory of encryption using symmetric and asymmetric keys, current protocols for exchanging secure data (including the Data Encryption Standard and the Advanced Encryption Standard), and secure communication techniques. A review of the historical development of cryptographic methods and cryptanalysis tools is provided. Public Key Infrastructure and the use of digital signatures and certificates for protecting and validating data are examined. Strategies for the physical protection of information assets are explored.

INFA 650 Computer Forensics (3)

An introduction to the fundamental concepts behind the collection and analysis of the digital evidence left behind in a digital crime scene. Topics include the identification, preservation, collection, examination, analysis, and presentation of evidence for prosecution purposes. Discussion also covers the laws and ethics related to computer forensics and challenges in computer forensics. Network forensics is briefly explored.

INFA 660 Security Policy, Ethics, and the Legal Environment (3)

(Formerly CSMN 685.) An overview of laws and ethics related to information assurance. The information security responsibilities of major domestic and international agencies (such as the Federal Bureau of Investigation, National Security Agency, and National Institute of Standards and Technology) are reviewed. Topics include issues involving information security management within an enterprise, such as suitable organizational policy, plans, and implementation strategies. Discussion also covers ethical issues, such as monitoring employee computer use and proper limitations on the use of customer data.

INFA 670 Information Assurance Capstone (3)

Prerequisites: INFA 610, 620, 630, 640, 650, and 660 (3 credits may be taken concurrently.) A study of information assurance that integrates and applies concepts previously studied. Best practices and appropriate technologies to design, implement, manage, evaluate, and further improve information security are explored. Emerging trends are analyzed to understand their potential effect on information security and assurance.

ISAS (Information Systems and Services)

ISAS 600 Information Systems for Managers (3)

(Formerly ADMN 640. Designed for managers without a technical background in computers and information systems.) Prerequisite: Basic microcomputer skills. An investigation of different types of hardware and software and their application in organizations from a systems perspective. Case studies are used to reveal technical and organizational issues, along with operational considerations. Emphasis is on determining managers' needs for information and procuring and using appropriate computer systems.

ISAS 610 Information Systems Management and Integration (3)

(Formerly ADMN 641.) A study of the life cycle of the information system, from inception, through systems development and integration, to system operation and maintenance. Emphasis is on the integration of information systems with management systems of an organization. Major phases, procedures, policies, and techniques in the information system life cycle are discussed in detail.

ISAS 620 Information Systems Sourcing Management (3)

A study of how best to make and implement appropriate decisions in providing information systems to an organization. Focus is on the frameworks, tools, and techniques for making such decisions. Topics include the "make or buy" sourcing decision and various models of outsourcing, from the contracting of finite technical services, through the use of off-the-shelf package software (including enterprise resource planning software), to the outsourcing of entire business processes. Processes and metrics used in the procurement and managing of outsourced services are also examined. Discussion also covers the phenomenon of "offshoring" (i.e., outsourcing business processes and functions to other countries) and its ramifications.

ISAS 630 Systems Analysis and Design (3)

(Formerly ADMN 643.) A study of current techniques and practices in requirements specification, software application selection, project management, and analysis and design of information system applications. Emphasis is on a management perspective in the specification of the information system's logical and physical analysis and design.

ISAS 640 Decision Support Systems and Expert Systems (3)

(Formerly ADMN 644.) An investigation of computer applications for management support. The technologies of decision support systems and expert systems and the organizational factors leading to the success or failure of such systems are introduced. Topics also include group decision support systems, integration and implementation issues, and related advanced technologies such as neural networks.

ISAS 650 Information Technology, the CIO, and Organizational Transformation (3)

(Formerly ADMN 645.) An examination of how information technology can affect the strategic direction of an organization, how IT enables new ways of operating, and how the Chief Information Officer can serve as a trusted member of the organization's top management team to help it exploit information technology effectively.

ITEC (Information Technology)

ITEC 610 Information Technology Foundations (3)

A fundamental study of technology and its applications, as well as the economic and social issues they have raised. Topics include computers, peripherals, databases, and networks; operations (of business, government, and other enterprises), decision support systems, and acquisition of information technology resources; and information security, productivity, equitable access by users, intellectual property rights, and global reach. Discussion also covers current and future developments in the field and their implications.

ITEC 620 Information Technology Infrastructure (3)

An introduction to the broad variety in information technology infrastructure from the perspectives of systems architecture, data communications, and networks. Topics include enterprise information infrastructure, multinational enterprise, servers and Web services, layered network architecture, convergence and Internet protocols, global WAN services, enterprise network design, wireless technologies, network security, network management, server architectures, storage management and networks, and content management networks.

ITEC 630 Information Systems Analysis, Modeling, and Design (3)

(Formerly CSMN 635.) A study of systems analysis and design, using selected engineering and management science techniques and practices. Topics include requirements determination, modeling, decision making, and proposal development. The System Development Life Cycle Model, including system implementation and postimplementation activities, is examined. Emphasis is on the specification of the information system's logical and physical analysis and design from a management perspective. Research and project assignments related to information systems analysis, design, implementation, and/or project planning and control, require individual and group work.

ITEC 640 Information Technology Project Management (3)

An examination of the fundamental principles and practice of managing programs and projects in an information processing and high-tech environment. The dynamic nature of IT and the effect of life cycles are explored. The fundamental building blocks of high-tech management styles (including project planning, organizational structure, team building, and effective control mechanisms) are addressed. Discussion covers the effect of product and project life cycles in delivering a successful IT project, considering the obsolescence factors in procurement/stakeholder contracts. The goal is to gain a solid foundation to successfully manage each phase of the project life cycle, work within organizational and cost constraints, set goals linked directly to stakeholder needs, and utilize proven management tools to execute a dynamic project on time and within budget. Emphasis is on how to apply the essential concepts, processes, and techniques in the management of large-scale governmental or commercial programs.

MGMT (Management)

MGMT 610 The Manager in a Technological Society (3)

(Formerly ADMN 601.) An overview of the fundamental concepts of organizational theory and design in the context of a postindustrial and increasingly global society. The study of organizations encompasses several key knowledge areas essential to today's manager: the impact of technological and workforce changes on society, organizational ethics and social responsibility, global issues, history of management thought and its relevance for managers today, and systems thinking and the challenges of managing in today's complex and rapidly changing environment. Discussion addresses essential concepts in organizational theory and design, including measuring effectiveness, organizational life cycles, options for organizational structure, and becoming the learning organization.

MGMT 615 Intercultural Communication and Leadership (3)

(Formerly IMAN 605. Not open to students who have completed MGMT 620, MGMT 625, ADMN 620, ADMN 625, ADMN 635, ADMN 625C, or ADMN 635C.) A study of organizational communication, leadership, and decision-making skills essential for all managers in intercultural environments. Theories of culture are examined and applied in relation to leadership style and practices, as well as to organizational communication across cultural groups. Team development and leadership are explored in an intercultural environment.

MGMT 630 Organizational Theory and Behavior (6)

(Not open to students who have completed MGMT 610, MGMT 615, MGMT 620, MGMT 625, MGMT 635, ADMN 601, ADMN 620, ADMN 625, ADMN 635, ADMN 625C, or ADMN 635C.) An overview of the fundamental concepts of organizational theory and organizational behavior in the context of a postindustrial and increasingly global society. Topics include the impact of technological and workforce changes on society, organizational ethics and social responsibility, organizational communication, leadership and decision-making skills in intercultural environments, the history of management thought and its relevance for managers today, and systems thinking and the challenges of managing in today's complex and rapidly changing environment.

MGMT 640 Financial Decision Making for Managers (3)

(Formerly ADMN 630.) Prerequisite: Knowledge of the fundamental concepts of financial accounting and economics, including opportunity cost, the time value of money, and financial analysis. An investigation of financial decision making in business, government, and not-for-profit organizations. Emphasis is on the application of financial and nonfinancial information to a wide range of management decisions, from product pricing and budgeting to project analysis and performance measurement. A variety of decision-making tools (such as break-even analysis, activity-based costing procedures, linear programming, discounted cash flow techniques, and the balanced scorecard. Contemporary managerial such as target costing and kaizen costing, are explored as a means of improving operational efficiency.

MGMT 645 Legal Aspects of Management (3)

(Formerly ADMN 637.) A study of the legal consequences of major issues facing managers in dynamic organizations. The nature and structure of the traditional American legal system and current alternatives for resolving disputes are reviewed. Discussion covers employment contracts and reference checks, job descriptions and evaluations, employee termination, discrimination, age and handicap regulations, and substance abuse testing in the work place. Topics also include union and nonunion environments, contracts, torts and product liability, business/white collar crime, and ethics in the work place. Emphasis is on preparing managers with limited legal experience for dealing with these situations before they develop into workplace crises.

MGMT 650 Research Methods for Managers (3)

(Formerly ADMN 638.) Prerequisite: Knowledge of the fundamentals of statistical research, including data collection techniques, presentation of data in tables and charts, basic descriptive statistics, basic probability distributions, normal distribution and sampling distributions, estimation, and hypothesis testing. A presentation of techniques and methodologies related to the evaluation and utilization of organizational research and evaluation studies in making business decisions. Focus is on the analysis and interpretation of research-based materials developed by other individuals in assessing the performance of individuals, work groups, and organizations. Topics include principles of good research design, measurement, appropriate sample size, research instruments, procedures for collecting and analyzing data, and the evaluation and use of existing research-based materials in solving business problems. Various approaches to data collection (including the Internet) and usage that best serve the practical needs of the manager are provided.

MGMT 670 Strategic Management Capstone (3)

(Formerly ADMN 651.) Prerequisite: Completion of 24 credits of program coursework, including all core courses. A capstone investigation of how strategy interacts with and guides an organization within its internal and external environments. Focus is on corporateand business unit-level strategy, strategy development, strategy implementation, and the overall strategic management process. Topics include organizational mission, vision, goal setting, environmental assessment, and strategic decision making. Techniques such as industry analysis, competitive analysis, and portfolio analysis are presented. Discussion covers strategic implementation as it relates to organizational structure, policy, leadership, and evaluation issues. The ability to "think strategically" and to weigh things from the perspective of the total enterprise operating in an increasingly global market environment is emphasized. Case analyses and text material are used to integrate knowledge and skills gained through previous study. Problems and issues of strategy formulation are investigated through participation in the Business Strategy Game simulation.

MRKT (Marketing)

MRKT 600 Marketing Management (3)

(Formerly ADMN 686.) A study of the theory and practices related to the management of the marketing function as applied by managers and administrators in organizations. Analyses of case studies are used to demonstrate the necessity of incorporating marketing with other business functions. Emphasis is on the planning and implementation activities required to attain the organization's marketing goals. Topics include the product/service mix, pricing, marketing communications such as advertising and sales promotion, and channels of distribution. Control techniques for the overall marketing mix are also introduced.

MRKT 601 Legal and Ethical Issues in Global Communications (3)

(Formerly PRPA 604.) A survey of the ethical and legal constraints placed on marketing and public relations practitioners. Topics include ethical models, First Amendment issues, libel, privacy, and confidentiality. The integration of public relations with advertising and marketing efforts is discussed, with emphasis on the ethical and legal issues inherent in this integration.

MRKT 602 Consumer Behavior (3)

A study of the cognitive and behavioral bases underlying consumers' buying preferences and decision processes, intended for managers and administrators who have to evaluate the efficacy of the firm's marketing plan. Emphasis is on the role of the communications strategy (for example advertising, promotion, public relations) in achieving the overall marketing objectives.

MRKT 603 Brand Management (3)

(Formerly ADMN 685.) A presentation of the concepts and techniques for creating and selecting marketing strategies for an organizational unit that survives on its ability to provide products and services to other organizations. Discussion covers trends toward a "marketing culture" in both public and private institutions and the implications that this change has for all managers and administrators. Emphasis is on the role of brand equity in achieving a sustainable competitive advantage.

MRKT 604 Marketing Intelligence and Research Systems (3)

(Formerly ADMN 688.) Prerequisite: MGMT 650. A study of marketing research methods and techniques useful to managers and administrators with responsibility for assessing or increasing the demand for their organization's product, programs, and services. Methodologies and issues related to the design and completion of marketing research projects (including the survey, observational, and experimental methods used in assessing and segmenting markets) are presented. Discussion covers data analysis that is especially useful for marketing research (that is, focus groups, customer visits, conjoint analysis, and multidimensional scaling).

MRKT 605 International Marketing Management (3)

(Formerly IMAN 640.) An overview of the fundamentals of marketing and marketing management, presented in the context of competitive global environments and diverse national economies. Topics include demand analysis, product development, product pricing, marketing organization, foreign representation and distribution systems, promotion, advertising, and sales and service. Review also covers regulatory issues as they relate to international marketing.

MRKT 606 Integrated Direct Marketing (3)

(Formerly ADMN 689.) Prerequisite: MGMT 650 or appropriate background in statistics. A systematic approach to integrated direct marketing—the process of precision deployment of multiple media and sales channels to maintain contact with the customer. Traditional direct marketing techniques, such as database marketing, direct mail, and telemarketing (as well as digital techniques, including e-mail and Web sites), are explored. Topics include lifetime value, performance measurement, cost per million (CPM), and cost per response.

MRKT 620 Marketing Principles, Regulation, and Ethical Issues (6)

An examination of the pivotal role of marketing in organizations and the ethical and legal constraints on marketing practitioners. Topics include competitive strategy, market segmentation, e-commerce issues, the product/service mix, pricing strategies, channels of distribution, customer service, and marketing communications (e.g., advertising, public relations, and sales promotions). Ethical and legal issues surrounding the practices of marketing, advertising, and public relations are examined in depth. The practical aspects of marketing management are analyzed through discussion of current marketing activities, emerging trends, problems, and cases. Students who receive credit for MRKT 620 cannot receive credit for ADMN 686, MRKT 600, MRKT 601, or PRPA 604.

MSAF (Accounting and Financial Management)

MSAF 670 Accounting and Financial Management Capstone (3)

(Formerly ADMN 619.) Prerequisite: Completion of all program coursework except FIN 640 or ACCT 665. A capstone study integrating subject matter from previous study in financial management and accounting. Advanced principles, techniques, and theories are applied through analysis and presentation of case studies by student teams. Assignments include a research paper that comprehensively assesses an important current issue or emerging trend in the fields of financial management and accounting.

MSAT (Accounting and Information Technology)

MSAT 670 Accounting and Information Technology Capstone (3)

(Formerly ADMN 618.) Prerequisite: Completion of all program coursework except INFO 610 or ACCT 665. A capstone study integrating subject matter from previous study in accounting and information technology. Advanced principles, techniques, and theories are applied through analysis and presentation of case studies by student teams. Assignments include a research paper that comprehensively assesses an important current issue or emerging trend in the fields of accounting and information technology.

MSFS (Financial Management and Information Systems)

MSFS 670 Financial Management and Information Systems Capstone (3)

Prerequisite: Completion of all program coursework except FIN 645 or INFA 610. A synthesis of material from all previous study in financial management and information systems that reflects the importance of information systems in modern organizations and the role of the CFO/CIO in managing this resource to maximize value. Simulations provide the opportunity to apply theory to practice. Topics include the acquisition, installation, and management of information systems. Important current issues and emerging trends in the fields of financial management and information systems are emphasized through special readings, briefing papers, and discussion.

NPMN (Nonprofit Management)

NPMN 600 Nonprofit and Association Organizations and Issues (3)

(Formerly ADMN 656.) A presentation of a framework outlining the roles and functions of the principal types of nonprofit organizations. Characteristics that distinguish nonprofit organizations from their counterparts in the private and public sectors are introduced. The challenges, opportunities, and common issues facing managers of nonprofit organizations are explored. These issues include administrative cost control, preserving the organization's legal status and revenue base, staffing and organizing in response to client needs, and ethical considerations. Specific laws, regulations, policies, and court rulings that affect the nonprofit sector are examined.

NPMN 610 Nonprofit and Association Law and Governance (3)

(Formerly ADMN 657.) A study of current ideas and approaches related to nonprofit law, governance, and mission. Discussion covers distinctions between nonprofit, educational, charitable, social action, membership, cultural, scientific, environmental, and trade associations as they relate to incorporation, legal standing, tax-exempt status, and governance are made. Topics include nonprofit governance and trustee issues, as well as lobbying and advocacy, nonprofit liability, personnel, and unrelated business income tax. Special attention is paid to the relationship of governance and ethics in nonprofit management.

NPMN 620 Nonprofit and Association Financial Management (3)

(Formerly ADMN 654.) A detailed study of theories and practices of nonprofit financial management and decision making, including budgeting, reporting requirements, nonprofit accounting, and financial standards. Focus is on the role of financial management in maintaining the fiscal health and legal status of the nonprofit organization. Topics include budgeting, fund accounting, cash flow analysis, expenditure control, long-range financial planning, audits, and grant and contract management. Discussion also covers compliance with nonprofit accounting and financial management principles in reference to maintaining public access and ethical standards.

NPMN 640 Marketing, Development, and Public Relations in Nonprofit Organizations and Associations (3)

(Formerly ADMN 658.) A study of the principles and practices required to develop and promote the products, services, positions, and image of nonprofit organizations. Focus is on fundraising and membership recruitment issues. Topics include the design of a marketing strategy and marketing mix, pricing issues, alternative revenue-generating mechanisms, and customer service. Discussion also explores use of the media, advertising and promotion methods, and relationships with business, government, and the community. The integration of sponsors, members, and chapters in the total marketing effort is examined.

NPMN 650 Fundamentals of Association Management (3)

A study of the unique and important niche of associations within the nonprofit sector. Analysis covers the history of associations, political groups, trade lobbying groups, and foundations in relation to their varying missions, internal capacity, shifting environments, and legal status. Associations also are assessed in terms of their wider environment, including the extent of their labor force and command of capital resources. Discussion also covers the wider influence of associations on U.S. economy and policy.

NPMN 655 Process and Outcome Evaluation for Nonprofit Organizations (3)

(Prerequisite: NPMN 650). An examination of the growing importance of process and outcome evaluation to nonprofit organizations in supporting their missions. Various quantitative and qualitative evaluation strategies, as well as quality and process-improvement methodologies, are explored. Topics include important evaluation concepts such as validity and reliability of various data collection tools, various approaches to sampling, and precision of results.

NPMN 660 Strategic Management in Nonprofit Organizations and Associations (3)

(Formerly NPMN 670.) A study of the integration and application of strategic management principles, concepts, and practices in non-profit organizations. Topics include the development of mission statements, goal-setting concepts, and strategy formulation and implementation approaches. Assignments focus on designing organizational plans and strategies relevant to the specific needs of organizations.

OMDE (Distance Education)

OMDE 601 Foundations of Distance Education (3)

(Developed by Ulrich Bernath of Germany and Eugene Rubin of the United States, in collaboration with Borje Holmberg of Sweden and Otto Peters of Germany.) An overview of the knowledge, skills, and attitudes that are required by a competent practitioner of distance education. Critical concepts and issues identified in the distance education literature are explored and the history and theories of the field are critically examined.

OMDE 603 Technology in Distance Education (3)

A review of the history and the terminology of technology used in distance education. The basic technology building blocks of hardware, networks, and software are identified. Analysis covers the characteristics of asynchronous and synchronous technologies and tools used in the teaching and learning, as well as the administration of distance education. The relationship between technology and the goals of the educational/training organization are critically examined. The relationship between information technology (especially online technology) and distance education is explored. Topics include the criteria and guidelines for selecting technologies for distance education and the future directions of technology in distance education.

OMDE 606 Costs and Economics of Distance Education (3)

(Developed by Thomas Huelsmann of Germany.) A study of the economics of distance education in the larger context of the economics of education. A variety of methodological approaches (including cost/benefit and cost/effectiveness analysis) are applied to the distance education context. A variety of costing techniques and economic models are explored and applied to different institutional forms and levels of distance education.

OMDE 608 Learner Support in Distance Education and Training (3)

An introduction to the theories and concepts of support for learners in distance education and training. The various types of learner support—including tutoring and teaching; advising and counseling; and library, registrarial, and other administrative services—are examined. Discussion addresses management issues, such as planning, organizational models, staffing and staff development, designing services to meet learner needs, serving special groups, and evaluation and applied research. Assignments include designing a learner support model for a particular context (e.g., public or private educational institution or corporate or military training).

OMDE 610 Teaching and Learning in Online Distance Education (3)

An exploration of the online teaching and learning dynamic, including its theoretical foundation and best practices. The themes that shape the online teaching/learning relationship are addressed through individual and collaborative projects. Topics include philosophical frameworks; instructional, social, and cognitive presence; interaction, collaboration, and participation; community and engagement; and administration and management.

OMDE 670 Portfolio and Project in Distance Education (3)

(Formerly OMDE 690.) A capstone study of distance education and training designed to demonstrate cumulative knowledge and skills through two major projects: an electronic portfolio and a case study. The personal e-portfolio documents credentials and accomplishments to date and also serves as an ongoing resource and record of continuing professional development. The case study, which focuses on a distance education/training program or organization, involves in-depth analysis of the setting and application of concepts and strategies to enhance practice and performance in distance education and training.

PCMS (Procurement and Contracts)

PCMS 626 Purchasing and Materials Management (3)

(Formerly ADMN 626.) An overview of the procurement and contracting cycle, along with other organizational functions. Discussion covers methods of purchasing and source selection, with a focus on receipt, inspection, and quality assurance. Documentation and reporting specifics are examined, as are surplus, salvage, and disposal issues. Inventory, physical distribution, and logistics are considered.

PCMS 627 Legal Aspects of Contracting (3)

(Formerly ADMN 627 or PMAN 636.) A study of the law of commercial purchasing, including the law of agency, contracts, sales, torts, and antitrust. The Federal Acquisition Regulation and American Bar Association model procurement codes for state and local governments are examined. Topics include the authority of purchasing, unauthorized purchases, rights and duties of sellers and buyers under a contract, buyer rights upon receipt of nonconforming goods, ability to terminate a sales contract, formation of government contracts, and formal dispute resolution.

PCMS 628 Contract Pricing and Negotiations (3)

(Formerly ADMN 628.) A study of techniques for planning, conducting, and managing negotiated procurement. Focus is on analytical techniques for conducting price and cost analysis in preparation for negotiations. Techniques for critically examining all categories of costs, including profit, are examined. The theory and practice of negotiations are studied, and opportunities to practice negotiation techniques to achieve a fair and reasonable contract price are given. Emphasis is on practice in preparing negotiation positions through analysis of cases containing detailed cost and pricing data. Ethical decision making throughout these processes is addressed.

PCMS 629 Strategic Purchasing and Logistics (3)

(Formerly ADMN 629.) An investigation of issues and methodologies related to strategic purchasing and logistics. Topics include the ethics, social responsibility, and accountability considerations in procurement, logistics, and contract management. Discussion also covers the professional development of staff, just-in-time management, electronic data interchange, vendor assessment and development, pricing and negotiation, and international procurement issues.

PCMS 630 Commercial Transactions in a Technological Environment: Law, Management, and Technology (3)

(Formerly ADMN 660.) Recommended: PCMS 627 or ADMN 627. A presentation of the legal issues and management methodologies related to commercial transactions in a technological environment. Topics include the law, ethics, accountability, and contract management considerations in the procurement of technology products and services. Discussion also covers commercial sales transactions, government commercial item acquisition, private and government contracts for services, assignment and protection of proprietary rights in technology products, technology transfers, and international contractual issues in the procurement of products and services.

PCMS 631 Integrative Supply Chain Management (3)

(Formerly ADMN 622.) A study of supply chain issues, techniques, methodologies, and strategies designed to enhance organizational procurement efficiency. Integrated supply chain management, as a core competitive strategy that affects the organization's bottom line, is explored. Topics include the integration of information, supplies and materials flows across multiple supply chain channels, and how these flows can be streamlined and optimized for more efficient procurement. Discussion also covers the role of information systems and technology in supply chain management, e-commerce strategies, managing the flow of materials across the supply chain, developing and maintaining supply chain partnerships and other relationships, and future challenges in integrative supply chain management.

PCMS 632 Contemporary Logistics (3)

(Formerly ADMN 623.) A study of logistical issues, techniques, methodologies, and strategies designed to enhance organizational efficiency. Topics include the total cost approach to logistics; logistical planning and implementation; logistical concepts; systems relationships and integration; demand forecasting; interplant movement; inventory management and control; order management and processing; packaging; plant and warehouse selection; production scheduling; traffic and transportation management; warehouse and distribution management; recycling; and other logistical strategies, techniques, and methodologies.

PCMS 650 Legal Aspects of Contracting and Commercial Transactions (6)

A study of the law relevant to commercial, governmental, and international purchasing, contracting, and other legal transactions. Focus is on agency law, contracts, sales, torts, antitrust, ethics, and accountability. Discussion covers contract management considerations in the procurement of products and services. Topics include commercial sales transactions, government commercial item acquisition, private and government contracts for services, assigning and protecting propriety rights in technology products, technology transfers, and international contractual issues in the procurement of products and services. The Federal Acquisition Regulation (FAR) and American Bar Association Model Procurement Code for state and local government are investigated. The authority of purchasing, unauthorized purchases, rights and duties of sellers and buyers under a contract, buyer rights upon receipt on nonconforming goods, ability to terminate a sales contract, formation of government contracts, and formal dispute resolution are also addressed. Students who receive credit for PCMS 650 cannot receive credit for PCMS 627 or PCMS 630.

PMAN (Project Management)

PMAN 600 Project Management: Foundations and Advanced Methods (6)

A one-semester study of the foundations of project management, including project planning, organizing, team building, tracking, and controlling. Analytical and quantitative concepts involved in project management (such as techniques for estimating project time and cost, optimizing allocation of resources, expediting projects, and applying scheduling algorithms) are examined. Simulation tools and statistical techniques are used to analyze uncertainty in project selection, budget allocation, and time estimation. The processes, tools, and techniques of project management are applied to a large-scale governmental or commercial project that is developed from proposal to completion through group work. Students who receive credit for PMAN 600 may not receive credit for PMAN 634, PMAN 635, or PMAN 670.

PMAN 634 Foundations of Project Management (3)

An overview of the theory and practice of managing projects in any organization. Focus is on the fundamental building blocks of project management, including project planning, organizing, team building, tracking, and controlling projects. Key aspects of management and proven techniques that differentiate project management from other types of management are examined in-depth. The goal is to gain a solid understanding and foundation to successfully manage each phase of the project life cycle, work within organizational constraints, set goals linked directly to stakeholder needs, and utilize proven project management tools to complete projects on time and within budget while meeting specifications. Essential concepts, processes, and techniques are applied through management of a team project.

PMAN 637 Project Risk Management (3)

Prerequisite: PMAN 600 or PMAN 634. An in-depth analysis of risk management methodologies, from both strategic and tactical perspectives. State-of-the art tools and techniques for identifying, measuring, and monitoring risks in the project management environment are examined. Both qualitative and quantitative risk analyses are conducted, and strategies for proactive risk aversion and reactive risk response are developed. Focus is on how a comprehensive risk management approach can enable a project team to proactively manage issues that adversely impact the successful control and completion of a project.

PMAN 638 Project Communications Management (3)

Prerequisite: PMAN 600 or PMAN 634. An overview of conflict resolution processes and methods and the skills needed to manage the human elements within project management—a task as challenging as managing the technical aspects. Topics include critical communication and conflict resolution issues faced by project workers in today's global corporate environment. Innovative approaches to successfully negotiating and resolving conflicts among team members, colleagues, managers, and stakeholders are introduced and practiced. Proven techniques to make conflict a constructive rather than a destructive experience are analyzed. Emphasis is on case study analysis, effective communication behaviors, negotiation skills, and virtual team processes to successfully lead both domestic and global projects.

PMAN 639 Project Quality Management (3)

Prerequisite: PMAN 600 or PMAN 634. A study of the policy, processes, and procedures involved in assuring that projects will satisfy the objectives for which they were undertaken. Emphasis is on quality planning, quality assurance, quality control, and process improvement. Discussion covers all the activities that determine quality objectives, policies, and responsibilities. The importance of customer satisfaction, prevention over inspection, management responsibility, and continuous improvement is recognized. Topics include control charts, cause and effect diagrams, Pareto charts, failure mode and effect analysis, design reviews, and cost of quality. Course content and approach are compatible with the International Organization for Standardization.

PMAN 641 Project Procurement Management (3)

Prerequisite: PMAN 634. An examination of the tools needed for project procurement management. Focus is on determining what needs to be purchased or acquired and determining when and how to acquire it. Topics include planning the contracting efforts (documenting products and services and identifying potential sellers); requesting sellers' responses (obtaining information, quotation, bids, offers, or proposals); selecting the seller (receiving and reviewing offers, selecting among those potential offers, and negotiating a contract); administering contracts (managing the relationship between buyers and sellers, including documentation, corrective actions, and contract changes); and closing contracts (completing the contract and settling all open issues).

PMAN 650 Financial Management of Projects (3)

Prerequisite: PMAN 600 or PMAN 634. An investigation of financial decision making in the management of projects. Topics include developing cost estimates, analyzing accuracy of estimates, and monitoring and controlling project budgets, as well as top-down and bottom-up budgeting, in particular integrating cost estimates with work breakdown structures. Techniques of cost and schedule control are discussed in the context of project baselines against which projects can be monitored and redirected. Discussion also covers managing change within the project (through design of a project control system, the use of reserves, methodologies to exercise control, and change management practices) and breakeven analysis, discounted cash flow, and financial risk management in the context of cash flow, schedule, and cost. How various functional units in an organization perceive costs differently and how project costs affect both project and corporate financial performance are examined. Earned value analysis is applied as a technique for evaluating, monitoring, and forecasting project costs and schedule.

PMAN 670 Advanced Project Methods (3)

(Formerly PMAN 635.) Prerequisite: PMAN 600 or PMAN 634. An overview of advanced methods of managing projects using industry-standard software tools for project management and risk analysis. Topics include analytical approaches and quantitative methods involved in project management, such as techniques for estimating project, time, and cost; optimizing allocation of resources; expediting projects; and applying scheduling algorithms. Simulation tools and statistical techniques are used to analyze uncertainty in project selection, budget allocation, and time estimation. The processes, tools, and techniques of project management are applied to a team project.

PRPA (Public Relations)

PRPA 601 Public Relations Theory and Practice (3)

Prerequisites: MRKT 600 and 601 (or MRKT 620). A study of the relationship between the management function of policy formulation and the communication process of disseminating ideas and information to the organization's public. The process of planning and executing public information and public relations programs to address the concerns of the organization's various publics are examined. Topics include message formation, media selection and audience differentiation. The impact of the Internet on public relations practices is explored in depth.

PRPA 602 Public Relations Techniques (3)

Prerequisite: PRPA 601. A presentation of advanced writing techniques designed to improve skills in the writing of specialized public relations materials. Emphasis is on audience, message, and channel identification. Topics include special communication techniques necessary for broadcast and electronic media.

PRPA 610 Crisis Communication Management (3)

Prerequisite: PRPA 602. An examination of current approaches to crisis definition, issue management, and crisis communications management. Traditional and Web-based approaches to analyzing crisis and communications management issues are applied using appropriate public relations research, theory, and case examples to better identify issues and audience segmentation requirements and develop strategic public responses to crisis situations.

PRPA 620 Global Public Relations (3)

Prerequisite; PRPA 610. A study of the role, function, and influence of public relations in a global environment. Topics include global trends, multicultural communication knowledge and skills, multiple cultures and diversity within nations, national media structures and public policy, and international legal and ethical codes in public relations. Global case studies are used to develop and implement strategic and creative communications plans.

PRPA 650 Public Relations Campaigns (3)

(Formerly PRPA 670.) Prerequisite: Completion of 30 credits, including all core and specialization courses for the public relations specialization (except MGMT 670); approval of program director required for internship option. A study of public relations campaigns that integrates content from previous coursework. Focus is on creating a public relations strategy and a plan to execute that strategy for an existing organization. Critical principles of public relations are reviewed and applied in real-world settings.

SWEN (Software Engineering)

SWEN 603 Systems Engineering (3)

(Formerly MSWE 603.) An examination of the systems engineering process, with special emphasis on software engineering as a discipline within systems engineering. Topics include an overview of system theory and structures, elements of the system life cycle (including systems design and development), risk and trade-off analyses, modeling and simulation, and the tools needed to analyze and support the systems process.

SWEN 640 Software Project Management (3)

(Formerly MSWE 640.) A study of the current theory and practice of software development project management. Topics include integration, scope, time, cost, quality, human resources, communications, risk, and procurement management as defined in the Institute of Electrical and Electronics Engineers (IEEE) Standard for project management. The relationship between each knowledge area and the detailed processes required to manage software projects is explored. Various approaches to software project planning, software project estimating, networks and scheduling, tracking and control, and technical and support processes are analyzed. Principles are applied through the development of a software project management plan for a complex system.

SWEN 645 System and Software Standards and Requirements (3)

(Formerly MSWE 645.) An examination of major models of software requirements and specifications (sequential and concurrent systems), existing software standards and practices, and formal methods of software development. A comparative survey of various languages and methods serves to emphasize similarities and significant differences. Topics also include writing system and software requirements, formal specification analysis, formal description reasoning, models of "standard" paradigms, and translations of such models into formal notations.

SWEN 646 Software Design and Implementation (3)

(Formerly MSWE 646.) A guide for the transition from programming-in-the-small to programming-in-the-large. Software development processes and the role of design as applied in those processes are discussed. Review covers major design methods and available computer-aided software engineering (CASE) tools, the proper application of design methods, and techniques for estimating the magnitude of the development effort. Strengths and weaknesses of the development methods are covered, along with traceability to requirements and code, are examined.

SWEN 647 Software Verification and Validation (3)

(Formerly MSWE 647.) A study of the evaluation of software for correctness, efficiency, performance, and reliability. Skills covered include program proving, code inspection, unit-level testing, and system-level analysis. The difficulty and cost of some types of analysis and the need for automation of tedious tasks are examined. Problem-solving skills are stressed, especially in analysis of code. The textbook world is contrasted with the real world using case studies and personal experiences. Industry attitudes toward reliability and performance are also discussed.

SWEN 648 Software Maintenance (3)

(Formerly MSWE 648.) A guide for the transition from programming for the short term to programming for the long term. The role of creation and maintenance in the software development process, as well as analysis and implementation of a software design, is reviewed. Topics also include the need for software maintenance and evolution, software maintenance process and performance issues, planning for extended software life, and effective mechanisms to control software change.

SWEN 670 Software Engineering Project (3)

(Formerly MSWE 617.) A comprehensive examination of the tools, skills, and techniques of software engineering and their application. Completion of a major team project is designed to integrate knowledge and skills gained through previous study and provide experience of the constraints commonly experienced in industry (scheduling, vagueness of clients). Project requires forming teams (organization) and scheduling work to meet the deadlines imposed by the contract (syllabus).

TLMN (Telecommunications Management)

TLMN 602 Telecommunications Industry: Structure and Environment (3)

A study of major technological, legal, and regulatory developments (national and international) that have molded the structure of the current telecommunications industry. Topics include early legislation, the regulated monopoly, antitrust, divestiture, and recent legislation that has led to the current industry environment of competition and incipient integration of different industry segments. The roles of various national and international institutions in shaping the telecommunications industry are discussed.

TLMN 623 Telecommunications Networks (3)

A study of computer networks and telecommunications functionality, characteristics, and configurations. Recent advances in standardization, internetworking, and deployment of LANs (local area networks), MANs (metropolitan area networks), and WANs (wide area networks) are examined. Topics include network topologies; protocols; architectures; and current and emerging protocols such as asynchronous transfer mode (ATM), 10 gigabit Ethernet, and the Open Systems Interconnect (OSI) Reference Model. Emphasis is on emerging trends in telecommunications, network technologies, and services. Discussion also covers strategies for network planning, implementation, management, and security.

TLMN 630 Satellite Communication Systems (3)

An analysis of issues surrounding the design and use of satellite communications systems. Topics include satellite system characteristics such as type, class (bandwidth, standards, and availability), applications, interfaces, traffic patterns, network installation, performance criteria, hardware, and cost. Current and planned satellite communications are examined and compared to future needs and technologies.

TLMN 641 Network Management and Design (3)

A study of techniques that network managers can utilize to maintain and improve the performance of a telecommunications network. Network management systems are defined and explained. A description of how software package programs can monitor real-time performance of a network to identify problems is provided. Emphasis is on the five tasks traditionally involved with network management (fault management, configuration management, performance management, security management, and accounting management). Examples of current specific network management products are reviewed. Discussion also covers how the performance data gathered from monitoring can be archived and used later as an input when decisions are made on changes in the network architecture. Network design is studied for the development of a new network architecture when only user requirements are known.

TLMN 645 Wireless Telecommunications Systems (3)

A review of wireless telecommunications systems from microcell to global infrastructures. Emphasis is on the technology, applications, and limitations of these systems, which have become an essential element of the world information infrastructure. Topics include cellular communication principles, coding, antenna and propagation effects, channel access schemes, traffic engineering, and wireless network design, as well as terrestrial systems such as cellular, personal communication services (PCS), dispatch, wireless local-area networks (LANs), and wireless data systems. Discussion also covers market trends, regulations, and standards. Students assess the role of wireless systems in comparison with other telecommunications alternatives available to organizations.

TLMN 670 Capstone Course in Telecommunications Management (3)

An examination of emerging telecommunication technologies and their applications. Topics vary each term and may include wireless security, voice over internet protocol, private branch exchanges (PBXs), or ad hoc (peer to peer) wireless local area networks.

TMAN (Technology Management)

TMAN 600 Foundations of Management and Technology (6)

A one-semester study of the foundations of management and the principles of managing technology in organizations. Topics include various organizational factors that affect efficiency and effectiveness and global competitiveness, such as group behavior, organization structure, environmental factors, international competitiveness, organization culture, change management, decision making, team effectiveness, values, conflict, power, and politics. Ethics and the socially responsible environment within which managers must operate are stressed through readings and practical applications. Discussion also covers key concepts of technology management and the role of technology managers in all sectors of the workforce. Focus is on examining technological innovation from a historical perspective, including its impact on the economy; public policy; global competitiveness; and organizational strategy, effectiveness, and efficiency. Students who receive credit for TMAN 600 may not receive credit for TMAN 611 or TMAN 633.

TMAN 611 Principles of Technology Management (3)

(Formerly TMAN 601.) An introduction to key concepts in technology management and the role of technology managers in both private- and public-sector organizations. How organizational entities can be structured and managed to respond effectively to dynamic changes caused by technology and international competition is examined. The key cycles in the development of technology—including their impact on the economy, industrial sectors, and organizational strategy and survival—are covered from a historical perspective. Management is examined from both a process and system perspective. The major technical, social, legal, and ethical issues in innovating and implementing technology are presented.

TMAN 614 Strategic Management of Technology and Innovation (3)

A study of the effective management of technical organizations in an increasingly competitive, rapidly changing, global environment. A coherent process for the formulation, implementation, and assessment of business strategy is provided. A historical framework for the birth, growth, maturation, and decline of business innovation is presented. Findings and recommendations on contemporary businesses and industrial sectors are reported. Technology management is examined within a strategic framework that integrates strategy setting, implementation, and assessment process; historical analogies/cases of business innovation through maturation lifecycle; and application of lessons learned in contemporary business cases in business, government, and nonprofit organizations.

TMAN 621 Systems Analysis and Operations Research (3)

An introduction to the fundamentals of systems analysis and operations research. The goal is to acquire an understanding of the systems view of a product, service, or process to include a generic representation of its elements and dynamics. Emphasis is on the skills, tools, and methodologies needed to quantitatively analyze and optimize systems and to make decisions as technology managers. State-of-the-art analytical tools and quantitative methods, including computer-based solutions, are discussed. Topics include decision theory, linear programming, transportation problems, network analysis, game theory, reliability theory, cost estimating, and expert systems.

TMAN 625 Economics and Financial Analysis for Technology Managers (3)

A study of the financial tools managers use to find answers to four important questions: What is the financial condition of the firm? What long-term investment should the firm make? How can the money be raised for the investments? And how will the firm meet its daily financial requirements? Topics include accounting statements, tax implications, types of costs, profit recognition, financial markets, investment decision tools, net present value, free cash flows, project financing, valuation of firms, risk-return, cost of capital, long-term financing, short-term financing, and equity financing for entrepreneurs. Discussion also covers mergers and acquisition activities, governance and ethics, and international aspects. Business cases from contemporary firms and readings relevant to technology management are used to illustrate the application of financial concepts.

TMAN 632 Organizational Performance Management (3)

An overview of the most successful strategies and approaches for achieving a high-performing organization, based on the latest research findings and the examples of successful global organizations. Topics include organizational capabilities in managing costs, ensuring quality in products and services, and enhancing customer satisfaction, as well as performance capabilities (such as organizational values, adaptability, flexibility, agility, responsiveness, and decisiveness) that enable organizations to anticipate and respond to change. The Baldrige Criteria for Performance Excellence are examined as assessment tools for achieving desired organizational capabilities. Discussion also covers specific approaches that contribute to high performance and organizational effectiveness, such as customer relationship management, supply chain management, Six Sigma methodology, and other process improvement tools. Successful applications of these strategies and approaches are illustrated.

TMAN 633 Managing People in Technology-Based Organizations (3)

An overview of the management of three levels of behavior in organizations: individual employee behavior, group behavior, and organizational behavior. Topics include emerging organizational behavior issues such as knowledge management, work design, virtual organizations and teams, contingent workforce management, creativity/innovation, sociotechnical systems, the development of learning and boundaryless organizations, emotional intelligence, the global workforce, and the formulation of pay/retention strategies. Contemporary organizational behavior theories are linked to their applications in technology-based organizations through the use of real-life examples, case studies, and current events.

UCSP (Special Topics)

UCSP 611 Introduction to Graduate Library Research Skills (0)

(Required within the first 6 credits of graduate study for all new graduate students and all inactive students who reapply for admission.) An overview of online library and information resources material that is critical for 21st-century managers. An in-depth introduction to the library research process and the tools necessary to succeed in graduate study are provided. Emphasis is on the efficient and effective use of a variety of electronic retrieval systems, including the online catalog of the University System of Maryland and affiliated institutions (USMAI), UMUC's subscription databases, and the Web. Discipline-specific research is conducted in order to gain experience in formulating viable research questions, selecting the most appropriate investigative methods and resources for research, locating relevant research materials, evaluating the scholarly value of sources, and effectively citing sources.

UCSP 620 Financial Accounting (0)

(Recommended as preparation for MGMT 640 for students who lack a background in accounting and finance.) A basic study of financial accounting, encompassing basic financial concepts and their use in analyzing financial statements. The financial statements of actual companies are analyzed and the process by which accounting principles are developed is explored. Emphasis is on gaining an appreciation for how financial accounting information can be used to evaluate the economic performance of companies.

UCSP 621 Economics (0)

(Recommended as preparation for MGMT 640 for students who lack a background in economics.) An overview of both the microeconomic issues of supply and demand for individual companies and products and macroeconomic issues concerning inflation, unemployment, and recession for the economy as a whole. Basic economic concepts such as opportunities cost, comparative advantage, economic efficiency, and the time value of money are explored in the context of business, government, and personal situations.

UCSP 630 Introduction to Research Methods (0)

(Recommended as preparation for MGMT 650 for students who lack a background in statistics.) A presentation of basic research techniques and methodologies used in organizational research and evaluation studies to make business decisions. Focus is on applying basic research techniques to assess the performance of individuals, work groups, and organizations. Topics include principles of good data collection, presentation of data in tables and charts, summary and description of numerical data, basic probability and discrete estimation, the fundamentals of hypothesis testing, and the use of existing research-based materials to solve business problems. Discussion emphasizes basic approaches and beginning skills necessary to evaluate research materials and their use in decision making.

XMBA (Business Administration— Executive)

XMBA 603 Marketing, Entrepreneurship, and New Product Development (6)

A study of business development strategies from the perspective of customer needs and preferences. Market research approaches, product and service design processes and life cycles are introduced. Workshops, team projects, and case studies, are used to develop effective marketing programs that recognize the increasing importance of electronic commerce as a distribution channel.

XMBA 604 Technology and Operations Management (6)

An overview of the latest information technologies and operations management techniques that enable an organization to operate around the world and around the clock. Tools that managers use to measure operational efficiency and effectiveness are introduced, including statistical process control, decision trees, forecasting techniques, expert systems, and organizational benchmarking. Effective project management techniques, important to introducing new products and analyzing and improving an organization's processes, are introduced.

XMBA 605 Financial Systems and Management Accounting (6)

A study of economic decision making and the techniques and tools managers use to analyze the financial performance of their organizations. Performance measurement techniques include economic value added, the balanced scorecard, open-book management, and activity-based costing. The theory of constraints is introduced to analyze the value an organization provides to the customer. Other tools are used to value intellectual property and whole businesses for purposes of joint ventures, mergers, or acquisitions. In assessing the broader economic environment of an organization, participants analyze the changing global economy, including the evolution of financial markets in response to rapidly expanding worldwide investment opportunities.

XMBA 606 International Business, Trade, and Business Law (6)

A study of how various strategic facets must be managed in the global context of trading and regulatory systems and the growing concerns about national competitive advantage. The impact on corporate decision making of laws, regulatory structures, and public policies at the local, state, national, and international levels are discussed. In addressing national competitive advantage, participants consider the impact of technology innovation, international trade, and business and antitrust laws on business organizations.

XMBA 607 Strategy and Capstone Project (6)

Participants are teamed with sponsoring organizations to develop a strategic action plan that integrates management techniques and methodologies covered in the previous seminars. Focus on strategic models, strategy formulation and implementation, organizational assessment, and the creation of business plans, leads to insight into strategic thinking and practical application. Working in teams, participants develop business plans for their sponsoring organizations that may include a new market entry strategy, a product development project, or an organizational assessment with appropriate change strategy.

ADMINISTRATION

University System of Maryland

Board of Regents

Clifford M. Kendall

Chairman

Orlan M. Johnson

Vice Chairman

Patricia S. Florestano

Assistant Treasurer

R. Michael Gill

Assistant Secretary

Barry P. Grossett

Alicia Coro Hoffman

Francis X. Kelly Jr.

Marvin Mandel

C. Thomas McMillen

Robert L. Mitchell

David H. Nevins

A. Dwight Pettit

Robert L. Pevenstein

Treasurer

Roger L. Richardson

Ex Officio

James L. Shea

Secretary

Thomas G. Slater

Richard Scott

Student Regent

Officers

William E. Kirwan

Chancellor

Irwin Goldstein

Senior Vice Chancellor for Academic Affairs

Joseph F. Vivona

Vice Chancellor for Administration and Finance and Chief Operating Officer

Leonard R. Raley

Vice Chancellor for Advancement

Donald F. Boesch

Vice Chancellor for Environmental Sustainability

Anne Moultrie

Associate Vice Chancellor for Communications

Patrick J. Hogan

Associate Vice Chancellor for

Government Relations

David Mosca

Director of Auditing

Presidents of the Institutions

Mickey L. Burnim

Bowie State University

Reginald S. Avery

Coppin State University

Jonathan C. Gibralter

Frostburg State University

Janet Dudley-Eshbach

Salisbury University

Robert L. Caret

Towson University

Robert L. Bogomolny

University of Baltimore

David J. Ramsay

University of Maryland, Baltimore

Freeman A. Hrabowski III

University of Maryland, Baltimore County

Clayton Daniel Mote Jr.

University of Maryland, College Park

Thelma B. Thompson

University of Maryland Eastern Shore

Susan C. Aldridge

University of Maryland University College

Presidents of the Major Components

Donald F. Boesch

University of Maryland Center for

Environmental Science

Jennie C. Hunter-Cevera

University of Maryland Biotechnology Institute

UMUC

Officers

Susan C. Aldridge

President

James E. Sherwood

Provost and Chief Academic Officer

Nicholas H. Allen

Provost Emeritus

William Beck

Vice President and Director, UMUC Asia

Allan J. Berg

Vice President and Director, UMUC Europe

Benjamin Birge

Assistant Vice President, Government Relations

Mark W. Carter

Vice President, Strategy and Business

Development

Marie Cini

Vice Provost and Dean, School of Undergraduate

Studies

Michael S. Frank

Vice Provost and Dean, Graduate School of

Management and Technology

James Hambright

Vice President, Marketing and Communications

Andrea Y. Hart

Senior Executive Assistant to the President

John F. Jones Jr.

Vice President, Department of Defense Relations

Javier Miyares

Vice President, Planning and Accountability

Nadine Porter

Vice President, Human Resources

Ernesto Santos-DeJesus

Director, Diversity Initiatives

J. Robert Sapp

Vice President, Information Technology and Chief Information Officer

George Shoenberger

Chief Financial Officer and Vice President, Administration

Gregory von Lehmen

Senior Vice Provost

Rachel Zelkind

Vice President and General Counsel

Board of Visitors

Donald S. Orkand (Chair)

Founding Partner, DC Ventures and Associates

Evelyn J. Bata

Collegiate Professor, UMUC

Richard F. Blewitt

President and CEO, Rowan & Blewitt Inc.

Joseph V. Bowen Jr.

Vice President for Administration, McKissack & McKissack, Inc.

David W. Bower

President and Chief Executive Officer, Data Computer Corporation of America

Jeffrey S. Brody

Vice President, Human Resources,

Northrop Grumman Corporation

Susan Cavendar Butta

Vice President, Public Affairs, Verizon

Communications, Vice Chair

John M. Derrick

Chairman (Ret.), PEPCO Holdings, Inc.

Barbara P. Dreyer

President, Connections Academy

Joseph Duffey

Senior Vice President, Laureate Education, Inc.

Ronald B. Dustin

Chairman (Ret.), Dustin Corporation

Israel Feldman

Chief Executive Officer, USPDI

Mark Gerencser

Managing Director, Global Government Business, Booz Allen Hamilton, Inc.

Maj. Gen. Marcelite J. Harris (U.S. Air Force, Ret.)

Site Director, United Space Alliance

Sharon Smith Holston

Co-Owner, Holston Originals

Richard C. "Mike" Lewin

Group Vice Chairman and Senior Managing Director (Ret.), Legg Mason Wood Walker, Inc.

Lt. Gen. Emmett Paige Jr. (U.S. Army, Ret.)

Vice President (Ret.), Lockheed Martin Information Technology

C P ((F 1)) P 1

C. E. "Ted" Peck

Chairman and Chief Executive Officer (Ret.), The Ryland Group, Inc.

Sharon R. Pinder

Founder and CEO, The Pinder Group

Matt Rockstroh

Senior Vice President, Mercantile Bank

Donald Shepard

Chairman of the Executive Board and Chief

Executive Officer, Aegon N.V.

Lawrence A. Shulman

Attorney, Shulman, Rogers, Gandal,

Pordy & Ecker, P.A.

Sheila Sullivan Sprague

Legislative Analyst, Montgomery County

Government

Gen. John Vessey Jr. (U.S. Army, Ret.)

Member Emeritus

William T. Wood

Attorney, Wood Law Offices, LLC

Graduate Council

The Graduate Council serves in an advisory capacity to the dean of the Graduate School of Management and Technology. The council is responsible for advisement on academic affairs including curriculum development, program initiatives, policies, and standards. The council meets monthly or more frequently, at the dean's request, and comprises the following members:

Michael S. Frank

Vice Provost and Dean, Graduate School of Management and Technology

John O. Aje

Associate Dean

Patricia McKenna

Associate Dean

Alan Carswell

Chair, Information and Technology Systems

Department

Michael Evanchik

Chair, Business and Executive

Programs Department

Theresa Marron-Grodsky

Chair, Management, Accounting,

and Finance Department

Gail Viamonte

Chair, Teacher Education Programs

Robert Goodwin

Associate Chair, MBA Program

James A. Howard

Associate Chair, General Management Department

Garth MacKenzie

Associate Chair, Information and Technology

Systems Department

James Gelatt

Program Director, Doctor of Management Program

Joyce Shirazi

Program Director, Technology Management

ADMINISTRATION

Graduate School of Management and Technology

ADMINISTRATION

Michael S. Frank Vice Provost and Dean

John Aje Patricia McKenna Associate Deans

Betsy Alperin Jennifer Thompson Assistant Deans

GRADUATE SCHOOL OF MANAGEMENT AND TECHNOLOGY ADVISORY BOARD

Gail Davis Bourdon

Personnel Director, Calvert County Government

John Derrick

Chairman (Ret.), Pepco Holdings

Art Fritzson

Vice President, Booz Allen Hamilton

Ruth C. Kiselewich

Director, Special Projects and Supplier Services, Baltimore Gas and Electric

James G. Melonas

Vice President, International Development, Mobile Satellite Ventures.

Isabelle de Montagu

President, @tlantek, LLC

Patricia Toregas

Past President, UMUC Alumni Board

Barry West

Chief Information Officer, U.S. Department of Commerce, and Adjunct Assistant Professor, UMUC

Thomas Zoretich

President and Chief Executive Officer, Opinion One, Inc.

BUSINESS AND EXECUTIVE PROGRAMS ADVISORY PANEL

Edward Bartholomew

Partner (Ret.), Ernst & Young, LLP

Lorraine Creely

Manager, Corporate Business Performance, PEPCO Holdings, Inc.

William E. Hallal

Codirector, Institute for Knowledge and Innovation, George Washington University

William Heflin

Managing Director, Kinetic Ventures

Jerry Henderson

Vice President, Faircode & Associates

Barry Ingram

Vice President, U.S. Government Solutions, EDS Government Global Industry Solutions

Elizabeth McDaniel

Dean of Faculty and Academic Programs, National Defense University

Robert Pedersen

Acting CFO and Executive Vice President, U.S. Postal Service

Theresa Poussaint

Manager, Loss Prevention Services, HMSHost

George Ripol

President, CEO, and Chairman, Georator Corporation

Joseph Schwartz

CEO, Intelligent Automation, Inc.

Jon Waldrop

Director, International Operations, Lockheed Martin Corp.

FINANCIAL MANAGEMENT AND ACCOUNTING PROGRAM ADVISORY BOARD

Sarah Abadin KMPG, Inc.

Scott Browning

President, Capital Bank

James Demarest

Director, Strategy, Pepco Holdings, Inc.

Tyna Graylor

Executive Director, Suited for Change.

Barton Groh

CFO, Mt. Vernon Association

Najma Khan

Senior Financial Accountant, American Capital Strategies, Ltd.

Janice Nicholas

Special Deputy, Regulation, Federal Energy Regulatory Commission

Kimberly Palmisano

Partner, Schiener, Mister & Grandizo

Angela Rabatin

Collegiate Associate Professor, UMUC

Michael Syracuse

CFO, Technology Service Corporation

HEALTH CARE ADMINISTRATION ADVISORY PANEL

Cornelius McKelvey

Senior Vice President, Project Executive, Holy Cross Hospital

Frances B. Phillips

Health Officer, Anne Arundel County Health Department

Marjorie E. Vincent

Principal, Director of Clinical Services, Woodrum/Ambulatory System Development

CONTACT INFORMATION

UMUC, Graduate School of Management and Technology 3501 University Boulevard East Adelphi, MD 20783

800-888-UMUC (8682), ext. 7200, or 301-985-7200

Graduate School Personnel

Administration

DEAN AND VICE PROVOST

Michael Frank, PhD mfrank@umuc.edu

ASSOCIATE DEANS

Patricia McKenna, PhD pmckenna@umuc.edu

John O. Aje, DSc jaje@umuc.edu

ASSISTANT DEANS

Betsy Alperin, MA balperin@umuc.edu

Jennifer Thompson, MBA jthompson@umuc.edu

Program Staff

DOCTOR OF MANAGEMENT

EXECUTIVE DIRECTOR

Bryan Booth, PhD bbooth@umuc.edu

PROGRAM DIRECTORS

James Gelatt, PhD jgelatt@umuc.edu

Saad Laraqui, PhD slaraqui@umuc.edu

Thomas Mierzwa, DPA tmierzwa@umuc.edu

Claudine SchWeber, PhD cschweber@umuc.edu

EXECUTIVE PROGRAMS

CHAIR

Michael Evanchik, PhD mevanchik@umuc.edu, ext. 7069

EXECUTIVE DIRECTOR

Mary Ann Spilman mspilman@umuc.edu

EXECUTIVE DIRECTOR

Institute for Global Management

Clarence J. Mann, JD cmann@umuc.edu, ext. 7069

MASTER OF BUSINESS ADMINISTRATION

ASSOCIATE CHAIR

Robert Goodwin, JD rgoodwin@umuc.edu

PROGRAM DIRECTORS

Monica Bolesta, PhD mbolesta@umuc.edu

Christina A. Hannah, PhD channah@umuc.edu

Rosemary Hartigan, JD rhartigan@umuc.edu

Les Livingstone, PhD *jlivingstone@umuc.edu*

Charles Newman, PhD cnewman@umuc.edu

Jane Ross, PhD *jross@umuc.edu*

James Stewart, PhD ProfStewart@csi.com

MASTER OF DISTANCE EDUCATION

PROGRAM DIRECTOR

Stella Porto, DSc sporto@umuc.edu

MASTER OF EDUCATION IN INSTRUCTIONAL TECHNOLOGY

PROGRAM DIRECTOR

Katherine S. Woodward, PhD kwoodward@umuc.edu

CONTACT INFORMATION

MASTER OF INTERNATIONAL MANAGEMENT

PROGRAM DIRECTOR

Robert Jerome, PhD rjerome@umuc.edu

MS IN ACCOUNTING AND FINANCIAL MANAGEMENT

PROGRAM DIRECTOR

Bruce Lubich, PhD, CPA blubich@umuc.edu

MS IN ACCOUNTING AND INFORMATION TECHNOLOGY

PROGRAM DIRECTOR

Bruce Lubich, PhD, CPA blubich@umuc.edu

MS IN BIOTECHNOLOGY

PROGRAM DIRECTOR

Rana Khan, PhD rkhan@umuc.edu

MS IN ENVIRONMENTAL MANAGEMENT

PROGRAM DIRECTOR

Robert G. Beauchamp, PhD rbeauchamp@umuc.edu

MS IN FINANCIAL MANAGEMENT AND INFORMATION SYSTEMS

PROGRAM DIRECTOR

James Howard, PhD jhoward@umuc.edu

MS IN HEALTH ADMINISTRATION INFORMATICS

PROGRAM DIRECTOR

Agnes Bouldin, PhD abouldin@umuc.edu

MS IN HEALTH CARE ADMINISTRATION

PROGRAM DIRECTORS

Diane Bartoo, PhD dbartoo@umuc.edu

Kathleen F. Edwards, PhD kedwards@umuc.edu

MS IN INFORMATION TECHNOLOGY

ASSOCIATE CHAIR

Garth R. MacKenzie, DM gmackenzie@umuc.edu

PROGRAM DIRECTORS

Database Systems Technology Leslie S. Pang, PhD

lpang@umuc.edu

E-Business

Robert Ouellette, PhD rouelette@umuc.edu

Homeland Security Management

Irmak Renda-Tanali, DSc irenda-tanali@umuc.edu

Informatics

Paul F. G. Keller, PhD pkeller@umuc.edu

Information Assurance

Jim Q. Chen, PhD *jchen@umuc.edu*

Project Management

Robert Ouellette, PhD

Software Engineering

Hasan Sayani, PhD hsayani@umuc.edu

Telecommunications Management

David Cohen, PhD dcohen@umuc.edu

MS IN MANAGEMENT

CHAIR

Theresa Marron-Grodsky, PhD tmarron-grodsky@umuc.edu

PROGRAM DIRECTORS

Accounting

Bruce Lubich, PhD, CPA blubich@umuc.edu

Financial Management

James Howard, PhD jhoward@umuc.edu

Health Care Administration

Diane Bartoo, PhD dbartoo@umuc.edu

Kathleen F. Edwards, PhD *kedwards@umuc.edu*

Homeland Security Management

Irmak Renda-Tanali, DSc irenda-tanali@umuc.edu

Human Resource Management

Glenda Barrett, PhD gbarrett@umuc.edu

Rhonda Jones, EdD rjones@umuc.edu

Information Systems and Services

Hasan Sayani, PhD hsayani@umuc.edu

Interdisciplinary Studies in Management

Theresa Marron-Grodsky, PhD tmarron-grodsky@umuc.edu

Marketing

Leslie Dinauer, PhD ldinauer@umuc.edu

Nonprofit and Association Management

Margaret Elgin, PhD melgin@umuc.edu

Procurement and Contract Management

Emmett Fleming, PhD, JD efleming@umuc.edu

Project Management

Robert Ouellette, PhD rouellette@umuc.edu

Public Relations

Alfred S. Raider, LLM araider@umuc.edu

MS IN TECHNOLOGY MANAGEMENT

PROGRAM DIRECTORS

Joyce Shirazi DSc jshirazi@umuc.edu

Distance Education and Technology

Stella Porto, DSc sporto@umuc.edu

E-Business

Robert Ouellette, PhD rouelette@umuc.edu

Homeland Security Management

Irmak Renda-Tanali, DSc irenda-tanali@umuc.edu

Information Systems and Services

Hasan Sayani, PhD hsayani@umuc.edu

Project Management

Robert Ouellette, PhD rouellette@umuc.edu

TEACHER EDUCATION PROGRAMS

PROGRAM DIRECTOR

Katherine S. Woodward, PhD kwoodward@umuc.edu

Graduate School General Contact Information

Students who need assistance or other information should call 800-888-UMUC (8682) for all their student needs. Graduate academic advisors are available to help students make decisions about courses and degree or certificate programs. Students may also call the a number of UMUC locations (listed on p. 125) to schedule in-person academic advising.

Graduate Library and Writing Courses

Students taking COMM 600 Academic Writing for Graduate Students or the noncredit course UCSP 611 Introduction to Graduate Library Research Skills may reach one of the following individuals for assistance and information.

COMM 600 ACADEMIC WRITING FOR GRADUATE STUDENTS

Academic Director

Andrew J. Cavanaugh, MA acavanaugh@umuc.edu 240-582-2830

UCSP 611 INTRODUCTION TO LIBRARY RESEARCH SKILLS

Course Manager

Julie Arnold, MLS jlarnold@umuc.edu 301-985-7403

CONTACT INFORMATION

Other Important Phone Numbers

Bookstores

MBS Direct 800-325-3252

University Book Center/

Barnes & Noble 800-434-6621

Bursar's Office

(Student Accounts) 301-985-7404

Career Services 301-985-6785

Disabled Student Services

 Main Number
 301-985-7930

 Hearing-Impaired TTY
 301-985-7466

Financial Aid 301-985-7510

Finance Office 301-985-5500

Grades, Records,

Transcripts 301-985-7236

Information and

Library Services 301-985-7209

International Student

Admissions 301-985-7155

IRIS (Phone Registration) 800-584-9413

Literature Requests

(e.g., catalogs, schedules of classes, financial

aid brochure) 800-888-UMUC (8682)

National Leadership

Institute 301-985-7195 Registrar 301-985-7236

UMUC 360 Support

(for MyUMUC

and WebTycho) 888-360-UMUC (8682)

UMUC Graduate Instructional Sites

Adelphi (UMUC Headquarters) and UMCP Campus

3501 University Boulevard East

Adelphi, MD 20783

800-888-UMUC (8682)

Dorsey Station

6865 Deerpath Road Elkridge, MD 21075

443-459-3500

Frederick/National Cancer Institute at Fort Detrick

1520 Freedman Drive Fort Detrick, MD 21702

301-738-6090

Shady Grove

9640 Gudelsky Drive Rockville, MD 20850

301-738-6090

Waldorf Center for Higher Education

3261 Old Washington Road Waldorf, MD 20602

301-632-2900

ADMISSION AND ENROLLMENT

General Information and Orientation

Before the beginning of each academic session, UMUC holds information sessions online and in the Maryland area for new and prospective students. An orientation to graduate study is also held annually at UMUC's Adelphi headquarters before the fall session. These events offer an opportunity to learn about UMUC and its programs, student services, academic and career options, faculty members, and fellow students. Prospective students can be admitted and register for courses during the onsite open houses. An online orientation to graduate study at UMUC is also available at www.umuc.edu/grad/orientation.

For general information or to be directed to specific offices, students may call 800-888-UMUC (8682). Phone representatives are available for general information from 6 a.m. to 10 p.m., Monday through Saturday. Most UMUC offices are open weekdays from 8:30 a.m. to 5 p.m. eastern time.

Admission

Admission Requirements

For master's degree and certificate programs, most applicants who have graduated from a regionally accredited degree-granting university or college are eligible for admission. Transcripts are required, but Graduate Record Examination (GRE) or Graduate Management Admission Test (GMAT) scores are not. (Information on optional submission of GMAT scores for enrollment in the MBA program is provided on p. 11.) Some graduate programs also require the submission of additional information before an admission decision can be made (more details are provided under individual program descriptions).

Executive Programs require five years of management experience in addition to the above (more details are on p. 54).

To be eligible to apply for the **doctoral program**, students must have a master's degree from a regionally accredited college or university with a grade point average of at least 3.20 on a 4.00 scale before the application deadline (or permission of the department) and at least seven years of professional experience. Since admission to the doctoral program is competitive, prospective students may wish to take the GMAT or GRE to enhance their candidacy.

Admission Procedures

Applicants for graduate certificate and master's degree programs must complete and submit the graduate admission application, pay the nonrefundable fee, and provide an official transcript indicating completion of a bachelor's (or higher) degree from a regionally accredited degree-granting university or college. Applications for admission are accepted throughout the year.

Information on documentation required for admission to the doctoral program or Executive Programs is provided on pp. 10 and 54. Doctoral applicants should also visit www.umuc.edu/grad/dm for further details and application deadlines. The doctoral program office may be contacted at 800-888-UMUC, ext. 6745.

Students may apply to all UMUC graduate programs online via MyUMUC at https://my.umuc.edu.

Determination of Residency for Tuition Purposes

An initial determination of in-state or out-of-state status for tuition purposes is made when a student applies for admission. The determination made at that time remains in effect thereafter unless it is successfully challenged. The student is responsible for providing the information necessary to establish eligibility for instate status. Official criteria for determining residency are in the section on University Policies on p. 156. Information on tuition and fees may be found on p. 118.

Readmission

Students who have not enrolled in graduate classes at UMUC for more than a two-year period must complete a new application for admission.

Students who were academically dismissed from the Graduate School of Management and Technology will not be considered for readmission.

International Applicants

To be considered for admission, international students must present

 Official documents indicating successful completion of the equivalent of a regionally accredited U.S. bachelor's degree.

Applicants educated in countries other than the United States must have their official transcripts evaluated by an independent evaluation service. The evaluation organization will send a copy of the evaluation both to the applicant and to the Graduate School of Management and Technology. UMUC accepts credit evaluations from any National Association of Credential Evaluation Services (NACES)—approved organization, including World Education Services (WES), and the American Association of Collegiate Registrars and Admissions Officers (AACRAO). A list of NACES-approved agencies is available at www.naces.org/members.htm. Applicants may access AACRAO request forms online at https://www.aacrao.org/international or may contact the organization by phone at 202-296-3359 or by e-mail at over.@aacrao.org.

ADMISSION AND ENROLLMENT

· Proof of English language proficiency.

Applicants who have not received a baccalaureate degree from an English-speaking country must demonstrate English language proficiency to be eligible for admission. (A complete list of countries recognized as English-speaking is available online at www.umuc.edu/students/international.) These applicants may submit

 A minimum TOEFL (Test of English as a Foreign Language) score of 575 on the written version, 233 on the computer version, or 90 on the Internet version and a minimum Test of Written English (TWE) score of 4 (unless the Internetbased TOEFL is submitted—then no TWE is required);

01

 A minimum score of 7 on the IELTS (International English Language Testing System), including the academic writing and academic reading modules.

Applicants must arrange to have official score reports sent directly from the testing agency to the Graduate School of Management and Technology. The TOEFL score recovery code for UMUC is 5804.

· Documentation of residency status.

Applicants must provide a photocopy (front and back) of either a permanent residency card or the first page and visa page of a valid passport and Form I-94.

International students seeking Form I-20 must be granted admission three months before the session start date to register for classes.

Merely providing these documents does not ensure admission. An interview may also be required. The official transcript evaluation must be submitted and evaluated before admission is considered.

Restrictions

Students may be admitted to only one institution in the University System of Maryland at any one time. Students may be admitted as either graduates or undergraduates, but no one may hold both classifications simultaneously. A student's most recent application for admission invalidates any previous admission.

Students may be admitted to only one graduate program at any time. Application for admission to a second graduate program is not permitted until notification of resignation has been presented to the first program. Students admitted to any other graduate program in the University System of Maryland must notify UMUC. Students retain active status for two years (six consecutive sessions) even without being registered in the program. However, after two

years without a completed graduate course, students must submit a new application.

Note: Graduate students may take both graduate and undergraduate courses concurrently.

Registration

Ways to Register

Registration begins each session as soon as the class schedule becomes available on the Web and continues until the day classes begin. Students should check the current *Graduate Schedule of Classes* for the deadlines for registration.

Students in some programs (Executive Programs and the Master of Business Administration) must register through the program office for most courses.

UMUC offers five ways to register for most courses: online via MyUMUC, by phone via the Interactive Registration and Information System (IRIS), by mail, by fax, and on-site.

ONLINE VIA MYUMUC

Students may register online at https://my.umuc.edu. If a student has questions regarding confirmation of the registration, the student should contact Graduate Advising.

BY TELEPHONE VIA IRIS

Students are eligible to register by phone via the Interactive Registration and Information System (IRIS) if they have already been admitted to UMUC as a graduate student. (*Note:* Former students who have not registered for courses within the last two years must first be readmitted.) Through IRIS, students may register by entering all pertinent information via their touch-tone telephone. IRIS provides immediate feedback on course availability and the student's registration.

Students may call IRIS at 800-584-9413 daily from 6 a.m. to 9 p.m. eastern time.

BY MAIL

Students may mail their registration to Graduate Advising, University of Maryland University College, 3501 University Boulevard East, Adelphi, MD 20783. Forms are available online at www.umuc.edu/register and in the Graduate Schedule of Classes.

BY FAX

Students may fax their registration to 301-985-7175. Forms are available in the *Graduate Schedule of Classes* and online at www.umuc.edu/register.

Students who have employer-provided tuition must be sure to fax their registration and employer contract at the same time. Any fees not covered by the contract must be charged to American Express, Discover, MasterCard, or Visa.

ON-SITE

Walk-in admission and registration is held in the Student and Faculty Services Center in Adelphi, Maryland, and at a number of other locations in the Baltimore-Washington metropolitan area. Students may register for any course offered (regardless of location or format) during regular office hours.

Waiting List

If a class is already full at the time of registration, the student has the option of placing his or her name on a waiting list for that class. Students can check on class availability by visiting MyUMUC at https://my.umuc.edu.

- If a space becomes available, the first student on the waiting list will automatically be registered for it, and the charge will appear on their account. An e-mail notification of the enrollment from the waiting list will be sent. If a space becomes available but the first student is ineligible to enroll in the class (for reasons such as failing to meet the prerequisites or being enrolled in a class that conflicts in time), the space will go to the next person on the waiting list.
- Students who no longer want a class should remove their name from the waiting list to prevent the possibility of an automatic enrollment.
- Students already enrolled in the maximum number of allowable credits (6 credits) who are on a waiting list for a third course will not be registered in the third course even if space becomes available in the class.
- Faculty members and academic advisors are *not* authorized to add students to a full class.

Withdrawals or Dropped Courses

Stopping payment on checks for registration fees, or not paying at registration, does not constitute an official withdrawal or relieve the student of his or her financial obligation to UMUC. Never attending or ceasing to attend class(es) does not constitute a withdrawal.

Students who officially withdraw from a course receive a mark of W (described on p. 121). Graduate students must officially withdraw at least two weeks (14 days) before the final class.

Students may withdraw from a course by four methods:

- Students may access MyUMUC online at https://my.umuc.edu
 and follow the directions for dropping a course. The use of
 the student and personal identification numbers is considered
 official authorization for the withdrawal, which is effective
 immediately.
- Students may call IRIS at 800-584-9413 and follow the directions for dropping a course. The use of the student and personal identification numbers is considered an official "signature" authorizing the withdrawal, which is effective immediately.
- Students may complete a withdrawal form request to be processed by an advisor. The withdrawal becomes effective the date the form is filed with UMUC.
- Students may request in writing to withdraw from a course or courses. The letter should specify the course, course number, and section, and include the student's full name, student ID number, and signature. The request should be addressed to Graduate Advising, University of Maryland University College, 3501 University Boulevard East, Adelphi, MD 20783. The postmark on the envelope becomes the official date of withdrawal. Note: Because the Graduate School of Management and Technology can only honor withdrawal requests actually received, it is recommended that students ask for a return receipt from the post office to ensure that delivery of the withdrawal will be acknowledged.

In all cases, the student should maintain a copy of the transaction for his or her records.

UMUC cannot accept withdrawals verbally over the telephone. Failure to withdraw in the required manner results in the forfeiture of any refund and may result in a failing grade. For financial aid recipients, failure to withdraw in the required manner may result in cancellation/reversal of financial aid rewards. It is recommended that the student contact a financial aid advisor before withdrawing to determine if or how this will affect his or her financial aid.

ADMISSION AND ENROLLMENT

Financial Information

Tuition and Fees

UMUC students are expected to make payment at the time of registration. If a student's payment is not received by the due date, he or she may be penalized by being disenrolled from courses or having his or her account balance transferred to the State Central Collections Unit.

Several payment options are available to UMUC students who are unable to make payment at the time of registration. To find out more about payment options, students should visit www.umuc.edu/paymentoptions.

Payment may be made by cash, check, money order, or American Express, Discover, MasterCard, or Visa credit cards. Checks should be payable to University of Maryland University College. Students who qualify for tuition assistance, financial aid, or veterans benefits should consult the appropriate sections. Students interested in the monthly payment plan, administered by TuitionPay, should visit www.tuitionpay.com/umuc on the Web or call 800-635-0120.

CURRENT TUITION AND FEES

Tuition rates and fees are published each session in the *Graduate Schedule of Classes* and are available on the Web at *www.umuc.edu/tuition*. Students should review the fee schedule carefully to see which ones apply. Fees are commonly charged for admission and graduation applications, makeup testing, technology, and transcripts. There is also a service charge for dishonored checks.

Refunds

The official date used to determine a refund is either the date the withdrawal form is hand-delivered to the Information Desk at the Student and Faculty Services Center, the date and time of the IRIS request, the date and time the change was made in MyUMUC, or the postmark date on a mailed request. The official date for federal financial aid recipients is the last date of class attendance as determined by federal regulations.

Note: Students in their first enrollment period with UMUC, who are receiving financial aid (grants, work-study, or loans) and withdraw from the institution (not merely from a course) before completing 60 percent of the enrollment period for which they have been charged, are subject to a new federal pro-rata refund policy. Financial aid advisors can provide further information.

REFUND FOR COURSE CANCELLATIONS

The university refunds 100 percent of tuition, technology, and registration fees for courses canceled by the university. The application fee is nonrefundable, even when a course is canceled.

REFUND FOR STUDENT WITHDRAWALS

Tuition is refunded as follows:

100% Withdrawal before the class start date

75% Withdrawal 1–13 calendar days after a class starts

50% Withdrawal 14-20 calendar days after a class starts

0% Withdrawal 21 or more calendar days after a class starts

Fees are nonrefundable, with the exception of technology fees, which are refundable before the first day of class. No refunds are given for technology fees or for tuition for noncredit courses after the official start date of class.

Note: This policy applies only to students not receiving federal financial aid.

Dishonored Checks

For each paper or electronic check returned to UMUC by the payer's bank (whether because of insufficient funds, stopped payment, postdating, or drawing against uncollected items), UMUC assesses a service charge of \$25 (over and above any service charges levied by the financial institution).

A student who stops payment on a check for tuition is thereby neither disenrolled nor relieved of responsibility for paying tuition and fees. Anyone whose checks for tuition or fees remain dishonored may be barred from classes.

Indebtedness to the University

Students who incur debts to UMUC must clear them to be permitted to register. Requests for transcripts and diplomas are denied until all debts have been paid. Outstanding debts are collected against refunds due the student. After a reasonable period of time, uncollected debts are forwarded to the Central Collection Unit of the State Attorney General's Office.

The Board of Regents has authorized UMUC to charge students' delinquent accounts for all collection costs incurred by UMUC. The normal collection fee is 17 percent plus attorney and/or court costs. Delinquent accounts are reported to a credit bureau.

Employer-Provided Tuition Assistance

If an employer is going to pay for part or all of a student's tuition, at the time of registration the student must submit two copies of a document (purchase order, tuition assistance form, or contract on company letterhead) containing the following information:

- A specific description of types of fees and charges (such as tuition, application fee, or books) and the amount to be assumed by the employer
- The student's name and student identification number
- The session covered by the document
- The billing address
- The signature and phone number of the authorizing official

A student who does not have an authorizing document at the time of registration must pay the bill in full and arrange for direct reimbursement from the employer. UMUC cannot issue refunds for authorizing documents submitted after registration.

Documents that restrict payment or are in any way conditional will not be accepted. If the employer does not pay UMUC, the student is responsible for payment.

Monthly Tuition Payment Plan

UMUC offers a cost-effective alternative for students who are budgeting for college tuition: an interest-free, monthly tuition-payment plan. This plan allows students to spread all or part of their tuition bills into monthly installments on an academic session basis. All UMUC students are eligible to participate in the payment plan, regardless of financial need. More complete information is available online at www.umuc.edu/studentaccounts/tuition/payment options.shtml.

ACADEMIC AND ADMINISTRATIVE REQUIREMENTS

Grading Methods

There are four grading methods at UMUC. The most commonly used is the standard method. The pass/fail alternative is available only under limited conditions. The satisfactory/I/fail method is restricted to certain specified courses. Any course may be audited. Regulations for each are given in the following paragraphs.

GRADE OR MARK	INTERPRETATION	QUALITY POINTS
А	Excellent	4
В	Good	3
С	Below standards	2
F	Failure	0
FN	Failure for nonattendance	0
G	Grade pending	0
Р	Passing	0
S	Satisfactory	0
1	Incomplete	0
AU	Audit	0
W	Withdrawal	0

Standard

Unless students choose the audit option at the time of registration, they will be given a letter grade according to the standard method. Under the standard grading method, students are given a grade of A, B, C, or F on the basis of their performance in meeting the requirements of each course.

Pass/Fail

Noncredit courses, such as the required graduate library skills course, are graded on a pass/fail basis. Students may not choose to take other graduate courses on a pass/fail basis.

Satisfactory/Incomplete/Fail

This grading method is available only on a limited basis. Although a grade of satisfactory (S) earns credit toward graduation, it is not included in calculating grade point averages. The mark of incomplete (I) earns no credit and is not included in computing grade point averages, but is included in computing the course completion rate (explained on p. 159). While a failing grade (F) earns no credit, it is included in computing grade point averages.

Audit

Students who do not wish to receive credit may register for courses as auditors after they have been admitted. Students must indicate this intention when they register. Students may request a change from credit to audit status anytime before the end of the second week of classes.

Audited courses are listed on the permanent record, with the notation AU. No letter grade is given for audited courses, nor are credits earned. Students receiving financial aid should check with a financial aid advisor before selecting audit as a grading option as this may affect financial aid.

Grades and Marks

The Grade of A: Excellent

Only students who demonstrate exceptional comprehension and application of the course subject matter merit an A.

The Grade of B: Good

The grade of B represents the benchmark for the Graduate School of Management and Technology. It indicates that the student has demonstrated competency in the subject matter of the course. For example, the student has fulfilled all course requirements on time, has a clear grasp of the full range of course materials and concepts, and is able to present and apply these materials and concepts in clear, reasoned, well-organized, and grammatically correct responses, whether written or oral.

The Grade of C: Below Standards

The grade of C indicates that the student has passed the course. However, the grade of C is not considered to meet overall standards for graduate work. Students should refer to Academic Standards for further information on the implications of a grade of C.

The Grade of F: Failure

The grade of F means a failure to satisfy the minimum requirements of a course. Although it carries no credit, it is included in calculating the grade point average. If applicable, a student assigned the grade of F must register again for the course, pay the applicable fees, repeat the course, and earn a passing grade in order to receive credit for that course.

The Grade of FN: Failure for Nonattendance

The grade of FN means a failure in the course because the student has not attended or participated in course assignments and activities. It is assigned when the student ceases to attend class but has not officially withdrawn. If applicable, a student assigned the grade of FN must register again for the course, pay the appli-

cable fees, repeat the course, and earn a passing grade in order to receive credit for that course.

The Grade of P: Passing

Since the grade of P is only awarded for noncredit graduate courses, it is not included in calculating the grade point average. It does, however, appear on the permanent record.

The Grade of S: Satisfactory

The grade of S is only awarded for select courses. Although the grade of S confers credit and appears on the permanent record, courses graded S are not used in determining grade point averages.

The Mark of G: Grade Pending

The mark of G is an exceptional and temporary administrative mark given only when the final grade in the course is under review. It is not the same as a mark of Incomplete.

The Mark of I: Incomplete

The grade of I (Incomplete) is an exception and is given only to students whose completed coursework has been qualitatively satisfactory, but who have been unable to complete all course requirements because of illness or other extenuating circumstances beyond their control. To be eligible for an I, students must have completed 60 percent or more of the course requirements with a grade of B or better. Students must request an I from their faculty member before the end of the session. Faculty, however, are not required to grant the request. Students with a mark of I must arrange fulfillment of course responsibilities with their teachers in order to receive credit. The teacher must set a deadline within four months of the last day for the session in which the course occurred. Marks of I are automatically converted to F after four months.

The Mark of W: Withdrawal

Students who officially withdraw from a course receive a mark of W. This mark appears on the permanent record unless withdrawal is completed before a course begins. For purposes of financial aid, the mark of W is counted as attempted hours. It is not used in determining grade point averages.

The withdrawal process is described on p. 117.

Computing the GPA

The grade point average is calculated using the quality points assigned to each grade or mark (chart on p. 120). First, the quality-point value of each grade or mark is multiplied by the number of credits; then the sum of these quality points is divided by the total number of credits attempted for which a grade of A, B, C, or F was received.

Changes in Grade

Teachers may revise a grade previously assigned if a student's grade has been miscalculated or a mark of I has been submitted and must be changed. Any revision must be made no later than four months after the original grade was awarded.

Grading Repeated Courses

When a course is repeated, only the higher grade earned in the two attempts is included in the calculation of the GPA. For purposes of financial aid, both attempts are counted. Both grades are entered on the permanent record, with a notation indicating that the course was repeated. Students cannot increase the total hours earned toward a degree by repeating a course for which a passing grade was conferred previously.

To establish credit in a course previously failed or withdrawn from, students must register, pay the full tuition and fees, and repeat the entire course successfully.

Scholastic Recognition

Academic Honor Society

As the oldest and most selective of the nation's honor societies, Phi Kappa Phi promotes the pursuit of excellence in all fields of higher education. It recognizes the outstanding achievements of students, faculty, and others through election to membership and through awards for distinguished scholarly achievement. To qualify, graduate students must be in the final session of their degree coursework and in the upper 10 percent of their graduating class. Additional information on the Phi Kappa Phi chapter can be found at www.umpkp.org.

ACADEMIC AND ADMINISTRATIVE REQUIREMENTS

Presidential Management Fellows Program

The Graduate School of Management and Technology participates in the Presidential Management Fellows (PMF) Program, a prestigious leadership development program that is a pathway to a career with the executive branch of the federal government. The program considers graduating master's and doctoral degree candidates who demonstrate a strong commitment to a career in public service. Student candidates to the program are nominated by UMUC; those selected participate in a fellowship working with federal agencies in locations throughout the country. The PMF Program operates under the auspices of the federal Office of Personnel Management. To learn about nomination criteria, students should contact Student Relations at 301-985-7200.

Academic Standards

Grade Point Average

Graduate students are expected to maintain a 3.0 or higher GPA at all times.

ACADEMIC LEVELS OF PROGRESS

An assessment of academic standing is made for each student at the end of every session. Each student's GPA is computed for all UMUC graduate-level graded coursework to make a determination of academic standing as described below.

Good Academic Standing

A student with a cumulative GPA of 3.0 or higher with no grade of F is in good academic standing. Students must be in good academic standing to be considered for graduation.

Academic Probation

A student with a cumulative graduate GPA below 3.0 with no grade of F is placed on academic probation. Academic probation is a temporary status. Students placed on academic probation must restore their GPA to 3.0 or higher by the end of the next session of enrollment. Students on academic probation should seek guidance and advice from an academic advisor. Any course in which a grade of F is earned must be repeated in the next session of enrollment. Failure to restore the GPA to 3.0 or higher will result in academic dismissal. A student who successfully restores his or her GPA to 3.0 or higher will be in good academic standing.

Dismissal

A student on academic probation who fails to raise the GPA to 3.0 or higher by the end of the next session of enrollment is dismissed. A student who is dismissed is ineligible to enroll in UMUC graduate courses and ineligible for readmission to any UMUC graduate program.

Program Completion Requirements

Students are responsible for applying for graduation (for degrees and/or certificates) by completing and submitting the appropriate diploma application and fees by the deadlines published on the UMUC Web site. The award of degrees and certificates is conditional upon satisfactory completion of all program requirements and compliance with all UMUC policies. Graduation clearance will not be granted for a student with outstanding debt to UMUC or any outstanding misconduct charges or unsatisfied sanction terms. Regardless of GPA, no grade of F can remain on the graduate record at the time a student applies for graduation. Individual programs may have additional requirements that must be met before graduation clearance can be granted.

Time Limit for Degrees and Certificates

All requirements established for the completion of a graduate degree or certificate program must be fulfilled within seven consecutive years (five years from beginning AMBA 610 or EMBA 610 for the Master of Business Administration). This regulation includes courses transferred from other institutions. Any transfer of credit must be completed within the five- or seven-year time frame applied toward the degree or certificate program.

Doctoral Program Standards

The Doctor of Management (DM) program has requirements in addition to those listed at left for academic standing. In addition to a minimum GPA of 3.2, a DM student who receives a grade of C in a course must repeat that course in the next session of enrollment and earn a grade of B or better. The option to repeat a course may be exercised only once. A DM student who receives a grade of F or a second grade of C is dismissed from the DM program, regardless of GPA.

Degree Requirements

In general, the UMUC degree and certificate requirements that apply to a student are those that were in effect when the student began continuous enrollment in the program. If a student has not been continuously enrolled, the requirements that apply are those in effect at UMUC when the student resumes continuous enrollment. To be considered continuously enrolled, students must be or have been enrolled at UMUC and have had no more than two years of nonenrollment. When a continuously enrolled student chooses to change his or her program, the student may be subject to the requirements in effect at the time of the change.

Responsibilities of the Student

Attendance

Students are expected to attend all on-site or online classes and any related activities regularly and punctually. Attendance in itself is not a requirement for successfully completing a course.

Students who are absent from class retain responsibility for completing any missed coursework, as indicated in the course outline. Students are also responsible for obtaining information about each class session, including any announcements and assignments they missed. Failure of the student to complete any required coursework as scheduled may adversely affect the grade earned. Faculty are not expected to repeat material that a student missed because of absence.

Students who are not officially registered for classes are not permitted to sit in on classes.

Academic Integrity

Integrity in teaching and learning is a fundamental principle of a university. UMUC believes that all members of the university community share the responsibility for academic integrity, as expressed in the University System of Maryland (USM) policy "Faculty, Student, and Institutional Rights and Responsibilities for Academic Integrity." At UMUC, faculty members are expected to establish classroom environments conducive to the maintenance of academic integrity by giving students a complete syllabus describing the course and its requirements, by grading submitted work promptly and adequately, and by arranging appropriate testing conditions, including having faculty members monitor examinations given in class. Students at UMUC are expected to conduct themselves in a manner that will contribute to the maintenance of academic integrity. The USM policy is found at www.usmd.edul regents/bylaws/SectionIII.

Academic dishonesty is the failure to maintain academic integrity. Academic dishonesty includes but is not limited to cheating; fabrication; bribery offered for grades, transcripts, or diplomas; obtaining or giving aid on an examination; having unauthorized prior knowledge of an examination; doing work for another student; presenting another student's work as one's own; and plagiarism.

Plagiarism is the presentation of another person's idea or product as one's own. Plagiarism includes but is not limited to the following: copying verbatim all or part of another's written work; using phrases, charts, figures, illustrations, or mathematical or scientific solutions without citing the source; paraphrasing ideas, conclusions, or research without citing the source; or using all or part of a literary plot, poem, film, musical score, or other artistic product without attributing the work to its creator.

Students can avoid unintentional plagiarism by carefully following accepted scholarly practices. Notes taken for papers and research projects should accurately record sources of material to be cited, quoted, paraphrased, or summarized, and papers and research projects should acknowledge these sources in references.

Additional information on UMUC's policy on Academic Dishonesty and Plagiarism may be viewed at www.umuc.edu/policy.

Examinations

The student is responsible for obtaining information about quiz and examination schedules and policies.

Make-up examinations and tests may be given to students who for valid reasons are unable to take exams at the scheduled time. Teachers are not required to offer make-up examinations because of a student's absence unless the student can present evidence that it was caused by unavoidable circumstances or occurred on a religious holiday.* In such cases, an examination may be rescheduled for the mutual convenience of student and teacher and must cover only the material for which the student was originally responsible. Such a rescheduling must not cause a conflict with the student's other classes.

Course Load

Students are advised to limit their course loads to conform with the demands of their employment and the time they have to prepare for class. A normal load for full-time students, or for those employed no more than 20 hours a week, is 9 credits per session. For half-time attendance, students must be enrolled for 6 credits in the fall and spring sessions and 3 credits in the summer session. Fully employed students are limited to a maximum of 6 credits in the fall, spring, and summer sessions.

Full-time students who are not employed during the summer or who work fewer than 20 hours a week (except those in the Master of Business Administration program) may ask to take additional courses by submitting a request in writing to Graduate Advising. Requests for exceptions must be made at least one month before the beginning of the session.

ACADEMIC AND ADMINISTRATIVE REQUIREMENTS

To be eligible for a course overload, a student must

- Be a degree- or certificate-seeking student.
- Be employed no more than 20 hours a week.
- Have no previous grades of C or F.
- Have no current marks of I.
- Have never been on academic probation.

Grievance/Appeal Procedure

Students having legitimate complaints about Graduate School of Management and Technology faculty, staff members, academic departments, or administrative units should contact their program director. For information on the procedure to file a formal appeal or grievance about the actions of a faculty or administrative staff member, students should contact Student Relations, Graduate School of Management and Technology, at 800-888-UMUC, ext. 7200, or graduateschool@umuc.edu. More information is available online at www.umuc.edu/policy/aa13070.shtml and www.umuc.edu/policy/aa13080.shtml.

Connectivity and Computer Literacy

To take full advantage of the Graduate School of Management and Technology's educational offerings, students must own or have access to a personal computer and have access to the Internet.

All graduate students must be able to reach their fellow students, faculty, and the university via e-mail. It is imperative that students update their e-mail address through MyUMUC at https://my.umuc.edu. Students who do not have a personal e-mail account may create one by following the directions provided on the Web at www.umuc.edu/suppserv/it/hosts/itfaq.shtml. In some classes, students may be required to participate in synchronous computer-based class discussions and study group activities.

All graduate students are expected to have a working knowledge of, and access to, a basic word processing program such as Microsoft Word, a spreadsheet program such as Microsoft Excel, and Internet electronic mail services. Knowledge of Microsoft Windows and Internet information services such as the World Wide Web is also necessary.

Applicants and students who require further training in the use of Internet services and basic software packages may wish to consult the UMUC *Undergraduate Schedule of Classes* or speak to an undergraduate advisor regarding appropriate classes. The schedule may be obtained by calling 800-888-UMUC, and advisors may be reached at 800-888-UMUC, ext. 7939. Schedules and catalogs are also available for download on the UMUC Web site.

Code of Student Conduct

In accordance with the Board of Regents Policy V–1.00 Policy on Student Affairs, approved on January 11, 1990, disciplinary regulations are set forth in writing to give students general notice of prohibited conduct. UMUC reserves the right to take appropriate action to protect the safety and well-being of the UMUC community.

Students may be accountable to both civil authorities and to UMUC for acts that constitute violations of law and of this code. Disciplinary action at UMUC will normally go forward pending criminal proceedings and will not be subject to challenge on the ground that criminal charges involving the same incident have been dismissed or reduced.

To encourage the development and growth of a supportive and respectful academic environment for all students, faculty, and staff, UMUC has created the Code of Civility, which is available at www.umuc.edu/students/civility.html and in UMUC publications.

In every case of alleged Code of Conduct violation, the burden of proof rests with the complainant who must establish the guilt of the person accused by clear and convincing evidence. In cases where the complainant wishes to remain anonymous, the burden of proof rests with the administrator.

Additional information on the UMUC Code of Student Conduct may be found at www.umuc.edu/policy/stud15100.shtml.

SERVICES AND RESOURCES

Availability of Services

UMUC provides services and resources to help students all over the world complete their educational programs—through automated systems and resources available online or by telephone, by e-mail and telephone communication, and in person at sites throughout the Maryland area. A number of offices are responsible for the delivery of these services, including Career Services and the offices of Enrollment Management, Financial Aid, Information and Library Services, and Information Technology.

Among these, the Office of Student Affairs and the Office of Enrollment Management (which includes Graduate Advising) respond to most of the student's academic needs throughout his or her college career, providing general information; admission assistance; academic advising; registration, graduation, and transcript services; veterans benefits assistance; and services for disabled students.

All regional sites offer graduate services. In the Maryland area, services are available at the following locations:

Adelphi (UMUC Headquarters)

gradinfo@umuc.edu

Phone 800-888-UMUC (8682); Fax 301-985-7175

Aberdeen Proving Ground

Phone 410-272-8269

Andrews Air Force Base

Phone 301-981-3123

Arundel Mills

Phone 410-777-1882

Bethesda National Naval Medical Center

Phone 301-654-1377

Bolling Air Force Base

Phone 202-563-3611

Dorsey Station

Phone 443-459-3500

Fort Belvoir

Phone 703-781-0059

Fort Detrick

Phone 301-738-6090

Fort Meade

Phone 410-551-0431 or 301-621-9882

Fort Myer

Phone 202-563-3611

Henderson Hall, Navy Annex

Phone 202-563-3611

Laurel College Center

Phone 410-772-4162

Marine Corps Base Quantico

Phone 703-630-1543

Navy College at Anacostia

Phone 202-563-3611

Patuxent River Naval Air Station

Phone 301-737-3228

Shady Grove

Phone 301-738-6090

Southern Maryland Higher Education Center

Phone 301-737-3228

University System of Maryland at Hagerstown

Phone 240-527-2711

Waldorf Center for Higher Education

Phone 301-632-2900

Walter Reed Army Medical Center

Phone 202-782-3023

SERVICES AND RESOURCES

General Information

UMUC phone representatives are available Monday through Saturday, 6 a.m. to 10 p.m., at 800-888-UMUC (8682) to provide answers to general questions and help navigating UMUC's Web site. Representatives can also make sure that callers are on the UMUC mailing list to receive upcoming class schedules and other important announcements.

Admission Assistance

Enrollment specialists serve individuals who are inquiring about becoming UMUC students at some future time or are admitted but have not yet registered. They can help prospective students apply for admission, identify financial aid opportunities, plan their curriculum, and register for their first session of classes.

Enrollment specialists can also help qualified senior citizens apply for Golden Identification benefits. More information is on p. 127.

Prospective and new students may contact an enrollment specialist by phone at 800-888-UMUC or by e-mail at *newgrad@umuc.edu*. More detailed information on admission is available on p. 115.

Automated Services

A number of automated services are available to current students online through MyUMUC and by telephone through the Interactive Registration and Information System (IRIS).

Through MyUMUC (available online at https://my.umuc.edu), students have access to many of their personal UMUC records. MyUMUC enables them to change personal information (such as home address, e-mail address, or phone numbers); register; pay bills; check grades, financial aid status, and student account status; apply for graduation; request certification for VA educational benefits and check status of request; and view and print reports (such as their class schedule, grade report, statement of account, and unofficial transcript).

Through IRIS, students can register for classes or make changes to their registration. IRIS is available seven days a week, from 6 a.m. to 9 p.m. eastern time, at 800-584-9413.

Advising

All students who have registered in a course are assigned an advisor, who will help guide them through all of the steps that lead to a graduate-level degree or certificate. Advisors will also recommend ways for the student to complete academic requirements quickly and efficiently.

Students who have not attended UMUC for a year or more should also contact an advisor, once they are readmitted, for assistance in getting back on track.

It is up to the student to seek advising and to keep track of his or her program requirements. Students should retain the catalog of the year they entered their program as it contains all degree requirements for which they will be held accountable.

Whenever possible, students should get advising information in writing. Students who fail to meet all degree requirements will not be cleared for graduation.

Students may contact advisors by phone, fax, or e-mail. In the local metropolitan area, students also have the option of scheduling an appointment with an advisor in person at the sites listed on the previous page.

Evaluation of Transfer Credit

An advisor can help students determine whether any previous graduate coursework is eligible to be accepted as transfer credit.

Up to 6 credits of graduate coursework may be considered for transfer to most graduate degree programs at UMUC if earned at a regionally accredited institution and if applicable to the student's program of study. The Graduate School of Management and Technology will accept up to 3 graduate transfer credits for the Master of Business Administration or a certificate program. Students should contact their advisors for details.

All graduate credits offered for transfer credit must meet the following criteria:

- 1. The credits must have been earned as graduate credit.
- 2. The credits must not have been used to meet the requirements for any degree the student previously earned or is expected to earn.
- 3. The credits must have been awarded within the time limit for the degree or certificate.
- 4. The student must have earned a grade of B or better in the courses considered for transfer. (However, these grades are not included in the calculation of the student's grade point average.)
- The department advisor and the program director must have determined that the transfer courses are relevant to the student's program of study.
- The credits must have been earned at a regionally accredited institution and be equivalent to graduate-level coursework or recommended for graduate-level credit by the American Council on Education (ACE).

Services for Students with Disabilities

Reasonable accommodations are available for students who have disabilities and are enrolled in any program offered at UMUC. To allow for adequate planning, students who need accommodations should contact the director of Veteran and Disabled Student Affairs at least four to six weeks before the beginning of the session.

Students must request accommodations each time they register. The first time a student requests accommodation, current (within three years) documentation of a disability must be submitted. Depending on the disability, documentation may include secondary school records; medical, psychiatric, or psychological reports and diagnoses; or a psychoeducational evaluation. The documentation must provide clear and specific evidence of a disability and recommended accommodations from a qualified licensed professional.

All UMUC students are required to meet university policies and procedures and the academic requirements of all graduate degrees and certificates. Students with disabilities should review the academic and administrative requirements listed under the program descriptions in this *Graduate Catalog*. Students should not apply to a UMUC certificate or degree program with the expectation that any academic requirement or administrative policy will be waived or substituted.

For more information, students should call the director of Veteran and Disabled Student Affairs at 800-888-UMUC, ext. 7930, or 301-985-7466 (TTY) or send an e-mail to *vdsa@umuc.edu*.

Transcript Services

Students should contact the Office of the Registrar to receive an official UMUC transcript. Written requests should be addressed to Office of the Registrar, University of Maryland University College, 3501 University Boulevard East, Adelphi, MD 20783. Continuing students may request transcripts via MyUMUC at https://my.umuc.edu.

Graduation Services

Advisors are available to answer any questions about requirements for graduation and the application for diploma or certificate at 800-888-UMUC, ext. 7155, or *gradinfo@umuc.edu*.

Golden ID Program

Senior citizens may qualify for participation in the Golden Identification program, which allows them to register for up to 6 credits per session without paying tuition. Students must be Maryland residents, U.S. citizens, or documented permanent

residents; 60 years old by the beginning date of the session for which they are applying; and not employed more than 20 hours per week to qualify for this program. Golden ID students may only register the week before classes begin on a space-available basis. Benefits do not apply to Master of Business Administration, Executive Programs, or 800-level courses. To request an application, students should contact Graduate Advising at 800-888-UMUC. More information on this program is available online at www.umuc.edu/grad/stud/golden.shtml.

Student Advisory Council

The Student Advisory Council provides an avenue for students to express their concerns about UMUC or their academic career. The council consists of 12 members, elected by their fellow students, who act in an advisory capacity to the university president, provost, deans, and other officials on behalf of all students.

Students who would like to see certain issues addressed or who have questions should contact their council representative by e-mail at *stac@umuc.edu*.

More information on shared governance is available in the chapter on University Policies in this catalog and online at www.umuc.edu/gov.

Financial Aid

UMUC's Financial Aid Office administers a variety of financial assistance programs—including grants, scholarships, federal work-study, and loans—to help students meet the costs of their university education. Aid is available for students who can prove financial need, academic merit, or both. Regardless of income level, all students are urged to apply for assistance; many financing alternatives are available.

General Eligibility Requirements

An eligible applicant for UMUC need-based assistance must

- Be admitted to UMUC as a regular degree-seeking or eligible certificate-seeking student
- Be a U.S. citizen or classified as an eligible noncitizen
- Be enrolled half-time (6 credits during the fall and spring sessions and 3 credits during the summer) for federal loan programs; institutional aid requires enrollment for at least 3 credits
- Demonstrate satisfactory academic progress toward a degree or certificate according to UMUC policy
- · Have a high school or GED diploma

SERVICES AND RESOURCES

- Possess a valid Social Security number
- Register with Selective Service, if required to do so
- Not be in default on any federal student loans, nor have borrowed in excess of loan limits, nor owe a refund on any grant under Title IV federal student aid programs
- · Not be ineligible based on a drug conviction

Financial Aid Programs

Most aid programs are available to both full- and part-time students. UMUC offers several kinds of aid, including grants, scholarships, work-study, and loans. In most cases, at least half-time enrollment (6 credits) is required.

Amounts and eligibility for financial aid vary from year to year. Following is a brief description of amounts likely to be available for the 2008–9 award year.

GRANTS AND SCHOLARSHIPS

Gift assistance, for which no repayment is required, is offered by the state of Maryland and UMUC. The UMUC Financial Aid Office administers several types of gift assistance: UMUC scholarships and grants and Maryland state scholarships and grants.

The **UMUC President's Grant** program offers grants to students who demonstrate financial need. Typical awards during the 2008–9 year will range from \$100 to \$600 per session, based on need.

UMUC scholarship programs, which include the UMUC President's Scholarship, offer a number of institutional scholarships as well as scholarships from corporate donors and foundations. A separate scholarship application must be completed for consideration. Requirements vary according to the individual scholarship programs. Typical awards range from \$200 to \$1,500 per session, depending on the specific program. Most scholarships require a minimum GPA for consideration. Students should visit www.umuc.edu/scholarships for more information.

Maryland state grant and scholarship programs provide financial assistance to Maryland residents based primarily on financial need. Awards to graduate students typically require enrollment of at least 6 credits per session. Award amounts range from \$200 to \$3,000 annually. Senatorial and Delegate Scholarship awards are based on criteria established by the elected official. For more information, students should contact the Maryland Higher Education Office of Student Financial Assistance at 410-260-4565 or 800-974-1024 or visit www.mbec.state.md.us.

Many UMUC students receive **private scholarships** offered by corporations, associations, foundations, and other organizations that offer awards on a competitive basis to students who meet specific criteria. Students should inquire about scholarship possibilities through organizations with which they have an affiliation. Additional scholarship links and search tools are available through the Web at *www.umuc.edu/financialaid*.

LOANS

Loan programs are available to students enrolled for at least 6 credits per standard session. Students who take loans to pay for college expenses must repay the principal and interest in accordance with the terms of the promissory note.

The **Federal Perkins Loan** program offers need-based, low-interest federal loans. UMUC is the lender. Award amounts typically range between \$500 and \$1,500 per session. The current interest rate is 5 percent. Repayment is made to UMUC and begins nine months after the borrower leaves school or attendance drops below half-time.

The William D. Ford Federal Direct Loan program offers low-interest federal loans to students. Repayment begins six months after the student leaves school or attendance drops below half-time. For annual award amounts and general repayment terms, students should visit www.umuc.edu/financialaid.

Graduate PLUS and other alternative student loan programs are also an option for UMUC students. Students whose financial aid awards do not meet their financial need may be able to borrow up to their cost of attendance through private student loan programs offered by the U.S. Department of Education and many banks and other lenders. Alternative student loans typically require a credit check and often a cosigner. Students are generally required to be enrolled for at least 6 credits. Students who are interested in an alternative student loan should contact the bank of their choice or visit UMUC's Web page on alternative student loans at www.umuc.edulfinancialaid for more information.

EMPLOYMENT PROGRAMS FOR STUDENTS

UMUC recognizes the importance of flexible, part-time employment for students who are in transition or who have financial need.

The **Federal Work-Study** program is a need-based program that provides jobs to assist students in meeting college costs. The amount of the award varies according to financial need and availability of funds. Funds are paid biweekly, based on hours worked. Students must apply and be hired for employment in the university setting or in an approved community-service position. Students who do not secure such employment forfeit

their work-study award. More information is available from the Financial Aid Office and at www.umuc.edu/financialaid.

UMUC Financial Aid Standards for Satisfactory Academic Progress

Federal regulations require students receiving financial aid to maintain satisfactory academic progress toward their degree or certificate. Students who fail to meet the minimum academic standard are placed on financial aid probation for one session, during which they may receive financial aid. If a student fails to meet the minimum requirements during probation, the student is denied aid the following session and financial aid is not disbursed. Students should refer to the chapter on University Policies for details of the appeal process and the complete Satisfactory Academic Progress policy for financial aid students.

The Financial Aid Application Process

Students must complete the Free Application for Federal Student Aid (FAFSA) to be considered for any type of financial aid at UMUC. The FAFSA must also be completed for a student to be considered for need-based Maryland state scholarships.

UMUC FINANCIAL AID PRIORITY DEADLINES

One of the most important aspects of the financial aid process is applying for assistance as early as possible. The following application deadlines are priority deadlines. Students meeting these dates will have the opportunity to be considered for the various grant and scholarship programs with limited funds. Students meeting the priority deadlines will also enjoy the security of having their award authorizations ready at the time of registration. Those who do not meet these deadlines may not receive their financial aid in time for registration.

Students who apply late may still receive aid, depending on their eligibility and the availability of funds. Late applications are processed continually throughout the award year, so students are always encouraged to apply. Eligibility for both loans and grants can be authorized even after the semester has begun.

To be given high priority for their financial aid applications and a determination of eligibility early enough for funds to be reserved by registration, students should complete the Free Application for Federal Student Aid (FAFSA) by the priority deadlines below.

Program or Period Being Applied for	Priority Deadline for Filing Financial Aid Forms March 1	
Maryland State Scholarships		
Full Academic Year or Fall Session Only	June 1	
Spring Session Only	November 1	
Summer Session	April 1	

Federal Return of Funds Policy

Students who are receiving financial aid and drop a class may have their financial aid awards reduced or canceled. Students who are receiving Title IV federal financial aid funds and withdraw from all classes within the first 60-percent of the academic session are subject to a return-of-funds calculation, as required by federal law. UMUC is required to return to the federal government any federal financial aid funds that were "unearned" based on the percentage of time the student attended class. Students who stop attending all classes without officially withdrawing are subject to the return-of-funds calculation at the end of the session based on the last documented date of attendance as determined by the faculty.

Financial aid recipients should check with a financial aid advisor before withdrawing from a course to determine the impact on their award.

Students must follow UMUC's withdrawal procedures, as detailed on p. 117.

More information on the federal Title IV refund policy is available online at www.umuc.edu/policy.

For Further Information

Information and applications are available from Student Financial Services. Students can also obtain a current financial aid kit by contacting their advisor. All financial aid information and forms are also available at www.umuc.edu/financialaid on the UMUC Web site. Students with additional questions should either contact Student Financial Services by phone at 800-888-UMUC, ext. 7510, or by e-mail at gradfinaid@umuc.edu.

SERVICES AND RESOURCES

Veterans Benefits

Veterans Benefits Programs

The following educational assistance programs administered by the U.S. Department of Veterans Affairs are available for activeduty military personnel, reservists, veterans, and their dependents who are attending UMUC:

- The Montgomery GI Bill–Active Duty Educational Assistance Program (Chapter 30)
- Vocational Rehabilitation (Chapter 31)
- Post–Vietnam Era Educational Assistance Program (Chapter 32)
- Survivors' and Dependents' Educational Assistance Programs (Chapter 35)
- Montgomery GI Bill–Selected Reserve Educational Assistance Program (Chapter 1606)
- Educational Assistance for Reserve Component Members Supporting Contingency Operations and Certain Other Operations (Chapter 1607)

Detailed information on these programs is available online at www.umuc.edu/vabenefits and www.gibill.va.gov.

Application Procedures

Students who are eligible for educational benefits from the U.S. Department of Veterans Affairs should review the online information on application procedures at www.umuc.edu/vabenefits. Every educational assistance program requires different paperwork and documentation to process a claim. Initial applications for benefits may be submitted online directly to the U.S. Department of Veterans Affairs. Students must also complete a UMUC Veterans Certification form (available online via MyUMUC) each session they wish to receive benefits. The U.S. Department of Veterans Affairs processes claims and issues payment six to eight weeks after receiving completed paperwork.

Amounts and Methods of Payment

The amount of money a student may receive from the U.S. Department of Veterans Affairs depends on the educational assistance program for which the student is eligible, the number of credits for which the student is registered, the length of the session, and for certain programs the number of dependents the student has. The current monthly payment for each educational assistance program is available online at www.umuc.edu/vabenefits.

Benefits are paid directly to students on a monthly basis. The money may be used to help with tuition, books, or other costs of college education. Eligibility for benefits does not defer payment of tuition.

The U.S. Department of Veterans Affairs offers an accelerated payment program to students eligible for Montgomery–GI Bill (MGIB) benefits. The program provides a lump-sum payment of 60 percent of a student's tuition and fees for certain high-cost, high-tech programs. To receive accelerated payment, the tuition and fees for a session must be more than double the MGIB benefits that a student would receive otherwise for the session. More information on the accelerated payment program is available on the U.S. Department of Veterans Affairs Web site at www.gibill.va.gov.

Evaluation of Prior Training

When a student files a claim for educational benefits, the U.S. Department of Veterans Affairs requires previous training to be evaluated so that the student receives correct transfer credit. Students who have graduate credit earned from a regionally accredited institution must have an evaluation completed during the first session of attendance. Students who do not comply may find future benefits delayed. After their first registration, eligible students are provided with information on the necessary procedure.

Students' Responsibilities

Students receiving benefits are expected to follow all regulations and procedures of the U.S. Department of Veterans Affairs while attending UMUC.

At UMUC, all regulations of the U.S. Department of Veterans Affairs are enforced. Students should be aware of the following requirements and consequences:

- Each student is expected to make satisfactory progress toward a degree or certificate; everyone must comply with the academic standards of UMUC.
- Each student must report all changes in enrollment—including drops, adds, withdrawals, changes to audit, and changes in degree objective.
- Registering for a course and then not attending, or ceasing to attend without officially withdrawing, is a misuse of federal funds that is punishable by law.
- Payment of benefits will be disallowed for any course in which a nonpunitive grade is assigned.

- Payment of benefits will be disallowed for repeating a course for which transfer credit has been granted or for which a passing grade of A, B, C, P, or S was assigned.
- Payment of benefits will be disallowed for any course that is not a requirement in a student's degree or certificate program.

Noncredit Graduate Courses

The U.S. Department of Veterans Affairs does not pay benefits for noncredit graduate courses.

Tutorial Assistance

Veterans, active-duty military personnel, and reservists receiving funding assistance from the U.S. Department of Veterans Affairs may qualify for tutorial assistance. Students enrolled at least half-time may qualify. Payments are allowed when students demonstrate deficiency in courses that are required for their degree programs.

Work-Study Allowance

Students who are registered at least three-quarters time (9 credits) and who need money to attend school may participate in workstudy. Recipients of benefits under the provisions of Chapters 30, 31, 32, 35, and 106 may be eligible. Students may work up to 400 hours during a session and receive either the federal minimum wage or the state minimum wage, whichever is greater.

For Further Information

Information and applications are available from the student's advisor or at www.umuc.edu/vabenefits on the UMUC Web site.

Other Resources

Bookstores

Students can order books from MBS Direct online through the UMUC Virtual Bookstore. In conjunction with MBS Direct, UMUC offers convenient online and mail-order shipping for required textbooks and software for courses in classroom and distance education formats. MBS guarantees availability of new and used inventory, shopping discounts if books are ordered online, no sales tax, and an easy return and buyback program. Orders are shipped via UPS, Monday through Friday, within 24 hours of receipt. Overnight and two-day delivery is available for an additional fee. Payment by personal check, American Express, Discover, MasterCard, and Visa is accepted. Some employer contracts may be accepted.

University Book Center/Barnes & Noble in College Park also carries materials for UMUC classes held on the College Park campus. Walk-in customers should inquire at the customer service desk. Most major credit cards and some employer-provided assistance documents are accepted. Students should call 800-343-6621 for additional information and store hours.

Career Services

Career Services provides resources and services to assist UMUC students and alumni worldwide with their career and job search needs. For additional information, call 800-888-UMUC, ext. 6785.

CAREER DEVELOPMENT AND PLANNING

Career Services professionals are available to provide personalized attention to help students clarify their skills, interests, and work-related values; making career/life-related decisions; research career options; plan for further study; and search for employment.

JOB SEARCH SERVICES

Services designed to assist the employment needs of UMUC students and alumni include job fairs; employability skills workshops, such as résumé writing and interview preparation; job search tutorials; and CareerQuest, UMUC's online job and internship database, which enables students to search job listings and post résumés for prospective employers.

RESOURCE LIBRARY

Career Services offers a variety of print and online materials that can be useful in the career planning and job search process. Resources include occupational information, employer and grad-

SERVICES AND RESOURCES

uate school directories, job hunting guides, and career resource literature.

Services are available on a walk-in basis, by appointment, or online via e-mail. For more information students should call 301-985-6785 or e-mail queries to *careerservices@umuc.edu*.

Computer Labs and Services

Computer labs are available at many UMUC sites (including Adelphi, Dorsey Station, Shady Grove, and Waldorf). These labs are available primarily for the use of students completing coursework, but are also open to faculty members, staff, and alumni on a first-come, first-served basis on presentation of a valid library bar code. Students must bring a disk or flash drive to save data or documents.

Lab assistants are available during scheduled hours to help users with resident software programs, but cannot provide tutoring.

Students may also access host computers at UMUC via the Internet using Telnet. Two host systems are accessible: Nova and Polaris. Students must have an account for the particular system they wish to use. For most students taking courses in computing, accounts are set up automatically as part of the coursework and are valid for the duration of the class.

Technical support for WebTycho, MyUMUC, and other learning applications is available 24 hours a day, seven days a week, through UMUC 360 Support online at *support.umuc.edu* or by phone at 888-360-UMUC (8682) or 301-985-6710.

Information and Library Services

UMUC's Information and Library Services (www.umuc.edullibrary) provides a wide range of resources and services to best meet the information needs of UMUC's students, faculty, and staff.

LIBRARY RESOURCES

Information and Library Services provides access to a rich collection of research materials on business, social science, science, arts and humanities, computer and information systems, and other topics related to UMUC's curriculum. Students can access an extensive array of subscription databases containing tens of thousands of full-text articles, as well as thousands of electronic books, through the Information and Library Services home page at www.umuc.edu/library or through WebTycho.

LIBRARY SERVICES

Currently enrolled students in the continental United States have borrowing privileges at the 16 University System of Maryland and affiliated institutions (USMAI) libraries. The library collections can be searched and books can be requested through the USMAI online catalog, available via the library home page. All UMUC students may use the DocumentExpress service to request that journal articles or book chapters not available online in full text be sent to them electronically.

LIBRARY INSTRUCTION AND RESEARCH ASSISTANCE

To help students gain the in-depth research skills needed to locate, evaluate, and use the rich research resources available to them, Information and Library Services offers library instruction both in person and via WebTycho. This instruction serves to complement and reinforce the skills and information gained through UCSP 611 Introduction to Graduate Library Research Skills. Faculty members may contact Information and Library Services to request an on-site or online library instruction session. In addition, students can obtain individualized research assistance by contacting Information and Library Services or by visiting the Peck Virtual Library Classroom (VLIB 101) within WebTycho.

FACULTY

Abdelhamied, Adam

Adjunct Associate Professor BS, Cairo University, 1977 MS, Ohio State University, 1982 PhD, Ohio State University, 1986

Abdul-Hamid, Husein

Adjunct Associate Professor BS, Birzeit University, 1987 MS, American University, 1990 PhD, American University, 1996

Abramson, Myriam

Adjunct Assistant Professor BS, George Mason University, 1984 MS, George Mason University, 1989 PhD, George Mason University, 2003

Abrego, Joe L.

Adjunct Assistant Professor
BA, St. Mary's College of California, 1985
MS, St. Mary's College of California, 1988
EdD, Alliant International University, 2006

Achterhof, Ruth A.

Adjunct Professor BS, Texas Tech University, 1974 MA, Western Michigan University, 1995 PhD, Capella University, 1999

Adair, Deborah E.

Adjunct Associate Professor BS, Boston University, 1982 MS, University of Arizona, 1992 PhD, University of Arizona, 1997

Adams, Kevin M.

Adjunct Assistant Professor BS, Rutgers University, 1981 MS, Massachusetts Institute of Technology, 1986

Ademola, Matthew

Adjunct Assistant Professor
BS, Medgar Evers College, 1983
MS, State University of New York
Maritime College, 1987
DBA, Argosy University, 2004

Aje, John O.

Associate Dean and Collegiate Professor BS, Clemson University, 1975 MS, North Carolina State University, 1980 MEA, George Washington University, 1983 DSc, George Washington University, 1988

Akazan, Justin

Adjunct Assistant Professor MS, University of Nancy, 1992 PhD, National Polytechnic Institute of Lorraine, 1996

Akbar, Yusaf H.

Adjunct Associate Professor
BA, University of Sussex, 1992
MA, College of Europe, 1993
PhD, Sussex European Institute,
University of Sussex, 2000

Akpom, Uchenna N.

Adjunct Associate Professor
MA, University of Louisville, 1987
MBA, Morehead State University, 1983
PhD, University of Kentucky, 1990

Albritton, Frank P. Jr.

Adjunct Professor BS, University of Florida, 1984 MA, University of Central Florida, 1989 EdD, University of Central Florida, 2007

Alden, Jay

Adjunct Professor BS, Long Island University, 1966 MS, Hofstra University, 1968 PhD, Hofstra University, 1973

Aldridge, Susan C.

President and Collegiate Professor
BA, Colorado Women's College, 1977
MPA, University of Colorado at Denver, 1987
DPA, University of Colorado at Denver, 1991

Ali, Amjad

Adjunct Professor

BS, George Washington University, 1991

MS, George Washington University, 1996

PhD, George Washington University, 2000

Alkhafaji, Abbass F.

Adjunct Professor
BS, University of Baghdad, 1972
MBA, Bowling Green State University, 1977
MS, North Texas State University, 1981
MS, North Texas State University, 1982
EdD, University of Texas at Dallas, 1984

Alkharouf, Nadim W.

Adjunct Assistant Professor BS, Yarmouk University, 1996 MS, Yarmouk University, 1998 PhD, George Mason University, 2004

Allen, Nicholas H.

Provost Emeritus and Collegiate Professor BS, U.S. Coast Guard Academy, 1963 MBA, Oklahoma City University, 1970 MPA, George Washington University, 1977 DPA, George Washington University, 1986

Allotey, Tracie S.

Collegiate Associate Professor BA, Howard University, 1987 MA, University of Pennsylvania, 1991 PhD, University of Pennsylvania, 1996

Alperin, Betsy A.

Adjunct Associate Professor

BA, University of Maryland, College Park, 1978

MA, University of Maryland, College Park, 1980

MA, University of Maryland, College Park, 1990

Andersen, David G.

Adjunct Professor

BS, Concordia Teachers College, 1964

MA, Wayne State University, 1971

EdD, Wayne State University, 1978

Anderson, Courtney E.

Adjunct Associate Professor
BA, University of Texas at Austin, 1992
JD, University of Texas at Austin, 1996
MBA, Texas A&M University, 2000

Anderson, Katherine M.

Adjunct Assistant Professor BS, University of Tennessee, 1996 MS, University of Tennessee, 1979 PhD, University of Tennessee, 1990

Anderson, Ronald A.

Adjunct Assistant Professor

BA, University of Maryland, College Park, 1975

ME, University of Maryland, College Park, 1979

EdD, University of Maryland, College Park, 1991

Andriasova, Anna V.

Collegiate Assistant Professor BS, Yerevan State University, 1997 MBA, American University of Armenia, 1999 PhD, University of Texas at Austin, 2006

Arnold, Julie

Adjunct Assistant Professor BA, University of Maryland, Baltimore County, 1995 MLS, University of Maryland, College Park, 1998

Arshanapalli, Bala G.

Adjunct Professor
BA, Kakatiya University, 1978
MA, University of Waterloo, 1983
PhD, Northern Illinois University, 1988

FACULTY

Awwad, Ahmad A.

Adjunct Assistant Professor BS, Alexandria University, 1974 MS, Ohio University, 1977 MS, Pennsylvania State University, 1978 MS, Boston University, 1984

Axelrod, Ruth H.

Adjunct Associate Professor
BA, George Washington University, 1989
MHS, George Washington University, 1993
PhD, George Washington University, 2004

Azani, Cyrus H.

Adjunct Professor
BS, Shiraz University, 1973
MEA, George Washington University, 1979
DSc, George Washington University, 1984

Azzazy, Hassan M.E.

Adjunct Associate Professor BS, Alexandria University, 1984 PhD, University of North Texas, 1994

Backhaus, Wilfried Karl

Adjunct Assistant Professor BA, University of Calgary, 1969 MA, Queen's University, 1970 PhD, Queen's University, 1974

Bae, Sung C.

Adjunct Professor BSBA, Korea University, 1980 MBA, Michigan State University, 1983 PhD, University of Florida, 1987

Bahhouth, Victor

Adjunct Professor
BA, Lebanese University, 1981
MS, American University, 1985
PhD, University of Newcastle Upon Tyne, 2004

Bahramian, Bahram

Adjunct Professor
BS, University of Birmingham, 1963
MA, University of Dayton, 1968
PhD, University of Birmingham, 1967

Bailey, Steven S.

Adjunct Professor
BS, U.S. Military Academy at West Point, 1970
MS, University of Colorado at Denver, 1981
MPA, University of Colorado at Denver, 1977
PhD, Colorado School of Mines, 1989

Bajor, Janice K.

Adjunct Associate Professor
BS, Bloomsburg University of Pennsylvania, 1982
MBA, University of Detroit, 1992
PhD, Wayne State University, 2002

Bakuli, David

Adjunct Assistant Professor BA, University of Nairobi, 1983 MA, University of Nairobi, 1987 PhD, University of Massachusetts, 1993

Balog, Julius K.

Adjunct Professor BS, Northern Illinois University, 1974 MS, Central Michigan University, 1976 EdD, Northern Illinois University, 1993

Banash, Mark A.

Adjunct Assistant Professor
BA, University of Pennsylvania, 1982
PhD, Princeton University, 1992
MBA, University of Maryland
University College, 2002

Banescu, Bogdan C.

Adjunct Associate Professor BS, New York University, 1989 JD, Southwestern University, 1996

Barger, Eric J.

Adjunct Assistant Professor
BA, University of Maryland, Baltimore County, 1997
MA, George Mason University, 1999
PhD, George Mason University, 2004

Barnard, Bruce A.

Adjunct Professor
BA, Southern Illinois University, 1987
MBA, Auburn University, 2005
JD, University of Florida, 1992

Barnes, Charline J.

Adjunct Associate Professor
BA, Syracuse University, 1982
MA, George Washington University, 1985
EdD, Virginia Polytechnic Institute
and State University, 1995

Barnes, Michael J.

Adjunct Professor
BS, London School of Economics, 1969
MBA, Stanford University, 1974
PhD, Case Western Reserve University, 1999

Barr, Bernadine

Adjunct Assistant Professor AB, Brown University, 1965 MFA, University of Chicago, 1967 PhD, Stanford University, 1992

Barrett, Glenda J.

Program Director, Human Resource Management, and Collegiate Professor BA, Indiana University, 1973 MA, University of Iowa, 1977 MA, George Washington University, 1992 PhD, George Washington University, 1993

Bartoo, Diane

Program Director, Health Care Administration, and Collegiate Professor BS, University of Florida, 1969 MS, University of Maryland, Baltimore, 1975 MA, University of Southern Mississippi, 1984 PhD, University of Southern Mississippi, 1985

Bathala, Chenchuramaiah

Adjunct Professor BS, Agricultural University, 1967 MS, Agricultural University, 1970 MS, Texas Tech University, 1984 PhD, Texas Tech University, 1990

Baxendale, Sidney J.

Adjunct Professor

BA, Depauw University, 1961

MBA, Indiana University Bloomington, 1962
PhD, Indiana University Bloomington, 1978

Beauchamp, Robert G.

Program Director, Environmental Management and Energy Resources Management and Policy Development, and Collegiate Professor BA, George Washington University, 1966 MS, George Washington University, 1969 PhD, University of Maryland, College Park, 1988

Beaudoin, Michael F.

Adjunct Professor

BS, University of Maine
MA, American University

EdD, University of Massachusetts, 1975

Benson, Ronald G.

Adjunct Professor BS, University of Iowa, 1965 MA, University of Iowa, 1969 PhD, University of Iowa, 1975

Berezdivan, Robert

Adjunct Professor
BS, University of Florida, 1965
MS, University of Florida, 1966
PhD, University of California, Berkeley, 1972

Berge, Zane L.

Adjunct Professor BS, Rochester Institute of Technology, 1977 PhD, Michigan State University, 1988

Berkowitz, Joan

Adjunct Professor BA, Swarthmore College, 1952 PhD, University of Illinois, 1955

Bernath, Ulrich

Adjunct Professor
PhD, Carl von Ossietzky University
of Oldenburg, 2001

Bhatt, Ganesh D.

Adjunct Associate Professor

BTech, Indian Institute of Technology, 1983

MTech, Indian Institute of Technology, 1989

MBA, Indiana University of Pennsylvania, 1991

DBA, Southern Illinois University

at Carbondale, 1965

Bhattacharya, Mousumi

Adjunct Associate Professor BA, Jadavpur University, 1987 MBA, Jadavpur University, 1992 PhD, Syracuse University, 2000

Bijlani, Subash K.

Professor of Practice
BS, University of Manchester Institute of
Science and Technology, 1964
MS, Bombay University, 1978
MS, Punjabi University, 1981

Bishop, Perry C.

Adjunct Associate Professor
BA, University of Arizona, 1968
MSEd, University of Southern California, 1974
MS, Butler University, 1978

Bishop, Tana

Adjunct Professor

BA, University of Maryland University College, 1987

MA, University of Hawaii, 1990

PhD, University of Maryland, College Park, 2002

Blank, Murray D.

Collegiate Professor
BS, U.S. Naval Academy, 1958
MS, George Washington University, 1970
MBA, Loyola College in Maryland, 1985
EdD, George Washington University, 1995

Blayne, Gerald D.

Adjunct Associate Professor BS, Northeastern University, 1957 MBA, Northeastern University, 1959

Blazy, Louis J.

Adjunct Professor

BA, George Mason University, 1979

MA, George Mason University, 1981

MBA, George Washington University

PhD, University of Maryland, College Park, 1985

Blossom, Aaron P.

Adjunct Associate Professor BS, Michigan State University, 1978 MS, Michigan State University, 1985 PhD, Michigan State University, 1993

Bolesta, Monica S.

Program Director, Master of Business Administration, and Collegiate Professor BS, Fordham University, 1989 MA, University of Maryland, College Park, 1993 PhD, University of Maryland, College Park, 1998

Bond, Helen

Adjunct Associate Professor
BS, Ohio State University, 1992
MA, West Virginia University, 1995
PhD, Virginia Polytechnic Institute and State University, 2001

Boon, John E.

Adjunct Associate Professor BA, Virginia Wesleyan College, 1980 MS, George Washington University, 1984

Booth, Bryan A.

Associate Chair, Doctoral Program MS, Cornell University, 1992 PhD, Cornell University, 2001

Borchini, Ezio

Adjunct Assistant Professor
BS, University of Maryland, College Park
MS, Marymount University, 1992
JD, Catholic University of America, 1997
LLM, George Washington University, 1998

Borders, William S.

Adjunct Associate Professor
BS, Louisiana State University, 1975
MS, California Institute of Technology, 1980
PhD, California Institute of Technology, 1983

Borne, Kirk D.

Adjunct Professor
BA, Florida State University, 1968
MA, Pacific Lutheran University, 1974
MHA, Baylor University, 1978
PhD, University of Washington, Seattle, 1983

Bosin, Morris R.

Adjunct Professor
BS, American University, 1964
MA, American University, 1965
PhD, George Washington University, 1984

Bouldin, Agnes R.

Program Director, Health Administration, Informatics and Collegiate Professor BS, West Virginia University, 1974 MA, Central Michigan University, 1980 PhD, University of Pittsburgh, 1988

Bourne, Lynda M.

Adjunct Assistant Professor BA, Deakin University, 1983 PhD, Deakin University, 2005

Bouterie, Larry

Adjunct Associate Professor BS, Loyola University of the South, 1974 MS, University of Southern California, 1980

Bouvin, David D.

Adjunct Associate Professor BA, Roberts Wesleyan College, 1992 MBA, University of Sarasota, 1998 DBA, University of Sarasota, 2000

Bowe-Johnson, Brenda

Adjunct Assistant Professor

BA, Morgan State University, 1962

MS, Morgan State University, 1981

PhD, University of Maryland, College Park, 2000

Boyle, Conrad L.

Collegiate Professor
BS, U.S. Military Academy at West Point, 1959
MBA, University of Florida, 1964
PhD, University of Washington, 1982

Bradway, Lisa

Collegiate Assistant Professor BBA, Texas A&M University, 1982 PhD, University of Illinois at Chicago, 2002

FACULTY

Bravo, Kathleen M.

Adjunct Assistant Professor
BS, Nyack College, 1996
MS, University of Maryland University College, 2002
PhD, Pace University, 2005

Breen, Faith F.

Adjunct Professor

BA, University of Maryland, College Park, 1972

MA, University of Pittsburgh, 1975

PhD, University of Maryland, College Park, 1990

MPA, Harvard University, 1993

Brent, William H.

Adjunct Associate Professor
BS, George Washington University, 1975
MBA, George Washington University, 1979
DBA, Nova Southeastern University, 1993

Broaden, Charlotte B.

Adjunct Professor
BA, Marquette University, 1977
MS, Southern New Hampshire University, 1999
PhD, University of New Hampshire, 2002

Brookes, Bernard L.

Collegiate Professor
BM, Berklee College of Music, 1978
MA, Boston University, 1980
PhD, Boston University, 1983
MBA, Boston University, 1985

Brown, Marcy L.

Adjunct Assistant Professor BA, Eastern Kentucky University, 1991 MLS, University of Maryland, College Park, 1993

Brown, Terrence A. Sr.

Adjunct Associate Professor BS, Ohio University, 1988 MS, Ohio University, 1990 PhD, Ohio University, 2006

Bundens, Robert W.

Adjunct Associate Professor
BA, George Washington University, 1977
MA, Michigan State University, 1980
MLIR, Michigan State University, 1981
EdD, University of Tulsa, 1985

Burke, Darrell E.

Adjunct Associate Professor
BS, Auburn University, 1979
MS, State University of New York
at Stony Brook, 1989
PhD, Virginia Commonwealth University, 2002

Burns, Katherine A.

Adjunct Assistant Professor BS, Gettysburg College, 2000 PhD, Pennsylvania State University, 2007

Bush, Sharon L.

Adjunct Professor
MA, Johns Hopkins University, 1985
MA, University of Michigan, 1995
DBA, University of Memphis, 2006

Butler, Stephen A.

Adjunct Associate Professor BSBA, Drake University, 1976 MBA, University of Iowa, 1977 PhD, University of Iowa, 1982

Callahan, Caryl A.

Collegiate Professor
BA, Colby College
PhD, Harvard University, 1978
MBA, University of California, Los Angeles, 1981

Calo, Thomas J.

Adjunct Associate Professor
BS, Towson State University, 1969
MA, George Washington University, 1974
EdD, George Washington University, 2002

Campbell, Jennifer B.

Adjunct Assistant Professor
BS, Howard University, 1996
MHSA, George Washington University, 1998
PhD, University of Illinois at Chicago, 2001

Cantor, Eugene H.

Adjunct Professor
BS, University of Maryland, College Park, 1972
JD, Emory University, 1976
LLM, Georgetown University, 1980

Carlson, David B.

Adjunct Assistant Professor BS, Duke University, 1992 PhD, Oregon State University, 1998

Carlson, Rosemary

Adjunct Professor BS, Morehead State University, 1973 MBA, University of Kentucky, 1981 DBA, University of Kentucky, 1988

Carroll, Mary C.

Adjunct Associate Professor
MBA, George Washington University, 1975
JD, Georgetown University, 1978
MS, National Defense University, 2000

Carswell, Alan D.

Department Chair, Information Technology Systems, and Collegiate Professor BS, Northwestern University, 1977 MBA, Harvard University, 1982 PhD, University of Maryland, College Park, 2001

Carveth, Rodney A.

Adjunct Associate Professor
BA, Yale University, 1977
MA, University of Massachusetts, 1980
PhD, University of Massachusetts, 1985

Casey, Richard M.

Adjunct Associate Professor BS, Colorado State University, 1978 MS, Ohio State University, 1981 PhD, Colorado State University, 1988

Chadwick, David M.

Adjunct Associate Professor
BS, U.S. Military Academy at West Point, 1977
MEng, George Washington University, 1989
DSc, George Washington University, 1996

Chan, Paul H.

Adjunct Professor
PhD, University of Missouri, 1980
MS, Johns Hopkins University, 1990
MBA, Wharton School of Business,
University of Pennsylvania, 1998

Chandler, Debra J.

Adjunct Associate Professor
BS, University of California, Los Angeles, 1985
MA, University of California, Los Angeles, 1988
PhD, University of California, Los Angeles, 1997

Chang, Ai-Mei

Adjunct Professor BS, Purdue University, 1985 PhD, Purdue University, 1988

Chang, Kai

Adjunct Associate Professor MD, Hebei Medical University, 1983 MM, Hebei Medical University, 1986

Chang, Tung-Zong

Adjunct Professor BA, National Chengchi University, 1979 MBA, University of Missouri, 1984 PhD, University of Missouri, 1988

Chasen, Steven P.

Adjunct Assistant Professor
BS, Towson State University, 1976
EdD, University of Maryland, College Park, 1989

Chaudhry, Mukesh K.

Adjunct Professor BS, University of Delhi, 1974 MBA, Minnesota State University, 1990 DBA, Cleveland State University, 1994

Chawla, Gloria L.

Adjunct Assistant Professor
BA, Louisiana State University, 1969
MA, Louisiana State University, 1970
GG, Gemological Institute of America, 1998

Chen, Jim Q.

Program Director, Applied Computer Systems, and Collegiate Professor BA, Fudan University, 1982 MA, Fudan University, 1985 PhD, University of Maryland, College Park, 1996

Cheng, William I.

Adjunct Associate Professor

BA, National Chengchi University, 1978

MA, National Chengchi University, 1984

PhD, State University of New York

at Binghamton, 1990

Chiesl, Newell E.

Adjunct Professor BS, Northern Illinois University, 1967 MBA, Northern Illinois University, 1971 PhD, University of North Texas, 1974

Childs, Brian H.

Adjunct Professor BA, Maryville College, 1969 MDiv, Princeton Theological Seminary, 1971 PhD, Princeton Theological Seminary, 1981

Chinkuyu, Adion

Adjunct Assistant Professor BS, University of Malawi, Lilongwe, 1991 MS, Iowa State University, 1997 PhD, Iowa State University, 2000

Clark, Christine

Adjunct Professor BA, Franklin and Marshall College, 1984 MEd, University of Massachusetts Amherst, 1988 EdD, University of Massachusetts Amherst, 1993

Clark, Jeffrey A.

Adjunct Professor
BEcon, James Cook University, 1988
MA, University of New Mexico, 1989
PhD, University of Technology Sydney, 2000

Clauser, Steven B.

Adjunct Professor
BA, Oakland University, 1976
MPA, University of Minneapolis, 1979
PhD, University of Minneapolis, 1984

Clavadetscher, Carl

Adjunct Professor
BS, Montana State University, 1965
MS, Southern Illinois University, 1966
MS, University of Oregon, 1968
PhD, University of Oregon, 1973
MBA, University of Puget Sound, 1978
MSIS, Claremont Graduate School, 1987

Clements, Carson W.

Adjunct Assistant Professor
BS, State University of New York College at Brockport, 1992
MA, State University of New York College at Brockport, 1995
JD, Syracuse University, 2002
PhD, Miami University (Ohio), 2004

Cobb, Laurel G.

Adjunct Associate Professor
BA, University of Florida, 1961
MA, University of South Florida, 1986
PhD, University of South Florida, 1992

Cohen, David J.

Program Director, Telecommunication Studies, and Collegiate Professor BS, Carnegie Mellon University, 1966 MS, Pennsylvania State University, 1969 PhD, Pennsylvania State University, 1971

Cohen, Melanie P.

Adjunct Assistant Professor
 BA, University of Maryland, College Park, 1983
 MA, University of Maryland, College Park, 1989
 DM, University of Maryland
 University College, 2006

Cohen, Stewart E.

Adjunct Assistant Professor BS, Bryant College MEd, Springfield College JD, Massachusetts School of Law, 1995

Cole, Dolores W.

Adjunct Assistant Professor MBA, University of Southern California, 1994 PhD, University Southern California, 2002

Collins, Marie (Mauri) P.

Adjunct Associate Professor BA, University of Nevada, Las Vegas, 1987 MA, University of Nevada, Las Vegas, 1992 DEd, Pennsylvania State University, 2003

Combs, Paul

Adjunct Professor

BA, University of Tennessee, 1975

MS, Virginia Polytechnic Institute
and State University, 1980

EdD, Virginia Polytechnic Institute
and State University, 1985

Connell, Carol M.

Adjunct Assistant Professor MBA, Columbia University, 1992 PhD, University of Glasgow, 2001

Conrad, Dianne L.

Adjunct Professor MEd, University of Alberta, 1991 PhD, University of Alberta, 2002

Conteh, Nabie Y.

Adjunct Assistant Professor

BS, Institute for Information and
Communication Technology, 1998

MBA, Ferris State University, 2000

MS, University of Maryland, Baltimore County, 2003

PhD, University of Maryland, Baltimore County, 2004

Cook, James H.

Adjunct Professor BS, Ohio State University, 1965 MS, Ohio State University, 1967 PhD, Ohio State University, 1970

Corman, Lawrence S.

Adjunct Professor
BA, Texas Tech University, 1976
MS, Texas Tech University, 1977
PhD, University of North Texas, 1989

Cornaby, Mary E.

Adjunct Associate Professor
BA, University of Washington, 1973
MLS, University of Washington, 1974
JD, Seattle University, 1980

Corriere, Michael A.

Adjunct Associate Professor BS, U.S. Naval Academy, 1988 MBA, University of New Mexico, 1994 MS, Naval Postgraduate School, 2000 PhD, American University, 2006

FACULTY

Cost, Richard S.

Adjunct Assistant Professor
AB, Colgate University, 1988
MSE, Johns Hopkins University, 1991
PhD, University of Maryland,
Baltimore County, 1999

Costa, Joseph

Adjunct Associate Professor
MS, University of Southern California, 1973
EdD, University of Southern California, 1980

Crafton, Linda K.

Adjunct Associate Professor BA, University of Evansville, 1972 MA, Indiana University, 1976 EdD, Indiana University, 1981

Crisan, Marius

Adjunct Associate Professor MS, Polytechnic University of Timisoara, 1980 PhD, Polytechnic University of Timisoara, 1993

Cristea, Valentin

Adjunct Professor
PhD, Polytechnic University of Bucharest, 1980

Crocitto, Madeline M.

Adjunct Professor BA, Baruch College, 1976 MBA, Baruch College, 1982 PhD, Baruch College, 1989

Crosby, Jack W.

Collegiate Associate Professor BS, Pennsylvania State University, 1961 MS, University of Houston, 1967 PhD, University of Houston, 1970

Curtis, Elizabeth D.

Adjunct Associate Professor
BS, Hampton University, 1980
MS, University of North Carolina, 1983
JD, North Carolina Central University, 1994

Czapla, Pamela

Adjunct Assistant Professor
BA, Wayne State University, 1970
MS, Wayne State University, 1971
PhD, Pennsylvania State University, 1992

Dabbah, Roger

Adjunct Associate Professor
BA, University of Minnesota, 1961
MS, University of Minnesota, 1965
PhD, University of Maryland, College Park, 1970
MBA, University of Dayton, 1976

Dampier, David A.

Adjunct Associate Professor BS, University of Texas at El Paso, 1984 MS, Naval Postgraduate School, 1990 PhD, Naval Postgraduate School, 1994

Darko, George

Adjunct Assistant Professor BA, Arkansas State University, 1996 MS, Tennessee State University, 1998 PhD, Tennessee State University, 2002

Das, Prasanta

Adjunct Associate Professor
BS, Burdwan University, 1966
MS, University of Vermont, 1971
PhD, Case Western Reserve University, 1976
MS, Johns Hopkins University, 1984

Dauphinee, Douglas H.

Collegiate Professor MS Salve Regina College, 1991 PhD, Salve Regina College, 1994

Davis, Jullet A.

Adjunct Assistant Professor BS, Lehman College, 1990 MA, Pennsylvania State University, 1992 PhD, Pennsylvania State University, 1999

Davis, Roger W.

Adjunct Assistant Professor

BA, University of Maryland Eastern Shore, 1991

MS, Coppin State College, 1993

EdD, Morgan State University, 1998

Deacon, Ronald W.

Adjunct Associate Professor BES, Johns Hopkins University, 1965 MS, University of Massachusetts, 1967 PhD, University of Massachusetts, 1970

Debakey, George T.

Adjunct Assistant Professor BS, Drake University, 1972 MBA, Southern Methodist University, 1974

DeGrazia, Bruce C.

Adjunct Assistant Professor BA, DePaul University, 1976 MA, University of London, 1978 JD, DePaul University, 1983

DeGroot, Timothy

Adjunct Associate Professor BS, Florida State University, 1992 MBA, Florida State University, 1993 PhD, University of Florida, 1997

DeJong, Mark E.

Adjunct Assistant Professor
BS, State University of New York College at Brockport, 1993
MA, State University of New York College at Brockport, 1997
MLS, State University of New York at Buffalo, 1999

Delcoure, Natalya V.

Adjunct Associate Professor BBA, Moscow Technical College, 1990 MBA, University of Louisiana, 1998 DBA, Louisiana Tech University, 2001

Dell'Amore, Jean M.

Adjunct Assistant Professor
BA, Georgetown University, 1967
MA, Georgetown University, 1969
MBA, Loyola College in Maryland, 2007
DM, University of Maryland
University College, 2007

Dellarippa, Enrico P.

Adjunct Assistant Professor
BS, University of Hartford, 1987
MS, University of Hartford, 1991
MBA, Rennselaer Polytechnic Institute, 1999
MS, Rennselaer Polytechnic Institute, 2002
MS, University of Southern California, 2005

Denisov, Gennady A.

Adjunct Assistant Professor
BS, Rostov State University, 1979
MS, Institute of Physical Chemistry, Academy of Sciences of the Union of Soviet Socialist Republics, 1988
PhD, Institute of Physical Chemistry, Academy of Sciences of the Union of Soviet Socialist Republics, 1989

Denny, William T.

Adjunct Assistant Professor
BS, California University of Pennsylvania, 1990
MLS, University of Pittsburgh, 1993
MEd, University of Pittsburgh, 2000

Diggs, Carol

Adjunct Associate Professor BA, University of Oklahoma, 1970 MA, George Washington University, 1974

DiLeo, John J.

Adjunct Associate Professor
BS, Johns Hopkins University, 1988
MS, George Washington University, 1994
MS, Michigan State University, 2001
DSc, Georgetown University, 2005

Dinauer, Leslie

Program Director, Marketing, and Collegiate Professor BA, University of Wisconsin–Madison, 1987 MA, American University, 1991 PhD, University of Maryland, College Park, 2003

D'Mello, Joseph G.

Collegiate Professor
BS, Bangalore University, 1976
MS, Bangalore University, 1976
MS, Ohio State University, 1982
PhD, Ohio State University, 1982
MBA, Northwestern University, 2001

Dolch, Norman A.

Adjunct Professor
BA, Bethany College, 1969
MA, University of Missouri–Columbia, 1971
PhD, University of Missouri–Columbia, 1976

Doyle, Caren

Adjunct Assistant Professor

BA, University of California, Berkeley, 1987

MLS, San Jose State University, 2000

MA, California State University, Hayward, 2004

Dreibelbis, Daniel C. Jr.

Adjunct Assistant Professor BS, Drexel University, 1974 MIM, University of Maryland University College, 1995

Dubrawsky, Ido

Adjunct Assistant Professor BS, University of Texas at Austin, 1989 MS, University of Texas at Austin, 1992

Eaddy, Trina A.

Adjunct Assistant Professor BA, Xavier University, 1991 JD, Southern University Law Center, 1998

Edwards, Kathleen F.

Program Director, Health Care Administration, and Collegiate Professor BS, University of Maryland, College Park, 1967 MS, Catholic University of America, 1971 PhD, Catholic University of America, 1981

Ehlers, Ulf-Daniel

Adjunct Associate Professor PhD, University of Bielefeld, 2004

El-Ansary, Assem I.

Adjunct Associate Professor BS, Cairo University, 1969 MBA, American University, 1980 PhD, George Mason University, 2005

Elgin, Margaret A.

Adjunct Professor
BA, Western Maryland College, 1967
MA, Washington College, 1972
PhD, University of Maryland, College Park, 1982

Elias, Rafik Z.

Adjunct Associate Professor BS, Rutgers University Newark, 1991 MS, Long Island University, 1993 DBA, Louisiana Tech University, 1997

El Karamany, Yehia

Adjunct Associate Professor BS, Cairo University, 1966 PhD, Hungarian Academy of Sciences, 1979

Ellis, George J.

Collegiate Professor
BA, Yale University, 1956
MS, George Washington University, 1967
PhD, George Washington University, 1990

Ellis, Maureen L.

Adjunct Associate Professor BS, St. Mary's of the Woods College, 1990 MS, Indiana University, 1999 PhD, Indiana University, 2003

Engvig, Mona

Collegiate Professor

BA, Oslo Music Conservatory, 1984

MA, Golden Gate University, 1992

MA, Stanford University, 1996

PhD, Stanford University, 1997

Epps, John L.

Adjunct Assistant Professor
BA, The Citadel, 1961
PhD, Southern Methodist University, 1971

Esler, Anne G.

Adjunct Assistant Professor BA, University of Michigan, 1993 MLS, Wayne State University, 1998 MBA, University of Phoenix, 2002

Ethington, Cristina

Adjunct Associate Professor
BS, Federal University of Rio de Janeiro, 1991
MS, Polytechnic University, 1993

Evanchik, Michael A.

Department Chair, Business and Executive Programs, and Collegiate Professor BS, Rensselaer Polytechnic Institute, 1971 MS, Rensselaer Polytechnic Institute, 1972 MS, University of Southern California, 1974 PhD, University of Washington, 1989

Fawcett, Caroline

Adjunct Associate Professor BA, University of New Mexico, 1975 MA, American University, 1980 PhD, Johns Hopkins University, 1991

Fawson, Trude J.

Adjunct Assistant Professor
BA, Queens College, City University
of New York, 1966
MA, University of Chicago, 1967
PhD, University of Chicago, 1972

Fazio, Rosario "Russ"

Adjunct Associate Professor BS, City College of New York, 1972 MS, Hunter College, City University of New York, 1976 PhD, Syracuse University, 1988

Fekete, Paul J.

Adjunct Assistant Professor BA, Bates College, 1978 MA, Johns Hopkins University, 1982

Fero, Howard C.

Adjunct Associate Professor BA, Hofstra University, 1995 MS, Baruch College, 1999 PhD, Claremont Graduate School, 2005

Field, Ralph, T.

Adjunct Professor BA, Colby College, 1974 MA, University of Maine, 1976 PhD, Cornell University, 1988

Finkelstein, Robert

Collegiate Professor

BA, Temple University, 1964

MS, University of Massachusetts, 1966

MS, George Washington University, 1974

DBA, George Washington University, 1995

Fitzgibbons, Patrick W.

Adjunct Professor
BS, State University of New York at Buffalo, 1979
MBA, University of Illinois, 1984
PhD, State University of New York at Buffalo, 1996

FACULTY

Fitzpatrick, Edmund W.

Adjunct Professor
BA, Hamline University, 1957
MA, University of Minnesota, 1958
PhD, Catholic University of America, 1970

Fitzsimmons, Charles F.

Collegiate Professor MLA, Johns Hopkins University, 1965 EdD, George Washington University, 1975

Fleming, Emmett L.

Program Director, Procurement and Contract Management, and Collegiate Professor BS, Virginia State University, 1964 MS, Virginia State University, 1965 JD, University of Maryland, Baltimore, 1976 PhD, Catholic University of America, 1977

Flyzik, James J.

Adjunct Professor BS, University of Maryland, College Park, 1975 MBA, University of Maryland, College Park, 1982

Fonseca, Ana Flavia

Adjunct Professor
BA, Federal University of Paraiba, 1971
MS, Federal University of Rio de Janeiro, 1979
PhD, University of Maryland, College Park, 2003

Forbes, Judith L.

Adjunct Professor
BA, California State University, Fullerton, 1974
MS, California State University, Fullerton, 1979
MBA, University of Southern California, 1984
PhD, Claremont Graduate University, 1993

Forster, Anne

Adjunct Associate Professor
BA, University of New South Wales, 1973
DipEd, University of Newcastle, 1973
MEd, University of Sydney, 1983

Francois, Olga

Adjunct Associate Professor BA, Smith College, 1989 MLIS, University of Pittsburgh, 1996

Frank, Ilene

Adjunct Assistant Professor
BSD, University of Michigan, 1967
MLS, University of Michigan, 1974
MFA, University of South Florida, 1986

Frank, Michael S.

of Management and Technology, and Collegiate Professor BA, University of Maryland, College Park, 1968 MA, University of Maryland, College Park, 1973 PhD, University of Maryland, College Park, 1981

Dean and Vice Provost, Graduate School

Frohnhoefer, Francis W.

Adjunct Associate Professor
BA, Catholic University of America, 1963
MA, University of Pennsylvania, 1965
MBA, University of Pennsylvania, 1978

Fresen, Jill W.

Adjunct Assistant Professor
BA, University of the Witwatersrand, 1983
MEd, University of Pretoria, 1997
PhD, University of Pretoria, 2005

Fuller, Mila M.

Adjunct Assistant Professor BS, University of Illinois at Urbana-Champaign MA, College of Notre Dame of Maryland, 2000

Fulton, James A.

Adjunct Associate Professor
BA, Kansas State College of Pittsburg, 1965
AM, University of Illinois, 1968
PhD, Brown University, 1970

Ganguly, Pradeep

Adjunct Associate Professor BA, Delhi University, 1966 MA, Delhi School of Economics, 1968 PhD, Clemson University, 1980

Gantz, Stephen

Adjunct Assistant Professor BA, Harvard University, 1990 MPP, Harvard University, 1998

Gao, Shaojian James

Adjunct Assistant Professor BS, Shandong University, 1984 PhD, University of Kentucky, 1994

Garuba, Moses

Adjunct Associate Professor MS, University of London, 1993 MS Howard University, 2000 PhD, University of London, 2004

Gay, Billy F.

Adjunct Professor
BS, Morehouse College, 1962
MS, American University, 1974
PhD, University of California, Santa Barbara, 1980

Geiger, Marshall A.

Adjunct Professor BS, Bloomsburg University of Pennsylvania, 1982 MS, Pennsylvania State University, 1985 PhD, Pennsylvania State University, 1988

Gelatt, James P.

Program Director, Doctoral Program
BA, St. Lawrence University, 1966
MA, Colgate University, 1969
PhD, University of Southern California, 1979

Georgiou, George

Adjunct Professor

BA, Drew University, 1973

MPH, George Washington University, 1978

PhD, George Washington University, 1979

Gettman, Jon B.

Adjunct Assistant Professor
BA, Catholic University of America, 1985
MS, American University, 1992
PhD, George Mason University, 2000

Gilbert, Daniel E.

Adjunct Associate Professor PhD, University of Maryland, College Park, 1972 MBA, Syracuse University, 1986

Gilchrist, Robert N.

Adjunct Professor
BS, University of Pennsylvania, 1986
MS, University of Southern California, 1988
MS, University of Colorado at Boulder, 1995
PhD, Colorado School of Mines, 1999

Ginocchi, Leonard

Adjunct Assistant Professor
BS, Youngstown University, 1974
MA, University of Maryland University
College, 1998
DM, University of Maryland University
College, 2005

Glennie, John R.

Collegiate Associate Professor
BA, Denison University, 1964
MBA, Indiana University at Kokomo, 1966
DBA, George Washington University, 1971

Glickstein, Ira S.

Adjunct Associate Professor
BEE, City College of New York, 1961
MS, State University of New York at
Binghamton, 1990
PhD, State University of New York at
Binghamton, 1996

Glickstein, Violet

Adjunct Assistant Professor BS, Brooklyn College, 1963 MS, State University of New York at Binghamton, 1983

Goff, Donald L.

Adjunct Professor BAT, Western Illinois University, 1969 AM, University of Illinois, 1970 PhD, Northwestern University, 1991

Goldsmith, Joseph E.

Collegiate Professor BS, University of Southern Mississippi, 1980 PhD, University of Southern Mississippi, 1986

Goldstein, Jerry M.

Adjunct Associate Professor
BA, University of Toledo, 1969
MAT, State University of New York College at Brockport, 1971
MA, University of Toledo, 1972
PhD, Pennsylvania State University, 1975

Goodale, Beverley J.

Adjunct Assistant Professor
BS, University of Maryland University College, 1986
MS, University of Maryland University College, 1996

Goodwin, Robert C. Jr.

Associate Chair, Master of Business Administration, and Collegiate Professor BA, Fordham University, 1963 JD, Georgetown University, 1969

Gortcheva, Elena

Collegiate Associate Professor
 BS, Polytechnic University of Kharkov, 1977
 MS, Polytechnic University of Kharkov, 1977
 PhD, Institute of Mechanics and Biomechanics of the Academy of Science of Bulgaria, 1993

Goulding, Thomas L.

Adjunct Professor BS, Washburn University, 1967 MS, University of Florida, 1969 PhD, University of Florida, 1971

Goyette, Heather N.

Adjunct Assistant Professor BA, Ramapo College, 1996 MLS, Rutgers University, 2000

Graber, Eric S.

Adjunct Professor BA, California State College, 1965 PhD, Iowa State University, 1978

Grabowski, Beatrice

Adjunct Associate Professor PhD, University of Maryland, College Park, 2000

Granby, Cynthia C.

Adjunct Assistant Professor BS, Albany State College, 1991 MS, Troy State University, 1993 PhD, Old Dominion University, 2001

Gray, George L.

Adjunct Assistant Professor
MS, Rensselaer Polytechnic Institute, 1967
MA, University of Delaware, 1972
PhD, University of Delaware, 1978

Gray, Joshua P.

Adjunct Assistant Professor BS, Pennsylvania State University, 1998 PhD, Pennsylvania State University, 2004

Gray, Sheila

Adjunct Assistant Professor

BA, University of Pittsburgh, 1973

MEd, Loyola College in Maryland, 1978

PhD, University of Maryland, College Park, 1992

Gray, Terrie

Adjunct Assistant Professor
BA, University of California, Davis, 1973
MA, California State University, Sacramento, 1993
EdD, Pepperdine University, 1998

Green, Timothy D.

Adjunct Associate Professor
BA, Andrews University
MS, Indiana University Bloomington, 1998
PhD, Indiana University Bloomington, 2000

Greene, James

Adjunct Associate Professor
BS, University of Maryland University College, 1989
MS, American University, 1992
JD, University of Maryland, Baltimore, 1998

Greenia, Earl G.

Adjunct Associate Professor
BA, University of Vermont, 1989
MHA, University of Southern California, 1994
PhD, University of Southern California, 2004

Griessbach, Lothar

Adjunct Assistant Professor
 MA, Fletcher School of Law and Diplomacy, Tufts
 University, 1972
 DrJur, Free University Berlin, 1974

Grodsky, Milton

Adjunct Professor
BS, University of Wisconsin, 1953
MA, University of South Dakota, 1954
PhD, Emory University, 1963

Grosse, Daniel J.

Adjunct Assistant Professor BS, University of Michigan, 1978 MS, University of Washington, 1982 PhD, University of Washington, 1994

Grunin, Susan Krup

Adjunct Associate Professor
BA, Anderson University, 1973
MA, University of Illinois, Chicago, 1975
MA, University of Illinois, Chicago, 1980
PhD, University of Illinois, Chicago, 1990

Gudsnuk, Joseph III

Adjunct Associate Professor
BA, Southern Connecticut State College, 1966
BA, University of Connecticut, 1968
MBA, New York Institute of Technology, 1986
MAS, Johns Hopkins University, 1990

Gulbro, Robert D.

Adjunct Professor
BS, University of Alabama, 1968
MBA, University of Alabama, 1969
DBA, Mississippi State University, 1991

Gupta, Ashis

Adjunct Professor
PhD, Boston University, 1976

Haddad, Mahmoud M.

Adjunct Professor BS, Minnesota State University, 1975 MBA, Minnesota State University, 1977 PhD, University of Alabama, 1984

Haines, Joel D.

Adjunct Assistant Professor
BS, York College PA, 1985
MS, University of Maryland University College, 1998

Hall, Dennis C.

Adjunct Associate Professor MS, University of Illinois at Chicago, 1962 MS, George Washington University, 1974

Hallion, Marie E.

Collegiate Professor
BA, University of Maryland, College Park, 1963
MA, University of Maryland, College Park, 1964
PhD, University of Maryland, College Park, 1968

FACULTY

Halstead, John M.

Adjunct Associate Professor BS, University of Connecticut, 1996 MS, Boston College, 1997 PhD, University of Connecticut, 2001

Hamp, Jacqueline M.

Adjunct Associate Professor BS, Barry University, 1994 MS, Barry University, 1996 EdD, George Washington University, 2006

Hannah, Christina

Program Director, Master of Business Administration, and Collegiate Professor BA, Simon Fraser University, 1970 BEd, Queen's University, 1973 MPA, Carleton University, 1978 PhD, Carleton University, 1989

Hanouille, Leon J.

Adjunct Associate Professor BS, Merrimac College, 1969 MS, Syracuse University, 1971 PhD, Syracuse University, 1983

Hanson, Greg J.

Adjunct Professor
BS, U.S. Air Force Academy, 1977
MS, Air Force Institute of Technology, 1981
PhD, University of Central Florida, 1987

Happ, Barbara

Adjunct Associate Professor BSN, George Mason University, 1982 MS, Georgetown University, 1984 PhD, George Mason University, 1993

Harding, George

Collegiate Associate Professor BS, New England College, 1963 MBA, University of Delaware, 1968 EdD, Wilmington College, 1996

Hardy, Stuart B.

Collegiate Professor
BA, Bates College, 1968
MA, Georgetown University, 1973
PhD, Georgetown University, 1974

Hartigan, Rosemary

Program Director, Master of Business
Administration, and Collegiate Professor
BA, State University of New York at
Stony Brook, 1975
MA, State University of New York Health Science
Center, Stony Brook, 1975
MA, Antioch University McGregor, 1994
JD, University of Wisconsin, 1978

Hatfield, Melissa S.

Adjunct Assistant Professor BS, West Virginia University, 1991 MS, West Virginia University, 1991 ID, Wake Forest University, 1994

Hause, Spedden A.

Collegiate Associate Professor BA, Hood University, 1984 MS, Johns Hopkins University, 1986 PhD, University of Maryland, College Park, 1993

Head, Stephany

Adjunct Assistant Professor

BA, National-Louis University, 1988

MBA, College of William and Mary, 1989

PhD, University of Maryland, College Park, 1999

Heffner, Michael Clifford

Adjunct Assistant Professor

DM, University of Maryland University

College, 2006

Helfers, Eric C.

Adjunct Associate Professor BS, College of Charleston, 1966 MS, University of Southern California, 1973

Henriksen, Kermit

Adjunct Professor
BA, Utica College of Syracuse University, 1964
MS, University of Wyoming, 1966
PhD, University of New Mexico, 1971

Henry, Byron K.

Adjunct Associate Professor
BA, University of Texas at Austin, 1986
MA, George Washington University, 1988
PhD, Texas A&M University, 1999

Herd, Ann M.

Collegiate Associate Professor BA, University of Kentucky, 1983 PhD, University of Tennessee Knoxville, 1987

Herndon, James S.

Adjunct Professor
BS, Old Dominion University, 1973
MA, Pepperdine University, 1978
PhD, Old Dominion University, 1986
PhD, University of Sarasota, 2002

Hiatt, Stephen R.

Adjunct Professor BS, Brigham Young University, 1970 MBA, Arizona State University, 1976 PhD, Arizona State University, 1983

Hillery, Joseph M.

Adjunct Professor
BS, Loyola University, 1965
MA, University of Detroit, 1968
PhD, University of Akron, 1973
BS, University of Maryland University College, 1979

Hilliard, Philip E.

Adjunct Assistant Professor
BS, Georgia Institute of Technology, 1986
MBA, Georgia State University, 2000
MS, Florida State University, 2003

Hinkle, Norman W.

Adjunct Professor

BBA, Marshall University, 1982

MBA, Marshall University, 1985

DBA, Nova Southeastern University, 2004

Hinton, Diana P.

Adjunct Professor

BS, Brooklyn College, City University
of New York, 1974

MS, Long Island University, 1983

JD, Brooklyn College, City University
of New York,, 2001

Hoferek, Mary J.

Adjunct Professor
BA, Trenton State College, 1965
MA, University of Michigan, 1969
PhD, University of Wisconsin, 1978
MS, American University, 2000

Holmen, Jay S.

Adjunct Professor BA, Moorhead State University, 1976 PhD, University of Minnesota Crookston, 1981

Horner, Donald H.

Adjunct Professor
BS, U.S. Military Academy at West Point, 1981
MS, Massachusetts Institute of Technology, 1985
DSW, Stanford University, 1992

Housman, Robert F.

Adjunct Associate Professor BA, St. Lawrence University, 1987 JD, American University, 1990

Howard, James A.

Associate Chair, Management, Accounting, and Finance Department; Program Director, Financial Management; and Collegiate Professor BA, University of Nebraska, 1968 MBA, Syracuse University, 1976 PhD, George Washington University, 1991

Hruneni, George A.

Adjunct Assistant Professor BA, Santa Clara University, 1966 MA, Santa Clara University, 1967 PhD, University of California, 1972

Hrutka, Mary Ellen

Adjunct Professor

BA, Southern Connecticut State University, 1968

MA, University of Maryland, College Park, 1970

PhD, University of Miami, 1983

Hsu, Hsiao Yu

Adjunct Associate Professor BS, National Taiwan University, 1985 MS, University of Houston, 1989 PhD, University of Houston, 1995

Huang, Li-Ning

Adjunct Associate Professor
BA, National Tsing-Hua University, 1989
MA, University of Maryland College Park, 1992
MBA, University of Chicago, 2006
PhD, University of Michigan, 1998

Hurley, James M.

Adjunct Professor
BA, Georgetown University, 1975
MA, University of Maryland, College Park, 1976
DPA, George Washington University, 1986

Hurley, Tracy A.

Adjunct Associate Professor BBA, University of Houston, 1982 MBA, University of Houston, 1984 PhD, University of Houston, 1991

Hynson, Lawrence M. III

Adjunct Professor BA, Texas Christian University, 1963 MA, Texas Christian University, 1969 PhD, University of Tennessee, 1972

Iaquinto, Anthony L.

Adjunct Professor
BA, University of Minnesota Twin Cities, 1983
MBA, Columbia University, 1985
PhD, Columbia University, 1992

Irwin, Barbara A.

Adjunct Assistant Professor BA, Salem-Teikyo University, 1963 MEd, Bowie State University, 1977

Jackson, William K.

Adjunct Professor BS, Northern Illinois University, 1966 MBA, Northern Illinois University, 1968 PhD, University of Northern Colorado, 1977

Jacobs, Michael A.

Adjunct Assistant Professor
BS, Florida Agriculture & Mechanical
University, 1979
JD, Howard University, 1983

Jacobs, Norma M.

Adjunct Professor

BA, University of Texas, 1979

MEd, University of Houston, 1984

PhD, Texas A&M University, 1989

Jaffe, Roger J.

Adjunct Assistant Professor
MS, University of Maryland University College, 2000

Jamsa, Kris

Adjunct Associate Professor BS, U.S. Air Force Academy, 1983 MS, University of Nevada, Las Vegas, 1997 PhD, Arizona State University, 1993 MBA, San Diego State University, 1997

Japzon, Andrea C.

Adjunct Assistant Professor BA, University of Florida, 1992 MLS, Florida State University, 1994 MA, Hunter College, 2002

Jeong, Ki-Young

Adjunct Assistant Professor
MS, Texas A&M University, 1992
PhD, Texas A&M University, 1999
MBA, University of Massachusetts Amherst, 2007

Jerome, Robert W.

Program Director, International Management, and Collegiate Professor BA, Pomona College, 1970 MA, Fletcher School of Law and Diplomacy, Tufts University, 1972 PhD, University of Geneva, 1981

Johnson, James W.

Adjunct Associate Professor
BS, Prairie View A&M University, 1963
MS, University of Maryland, College Park, 1969
DSc, George Washington University, 1981
MS, George Washington University, 1990

Johnson, Sallie J.

Adjunct Professor

BS, State University of New York, 1990
MS, Webster University, 1991
PhD, Nova Southeastern University, 2001

Johnson, Travis M.

Adjunct Assistant Professor
MLS, University of Maryland College Park, 2000

Johnston, Timothy C.

Adjunct Professor
BS, University of Illinois Urbana-Champaign, 1980
MBA, Harvard University, 1983
MS University of California, Berkeley, 1990
PhD, University of California, Berkeley, 1993

Jones, C. Kenneth

Adjunct Associate Professor BS, University of Michigan, 1976 MBA, University of Florida, 1980 PhD, University of Colorado, 1986

Jones, Rhonda J.

Program Director, Human Resources
Management, and Collegiate Associate Professor
BA, Swarthmore College
MBA, California State Polytechnic University, 1998
EdD, George Washington University

Joseph, Larry M.

Adjunct Associate Professor BS, Rensselaer Polytechnic Institute, 1966 MS, Tufts University, 1968 PhD, University of Michigan, 1974

Jung, Paul I.

Adjunct Associate Professor

BA, University of Maryland, College Park, 1991
MD, University of Maryland, Baltimore, 1996
MPH, Johns Hopkins University, 2002
MA, George Washington University, 2006
MBA, University of Baltimore, 2006

Kaske, Neal K.

Adjunct Professor BA, Baker University, 1965 MLS, Kansas State Teachers College, 1968 PhD, University of Oklahoma, 1973

Kasprzak, James E.

Adjunct Professor BS, Canisius College, 1963 PhD, Loyola University Chicago, 1967

FACULTY

Kavoossi, Masoud

Adjunct Associate Professor
BA, Bowie State University, 1974
MA, American University, 1976
PhD, Catholic University of America, 1982

Keaton, Frederick M.

Adjunct Professor BA, Howard University, 1967 MA, Central Michigan University, 1977 EdD, Western Michigan University, 1983

Keenan, Susan L.

Adjunct Associate Professor

BA, Christopher Newport College, 1983

MS, College of William and Mary, 1985

MS, Shippensburg University of Pennsylvania, 1989

PhD, Virginia Polytechnic Institute and

State University, 1996

Keller, Paul F. G.

Program Director, Informatics and Information systems and services, and Collegiate Professor BS, Mansfield State University, 1963 MS, Elmira College, 1967 PhD, Southern Illinois University at Carbondale, 1977

Kelley, Kimberly

Adjunct Associate Professor
BA, Emory University, 1982
MLS, Emory University, 1985
PhD, University of Maryland, College Park, 1998

Kerr-Walker, Joi

Adjunct Associate Professor
BS, Morgan State University, 1990
MS, Morgan State University, 1992
MAT, Towson State University, 1993
PhD, University of Maryland, College Park, 2001

Kesterman, Francis R.

Adjunct Associate Professor EdD, George Washington University, 2005

Khalsa, Datta Kaur

Adjunct Associate Professor

BS, Edinboro University of Pennsylvania, 1974

MS, Montclair State College, 1978

MS, California State University, 2001

PhD, University of Maryland,

Baltimore County, 2005

Khan, Rana

Program Director, Biotechnology Studies, and Collegiate Associate Professor MS, Tulane University, 1989 PhD, University of Maryland, College Park, 1999

Khan, Zafar U.

Adjunct Professor

MS, Indian Institute of Technology, 1974

MBA, University of North Carolina
at Chapel Hill, 1981

PhD, Louisiana State University at Alexandria, 1987

Khawaja, Dilshad A.

Adjunct Associate Professor MPhil, City University of New York, 1984 PhD, City University of New York, 1985

King, Robyn M.

Adjunct Professor
BS, Elizabethtown College, 1980
MA, Golden Gate University, 1987
MS, Golden Gate University, 1984
PhD, Walden University, 2002

Kinney-Cartwright, Kara

Adjunct Assistant Professor BA, Syracuse University, 1990 JD, Georgetown University, 1993

Kirk, Florence R.

Adjunct Associate Professor MS, Cornell University, 1986 PhD, Cornell University, 1988

Kirkhorn, Judith B.

Adjunct Professor
BS, University of Wisconsin–Madison, 1963
MS, University of Wisconsin–Milwaukee, 1967
PhD, University of Wisconsin–Milwaukee, 1977

Klisch, Karen

Collegiate Professor
BS, Florida State University, 1963
MA, University of Maryland, College Park, 1968
PhD, University of Maryland, College Park, 1980

Klose, Kathryn

Program Director, Accounting and Finance, and Collegiate Associate Professor BS, Kutztown University, 1980 MS, University of Maryland University College, 2000

Knode, Steven

Collegiate Professor
BS, Duke University, 1966
MS, University of North Dakota, 1970
PhD, Syracuse University, 1978

Kogge, Stephen N.

Adjunct Assistant Professor BS, University of Notre Dame, 1971 PhD, University of Notre Dame, 1976

Kornilov, Guerman V.

Adjunct Assistant Professor MBA, American University, 1995 MA, American University, 1998 PhD, American University, 2003

Krivan, Howard C.

Adjunct Associate Professor
BS, University of New Mexico, 1980
MS, University of New Mexico, 1982
PhD, Virginia Polytechnic Institute and State University, 1986

Kroopnick, Allan

Adjunct Assistant Professor
BA, New York University, 1968
MS, University of Manitoba, 1970
MS, Johns Hopkins University, 1982
PhD, University of South Africa, 1991

Kuhns, Barbara A.

Collegiate Associate Professor
BA, University of Southern California, 1970
MA, University of Southern California, 1972
PhD, University of Geneva, 1978

Kurtz, Gila

Adjunct Associate Professor BA, Tel Aviv University, 1980 MA, Tel Aviv University, 1987 PhD, Bar-Ilan University, 1995

LaBarge, Andrea L.

Adjunct Associate Professor
BS, College of St. Rose, 1979
MBA, University of Hawaii at Manoa, 1988
MA, University of Hawaii at Manoa, 1996
PhD, University of Hawaii at Manoa, 2002

Label, Wayne A.

Collegiate Professor
BS, University of California, Berkeley, 1965
MBA, University of California, Los Angeles, 1966
PhD, University of California, Los Angeles, 1971

Lall, Vinod

Adjunct Professor
BS, Indian School of Mines University, 1983
MS, Southern Illinois University at Carbondale, 1986
PhD, North Dakota State University, 1991

LaMagna, Micahael A.

Adjunct Assistant Professor
BA, Susquehanna University, 2000
MA, Villanova University, 2002
MLS, St. John's University (New York), 2004

Lamer, Maryann D.

Adjunct Associate Professor
BA, University of Tulsa, 1991
MA, University of Oklahoma, 1994
MBA, Southern Nazarene University, 2000
PhD, Oklahoma State University, 2006

Lamphere, Jo Ann

Adjunct Associate Professor
BS, Pennsylvania State University, 1974
MS, State University of New York
at Stony Brook, 1977
DrPH, Columbia University, 1996

Landry, Steven P.

Adjunct Professor BS, U.S. Military Academy at West Point, 1973 MBA, University of Colorado, 1985 PhD, University of Colorado, 1992

Laraqui, Saad

Program Director, Doctorate, and Collegiate Professor BBA, Institut Supérieur de Gestion, 1982 MBA, University of Tampa, 1985 PhD, Rutgers University, 1998

Lassiter, Linda B.

Adjunct Assistant Professor
BS, University of Maryland University College, 1988
MSwE, University of Maryland
University College, 2001

Latimier, Philippe-Henri

Adjunct Professor
MS, University of Paris 1, Pantheon-Sorbonne, 1976
PhD, University of Paris 1, Pantheon-Sorbonne, 1983

Leberre, Maria L.

Adjunct Associate Professor
BA, University of Virginia, 1986
MA, Ohio State University, 1988
PhD, George Mason University, 1997

Lebne-Dengel, Zemen

Adjunct Associate Professor
BS, Massachusetts Institute of Technology, 1974
MS, Massachusetts Institute of Technology, 1976

Leonhardt, Bonnie J.

Adjunct Professor BA, University of Iowa, 1975 MBA, University of Iowa, 1980 PhD, University of Iowa, 1993

Lerman, Richard

Adjunct Assistant Professor BA, Brooklyn College, 1980 MA, Brooklyn College, 1981

Levine, Jerald

Adjunct Associate Professor BA, Brooklyn College, 1964 MA, University of Wisconsin, 1965 PhD, University of Wisconsin, 1971

Li, Aiguo

Adjunct Assistant Professor BS, Shanxi Agricultural University, 1984 MS, University of Idaho, 1995 PhD, University of Idaho, 1999

Liburd, Vincent

Adjunct Assistant Professor
BA, University of the West Indies, 1971
MDiv, Gordon-Conwell Theological Seminary, 1978
MA, University of Maryland, College Park, 1987
PhD, University of Maryland, College Park, 1996

Ligon, Jack M.

 Adjunct Associate Professor
 BS, Virginia Polytechnic Institute and State University, 1960
 MS, University of Pennsylvania, 1968
 PhD, George Mason University, 1990

Lindenberg, Terry S.

Adjunct Professor
BS, Northern Illinois University, 1972
MS, Northern Illinois University, 1974
EdD, Northern Illinois University, 1984

Lindsey, David W.

Adjunct Assistant Professor BS, University of Missouri, 1981 MBA, Fontbonne College, 1991

Little, Douglas A.

Adjunct Assistant Professor BS, Mount Saint Mary's College, 1985 MA, Catholic University of America, 1989 PhD, Catholic University of America, 1995

Livingstone, John Leslie "Les"

Program Director, Master of Business Administration, and Collegiate Professor BCom, University of the Witwatersrand, 1956 MBA, Stanford University, 1963 PhD, Stanford University, 1966

Lloyd, Karl B.

Adjunct Associate Professor BA, University of Pittsburgh, 1981 MS, University of Pittsburgh, 1987 PhD, University of Pittsburgh, 1998

Lombardo, David D.

Adjunct Professor BA, Albright College, 1961 MA, New York University, 1964 PhD, New York University, 1978

Love, Jamie

Adjunct Associate Professor
BA, Northland College, 1978
MS, Saint Cloud State University, 1981
PhD, Louisiana State University, 1990
MBA, Heriot-Watt University, 1996

Lubich, Bruce H.

Program Director, Accounting, and Collegiate Associate Professor BA, University of Maryland, Baltimore County, 1977 MA, Pennsylvania State University, 1986 PhD, Pennsylvania State University, 1991

Lynch, Andrew B.

Adjunct Associate Professor
BS, Southeast Missouri State University, 1995
MS, Southeast Missouri State University, 1997
PhD, University of Illinois, 2004

Ma, Jiahyu

Adjunct Assistant Professor

MA, University of Texas Pan American, 2002

Machuca, Ana

Adjunct Associate Professor
BS, Florida Southern College, 1993
MBA, Webster University, 1995
MS, Keller Graduate School, 2005
PhD, Central Arizona College, 2005

MacKenzie, Garth

Associate Chair, Information and Technology Systems Department, and Collegiate Professor BA, Johns Hopkins University, 1967 BS, Johns Hopkins University, 1971 MAS, Johns Hopkins University, 1977 DM, University of Maryland University College, 2007

Mackey, William

Adjunct Professor
BS, University of Pittsburgh, 1962
MS, Rensselaer Polytechnic Institute, 1967
PhD, University of Pennsylvania, 1975
JD, American University, 1981

FACULTY

Madison, David L.

Adjunct Associate Professor
BS, University of Maryland, College Park, 1967
MS, American University, 1973
PhD, American University, 1983

Magnuson, Matthew B.

Adjunct Associate Professor
BA, Connecticut College, 1998
MA, University of Massachusetts, 1998
MLS, University of Southern Mississippi, 2004

Makarov, Vladimir

Adjunct Assistant Professor BS, Moscow State University, 1992 MS, Northern Illinois University, 1993 PhD, Baylor College of Medicine, 1998

Makin, Viola

Adjunct Associate Professor BA, University of Natal, 1973 MBL, University of South Africa, 1987 DBA, Pretoria University, 1996

Manickavasagam, Joe

Adjunct Associate Professor BA, University of Otago, 1968 MA, University of Canterbury, 1972 PhD, Brunel University, 1984

Mann, Clarence J.

Executive Director, Business and Executive Programs, and Collegiate Professor BA, Wabash College, 1957 LLB, Yale University, 1963 MA, Yale University, 1963 DrJur, University of Bonn, 1967

Mansour, Mohamed A.

Adjunct Associate Professor
BS, American University in Cairo, 1975
MS, George Washington University, 1983
EdD, George Washington University, 1994

Mao, Jeng F.

Adjunct Assistant Professor BS, University of Central Florida, 1993 JD, Howard University, 1998

Marchand, Laureen

Adjunct Assistant Professor
BA, University of Alberta, 1971
MLS, University of Western Ontario, 1978
MA, University of Saskatchewan, 1985

Marconi, Katherine M.

Adjunct Associate Professor
BA, St. Joseph's College, 1970
MA, State University of New York at Buffalo, 1972
PhD, George Washington University, 1976

Marcus, Sara

Adjunct Assistant Professor
BA, State University of New York at Stony Brook, 1996
MLS, Queens College, City University
of New York, 1998
MS, University of Missouri, 2001

Markenson, Ari J.

Adjunct Assistant Professor BA, Syracuse University, 1993 JD, Brooklyn Law School, 1996 MPH, Columbia University, 1998

Markevicz, John W.

Adjunct Assistant Professor
BS, University of Oklahoma, 1972
BS, Navy Postgraduate School, 1983
MS, Navy Postgraduate School, 1983
DSc, George Washington University, 2001

Marron-Grodsky, Theresa

Chair, Management, Accounting, and Finance Department; Program Director, Marketing Management; and Collegiate Associate Professor BS, Suffolk University, 1975 MA, University of Maryland, College Park, 1978

PhD, University of Maryland, College Park, 1985

Marsh, Alfred B. III

Collegiate Professor
BA, Johns Hopkins University, 1968
MSE, Johns Hopkins University, 1969
MS, Johns Hopkins University, 1972
MS, Johns Hopkins University, 1982
PhD, Johns Hopkins University, 1979

Martin, Charles L. Jr.

Adjunct Professor
BS, University of Maryland, College Park, 1970
MSA, George Washington University, 1973
DBA, George Washington University, 1981

Martin, Michael L.

Adjunct Professor
BA, University of Montana, 1968
MBA, Saint Louis University, 1972
MS, Johns Hopkins University, 1985
PhD, George Mason University, 1995

Martin, Rand D.

Adjunct Associate Professor BS, Georgia Institute of Technology, 1968 MBA, Emory University, 1975 PhD, University of Alabama, 1994

Martin, William F.

Adjunct Associate Professor
BS, Xavier University of Louisiana, 1982
MA, Catholic University of America, 1985
MPH, Rutgers University, 1988
PsyD, Rutgers University, 1989

Martinak, Mary L.

Adjunct Professor

BA, College of Notre Dame of Maryland, 1969

MA, Loyola College, 1977

PhD, University of Delaware, 1998

Marwanga, Ruben O.

Adjunct Assistant Professor BS, Nairobi University, 1984 ME, Fourah Bay College, 1988 PhD, Pennsylvania State University, 1998

Masi, Ralph J.

Adjunct Professor BS, U.S. Military Academy at West Point, 1977 MPA, University of Oklahoma, 1984 MS, Texas A&M University, 1988 PhD, University of Illinois, 1994

Matteson, Miriam L.

Adjunct Assistant Professor BS, Indiana University Bloomington, 1992 MLS, Indiana University Bloomington, 1995

Maxwell, James R.

Adjunct Professor BS, Maryville University, 1988 MBA, Maryville University, 1992 DM, Webster University, 1997

Mbonglou, Gaston

Adjunct Associate Professor
BS, University of Technology Dresden, 1991
MS, University of Technology Dresden, 1992
PhD, University of Technology Dresden, 1996

McAlpin, Valorie F.

Adjunct Assistant Professor

BA, North Carolina Central University, 1975

MS, North Carolina Agricultural and

Technical State University, 1979

DEd, North Carolina Central University, 1997

McCarron, Karen B.

Adjunct Professor BA, College of William and Mary, 1975 MA, University of Alabama, 1981 PhD, University of Alabama, 1988

McElroy, Barbara

Adjunct Assistant Professor BGS, Ohio University, 1989 MBA, Kent State University, 1993 PhD, Pennsylvania State University, 1997

McEnery, John (Jack)

Adjunct Associate Professor BA, Marquette University, 1972 MS, Marquette University, 1976 PhD, Wayne State University, 1979

McGowan, Stephen Patrick

Adjunct Assistant Professor

BA, University of Maryland University College, 1988

MS, University of Maryland University College, 2006

McKelvey, Cornelius P.

Adjunct Associate Professor
BS, Philadelphia College, 1962
MS, University of Maryland, Baltimore, 1970
MA, George Washington University, 1973
MPhil, George Washington University, 1985

McKenna, Patricia

Associate Dean and Collegiate Assistant Professor BS, University of Maryland, College Park, 1986 MA, University of Maryland, College Park, 1989 PhD, Vanderbilt University, 2000

McLaughlin, Michael W.

Adjunct Assistant Professor

BS, Virginia Polytechnic Institute and
State University, 1976

JD, Washington and Lee University, 1979

McMillan, Michael G.

Adjunct Associate Professor
BA, University of Pennsylvania, 1979
MBA, Stanford University, 1983
PhD, George Washington University, 2002

Means, William D.

Adjunct Assistant Professor BS, Pennsylvania State University, 1966 MS, Pennsylvania State University, 1968

Meegama, Nileeni I.

Adjunct Assistant
BA, Osmania University, 1985
MA, University of Missouri–Columbia, 1992
PhD, University of Missouri–Columbia, 1996

Memon, Iqbal A.

Adjunct Professor

BA, University of Sindh, 1971

MA, University of Sindh, 1979

MBA, Illinois State University, 1979

PhD, Mississippi State University, 1984

Menta, Prasanna K.

Adjunct Assistant Professor

MBA, Madurai Kamaraj University, 1999

MS, University of Maryland University College, 2003

MS, University of Maryland University College, 2005

MS, University of Maryland University College, 2006

Merkulov, Gennady V.

Adjunct Assistant Professor MS, University of Illinois, 1993 PhD, Johns Hopkins University, 1999

Michelson, Barton

Collegiate Professor
BA, Ohio State University, 1962
MA, Ohio State University, 1970
PhD, Ohio State University, 1973

Mierzwa, Thomas J.

Collegiate Professor
BFA, University of Illinois, 1965
MLA, Harvard University, 1968
MPA, University of Southern California, 1984
DPA, University of Southern California, 2003

Milburn, Kimla T.

Adjunct Associate Professor

BA, University of Maryland, College Park, 1985

JD, University of Maryland, Baltimore, 1988

Miller, Stephen D.

Adjunct Assistant Professor
BA, University of Kentucky, 1993
MLS, University of Kentucky, 1996
MBA, University of Maryland University College, 2006

Miller, Susan B.

Adjunct Assistant Professor
BA, College of William and Mary, 1970
MS, George Washington University, 1978
MEd, George Washington University, 2005

Mills, Joette V.

Adjunct Associate Professor BA, Rutgers University, 1978 MPA, New York University, 1980 PhD, Walden University, 1999

Millson, Murray R.

Adjunct Professor

BS, Clarkson College, 1967

MS, Clarkson College, 1969

MBA, Syracuse University, 1988

PhD, Syracuse University, 1993

Minkus-McKenna, Dorothy

Adjunct Professor MBA, New York University, 1979 PhD, Pace University, 2003

Mitchell, Randolf

Adjunct Assistant Professor BS, Virginia State University, 1978 MS, Johns Hopkins University, 1989 PhD, George Mason University, 2000

Monaco, Pamela J.

Adjunct Professor

BBA, George Washington University, 1981

MA, Catholic University of America, 1987

PhD, Catholic University of America, 1995

Moran Leal, Atilio J.

Adjunct Assistant Professor MS, Oklahoma State University, 2003 PhD, Oklahoma State University, 2007

Morrissy, J. David

Adjunct Associate Professor MA, Boston College, 1960 MBA, Harvard University, 1968 DBA, Harvard University, 1973

Mostaghimi, Siroos

Adjunct Associate Professor
BS, Pahlavi University, 1974
MS, Texas A&I University, 1977
PhD, Ohio State University, 1982
MS, Virginia Polytechnic Institute
and State University, 1990

Motley, Carol M.

Adjunct Professor

BA, Southern Illinois University at Edwardsville, 1978

MBA, Washington University, 1984

PhD, University of Georgia, 1994

Muraskin, Jack D.

Adjunct Professor

MS, University of Pennsylvania, 2006

JD, University of Connecticut, 1980

PhD, University of California, Berkeley, 1983

FACULTY

Mustafa, Muhammad

Adjunct Professor
BA, University of Dhaka, 1969
MA, University of Dhaka, 1969
MA, University of New England, 1984
PhD, Wayne State University, 1988

Myers, Joseph H.

Adjunct Associate Professor BS, North Carolina State University, 1971 MS, Carnegie-Mellon University, 1974

Naidu, Som

Adjunct Associate Professor
BEd, University of Waikato, 1977
MA, University of the South Pacific, 1985
PhD, Concordia University, 1991

Nance, Kara L.

Collegiate Associate Professor MS, University of Oklahoma, 1986 PhD, University of Oklahoma, 1991

Nayak, Nick

Adjunct Professor
BS, University of Maryland, College Park, 1986
MS, Florida Institute of Technology, 1988
PhD, Walden University, 2002

Negreanu, Lorina Cristina

Adjunct Associate Professor PhD, Bucharest Technical University, 1999

Nenstiel, Gregory A.

Adjunct Professor
BA, Pennsylvania State University, 1969
MA, University of Maryland, College Park, 1971
PhD, University of Maryland, College Park, 1979

Newman, Charles M. II

Program Director, MBA, and Collegiate Professor BS, Case Western Reserve University, Ohio, 1968 MS, University of Southern California, 1971 PhD, Pace University, 1984

Newman, John H.

Adjunct Professor
BS, University of Maryland, College Park, 1967
JD, University of Baltimore, 1974
MBA, Loyola College in Maryland, 1987
MS, University of Maryland, Baltimore County, 1991
PhD, University of Maryland,
Baltimore County, 1993

Nichols, John P.

Adjunct Assistant Professor BA, Columbia University, 1967 MS, University of North Dakota, 1973

Nicolay, John A.

Adjunct Professor

BA, University of Maryland, College Park, 1976

MA, Virginia Polytechnic Institute and
State University, 1986

PhD, Virginia Polytechnic Institute and
State University, 1991

Niland, Joseph M.

Adjunct Assistant Professor
MS, University of Maryland University College, 2005
JD, University of Maryland, College Park, 1969

Nixon, George

Collegiate Professor
BA, San Francisco State University, 1977
MA, Central Michigan University, 1978
DPA, University of Alabama, 1994
MS, National Defense University, 1995

Nnadi, Eucharia

Adjunct Professor
BS, Creighton University, 1977
MS, University of Minnesota, 1978
PhD, University of Minnesota, 1982
JD, Florida State University, 1993

Norman, Ronald

Adjunct Professor
BS, California State University, Los Angeles, 1969
MS, West Coast University, 1972
PhD, University of Arizona, 1987

Norsworthy, Leonid A.

Adjunct Professor
BA, American University, 1984
MA, American University, 1986
PhD, American University, 1989
MBA, Georgetown University, 1999

Nyakaana Blair, Andrew M.

Adjunct Assistant Professor
ME, Memorial University, 1990
PhD, University of Maryland, College Park, 1999

Nyatepe-Coo, Akorlie A.

Adjunct Professor
BA, University of Ghana, 1980
MA, Northern Illinois University, 1986
PhD, Northern Illinois University, 1989

O'Callaghan, Paula C.

Collegiate Assistant Professor BA, University of Massachusetts, 1985 MBA, Syracuse University, 1989 JD, Syracuse University, 1989

Officer, Alvin D.

Adjunct Professor BS, Kansas State College, 1966 MEd, University of Pittsburgh, 1972 PhD, University of Pittsburgh, 1974

Oleru, George U.

Adjunct Professor
BA, College of the Holy Cross, 1968
MS, University of Rhode Island, 1970
PhD, New York University, 1971
DrPH, Columbia University, 1974

Olson, Edwin E.

Collegiate Professor BA, St. Olaf College, 1959 MA, American University, 1961 PhD, American University, 1967

Olson, Susan B.

Collegiate Professor
AB, Regis College, 1964
MA, Fordham University, 1966
PhD, University of Illinois, 1976

Orban, Joseph A.

Adjunct Associate Professor
BA, University of South Dakota, 1976
MS, Virginia Polytechnic Institute and State University, 1979
PhD, Virginia Polytechnic Institute and State University, 1981

Orobato, Nosa

Adjunct Assistant Professor
MD, University of Ibadan, 1983
MPH, Johns Hopkins University, 1990
PhD, Johns Hopkins University, 1995
MBA, Johns Hopkins University, 2004

Ouellette, Robert P.

Program Director, Electronic Commerce, and Collegiate Professor BS, University of Montreal, 1962 PhD, University of Ottawa, 1964 MBA, New York Institute of Technology, 1988

Owens, Sherdeana L.

Adjunct Assistant Professor

BA, Goucher College, 1973

MPA, University of Oklahoma, 1978

DDS, Baylor College of Dentistry, Texas A&M Health

Science Center, 1983

Ozag, David

Adjunct Associate Professor

BS, University of Maryland, College Park, 1984

MBA, Mount St. Mary's College, 1987

EdD, George Washington University, 2001

Pande, Suchira

Adjunct Associate Professor
BS, Sri Venkateswara College, 1980
MS, Indian Agricultural Research Institute, 1982
PhD, University of Alberta, 1988

Pandit, Ganesh M.

Adjunct Associate Professor BCom, University of Bombay, 1983 MBA, University of Louisiana at Monroe, 1990 DBA, Louisiana Tech University, 1994

Pang, Leslie

Program Director, Information Technology Systems, and Collegiate Professor BS, University of Hawaii, 1974 MS, University of Nebraska, 1979 PhD, University of Utah, 1983 MBA, University of Maryland, College Park, 1988

Parker, Mark L.

Adjunct Associate Professor BA, Florida State University, 1988 MA, Florida State University, 1991

Parks, Janet M.

Adjunct Assistant Professor BS, Drexel University, 1985 MS, University of Maryland University College, 2004

Parlow, Anita L.

Adjunct Assistant Professor
BA, Syracuse University, 1967
MS, Oxford College of Emory University, 2004
JD, Antioch School of Law, 1980

Pathak, Divaker V.

Adjunct Assistant Professor
BS, Marathwada University, 1966
MS, University of Maryland, College Park, 2002
PhD, Purdue University, 1974

Pauli, Richard A.

Adjunct Professor BA, Hiram College, 1970 JD, Boston University, 1973 MA, Antioch College, 1994

Paulone, Stephen T.

Adjunct Assistant Professor
BA, Fairfield University
MBA, Rensselaer Polytechnic Institute, 1995
MS, Rensselaer Polytechnic Institute, 1997

Peacock, Bruce E.

Adjunct Associate Professor
BS, Oklahoma State University, 1978
MS, New Mexico State University, 1984
PhD, University of Arizona, 1994

Peters, Laurence

Adjunct Associate Professor
BA, University of Sussex, 1976
MA, University of London, 1978
PhD, University of Michigan, Ann Arbor, 1986
JD, University of Maryland, Baltimore, 1986

Petersohn, Henry

Adjunct Assistant Professor BS, University of Pennsylvania, 1952 MBA, Temple University, 1964 PhD, American University, 1967

Petrello, George J.

Collegiate Professor BA, Montclair State University MBA, Seton Hall University PhD, New York University, 1969

Phelan, Joseph R.

Adjunct Assistant Professor BA, New School of Social Research, 1971 MA, New School of Social Research PhD, University of Toronto, 1985

Pickering, Willa

Adjunct Assistant Professor BA, Oklahoma State University, 1963 MSEE, University of New Mexico, 1977 PhD, George Mason University, 2003

Pierce, Barbara L.

Adjunct Professor
BA, University of Rochester, 1959
MS, University of Rochester, 1962
PhD, University of Rochester, 1965

Plumley, Joseph P. Jr.

Adjunct Professor

ABJ, University of Georgia, 1967

MEd, University of Georgia, 1975

EdD, University of Georgia, 1978

Pomea, Neal F.

Adjunct Assistant Professor
BA, University of Louisiana, Lafayette, 1976
BA, University of Louisiana, Lafayette, 1982
MLS, University of Maryland
University College, 1997

Porto, Stella

Program Director, Master of Distance Education and Collegiate Professor MS, Pontifical Catholic University of Rio de Janeiro, 1991 PhD, Pontifical Catholic University of Rio de Janeiro, 1995

Portugal, Frank H.

Adjunct Professor BS, Columbia University, 1961 PhD, University of Illinois at Chicago, 1967

Posluns, Ronald J.

Collegiate Associate Professor BCom, Concordia University, 1963 MBA, McGill University, 1965 PhD, Syracuse University, 1972

Powell, Douglas A.

Adjunct Professor

BA, University of Maryland, College Park, 1979

BA, University of Maryland, College Park, 1988

MA, University of Maryland, College Park, 1992

PhD, University of Maryland, College Park, 1999

Power, Frank R.

Adjunct Associate Professor BCE, Manhattan College, 1960 MS, Cornell University, 1964 JD, New York University, 1966

Pressman, Rebecca R.

Adjunct Associate Professor BA, Hamilton-Kirkland College, 1978 JD, Catholic University of America, 1981 MLS, Rutgers University, 1993 PhD, Florida State University, 2002

Procaccino, Joseph A.

Adjunct Associate Professor
BA, George Washington University, 1973
JD, American University, 1976
MFS, George Washington University, 1979

Promboin, Ronald L.

Collegiate Professor BA, Williams College, 1966 MA, Stanford University, 1968 PhD, Stanford University, 1971

Quinn, Kathy S.

Adjunct Associate Professor

MEd, University of South Carolina Columbia, 1988
PhD, University of South Carolina Columbia, 1998
MS, University of Maryland
University College, 2005

Rabatin, Angela J.

Adjunct Associate Professor
BS, University of Pittsburgh, 1974
MA, St. Francis University of Pennsylvania, 1977
JD, Duquesne University, 1981
LLM, University of Baltimore, 1996

FACULTY

Rabin, Bonnie R.

Adjunct Professor BA, New York University, 1981 MS, Cornell University, 1986 PhD, Cornell University, 1987

Radlauer, Charles B.

Adjunct Professor MD, Washington University, 1961 JD, St. Thomas University, 2000

Raider, Alfred S.

Associate Chair Management, Accounting and Finance Department and Collegiate Professor BA, University of Wisconsin–Madison, 1975 JD, University of Maryland, Baltimore, 1978 LLM, Georgetown University, 1987

Raimondo, Paula G.

Adjunct Assistant Professor BA, Rutgers University, 1975 MLS, Rutgers University, 1975

Raisinghani, Mahesh S.

Adjunct Associate Professor

BCom, Osmania University, 1988

MBA, University of Central Oklahoma, 1990

MS, University of Texas at Arlington, 1992

PhD, University of Texas at Arlington, 1997

Ramkumar, Vasant C.

Adjunct Associate Professor
BS, Philadelphia College of Textiles and Science, 1982
MS, City University of New York, 1985
PhD, City University of New York, 1991
MS, National Technological University, 1993

Ramos, James A.

Adjunct Associate Professor
BA, Fordham University, 1992
MA, University of Southern California, 1996
PhD, Michigan State University, 2003

Rathinasamy, Rathin S.

Adjunct Professor
BS, University of Madras, 1970
MS, Tamilnadu Agricultural University, 1972
MBA, University of Tennessee, 1980
PhD, University of Tennessee, 1987

Rawson, James H.

Adjunct Associate Professor
BA, State University of New York College at Cortland, 1970
MA, State University of New York at Albany, 1974
MS, Syracuse University, 1986
PhD, University of Maryland, College Park, 2002

Rawwas, Mohammed Y.

Adjunct Professor BA, Sanyeh University, 1980 MBA, American University, 1985 PhD, University of Mississippi, 1991

Renda-Tanali, Irmak

Program Director, Homeland Security, and Collegiate Assistant Professor MBA, Middle East Technical University, 1995 DSc, George Washington University, 2002

Reynolds, Arthur

Collegiate Professor
BA, City College of New York, 1970
MA, University of Minnesota, 1973
MHA, University of Minnesota, 1976
JD, William Mitchell College of Law, 1977

Rhodes, Shelton

Adjunct Associate Professor BA, Virginia Military Institute, 1977 MA, Howard University, 1985 PhD, Old Dominion University, 1994

Richardson, John M.

Adjunct Professor BA, University of Colorado, 1942 MA, Harvard University, 1947 PhD, Harvard University, 1951

Rife, Patricia

Adjunct Associate Professor BS, Grand Valley State University, 1978 PhD, Union University, 1983

Rivkin, Malcolm

Adjunct Associate Professor
AB, Harvard College, 1953
MCP, Massachusetts Institute of Technology, 1956
PhD, Massachusetts Institute of Technology, 1964

Robbani, Mohammad G.

Adjunct Associate Professor

BCom, University of Dhaka, 1980

MCom, University of Dhaka, 1982

MBA, University of Massachusetts, 1988

PhD, Florida International University, 1994

Roberts, William H. Jr.

Adjunct Assistant Professor
BS, Jacksonville University, 1979
MBA, Augusta State University, 1981
MS, Naval Postgraduate School, 1987
MPA, Troy State University, 1995
DPA, George Mason University, 2007

Roberson, Ponchitta J.

Adjunct Assistant Professor

BA, District of Columbia Teachers College, 1974

MA, George Washington University, 1989

EdD, George Washington University, 1998

Roberts, Elizabeth

Adjunct Assistant Professor BA, University of Virginia, 1989 MLS, University of Kentucky, 1999

Roberts, Judith M.

Adjunct Assistant Professor BA, York University, 1968 MA, University of Toronto, 1972

Robertson, James A.

Collegiate Assistant Professor BS, University of Houston, Clear Lake, 1989 MS, University of Dayton, 1995

Roblyer, Margaret D.

Adjunct Professor

BA, University of Maryland, College Park, 1969

MEd, Pennsylvania State University, 1972

PhD, Florida State University, 1978

Roman, Cynthia

Adjunct Associate Professor

BA, University of Virginia, 1976

MEd, University of Georgia, 1977

EdD, Virginia Polytechnic Institute and State

University, 1994

Rosenberg, Marvin L.

Adjunct Assistant Professor
BS, University of Houston, 1965
MS, George Washington University, 1976
DSc, George Washington University, 2005

Ross, Jane

Program Director, Master of Business Administration, and Collegiate Professor BS, Taylor University, 1969 MA, State University of New York at Binghamton, 1972 PhD, University of Cambridge, 1987

Rubin, Eugene

Adjunct Professor
BA, Ohio Wesleyan University, 1963
MS, Kansas State University, 1965
MA, University of Michigan, 1971
PhD, University of Michigan, 1971

Ruffini, Michael F.

Adjunct Associate Professor BA, Rowan University, 1979 BS, West Chester University, 1981 MS, West Chester University, 1985 MEd, Widener University, 1995 EdD, Widener University, 1997

Russotto, Thomas

Adjunct Assistant Professor BS, Stevens Institute of Technology, 1966 MBA, Loyola College, 1975 MBA, George Washington University, 1991 PhD, George Washington University, 1993

Sadhwani, Arjan T.

Adjunct Professor BA, University of Bombay, 1956 MCom, University of Bombay, 1959 PhD, Michigan State University, 1971

Sadiq, Salman

Adjunct Assistant Professor BA, George Washington University, 1993 MBA, George Washington University, 1994 JD, Emory University, 1997

Salmon, Peter M.

Adjunct Assistant Professor BS, University of Cape Town, 1980 MS, Stanford University, 1984 PhD, Stanford University, 1989

Sapp, J. Robert

Adjunct Associate Professor BA, University of Maryland, Baltimore County, 1986 MA, University of Maryland, Baltimore County, 1990 MS, Johns Hopkins University, 1992 EdD, University of Pennsylvania, 2001

Saunders, John H.

Adjunct Associate Professor BS, Pennsylvania State University, 1971 MBA, George Washington University, 1983 PhD, George Washington University, 1994

Savage, Howard A.

Adjunct Professor BA, Oklahoma City University, 1968 PhD, University of Texas at Austin, 1978 MA, Johns Hopkins University, 1985

Sax, Christina

Adjunct Professor BS, University of Rochester, 1982 PhD, Medical College of Virginia, Virginia Commonwealth University, 1987

Sayala, Dash

Adjunct Associate Professor BS, Osmania University, 1962 MS, Osmania University, 1964 MS, University of New Mexico, 1972 PhD, George Washington University, 1978

Sayani, Hasan H.

Program Director, Software Engineering, and Collegiate Professor BSE, University of Michigan, 1965 MSE, University of Michigan, 1966 PhD, University of Michigan, 1973

Scanlan, Eugene A.

Adjunct Associate Professor BA, Lafayette College, 1964 MEd, University of New Hampshire, 1968 PhD, Loyola University Chicago, 1972

Scanlan, Joanne B.

Adjunct Assistant Professor BA, University of California, Santa Cruz, 1973 MA, Northwestern University, 1977 PhD, Northwestern University, 1982

Scheira, Thomas R.

Adjunct Associate Professor BA, State University of New York at Buffalo, 1979 MEd, State University of New York at Buffalo, 1987 PhD, State University of New York at Buffalo, 1991

Schultz, Christopher

Adjunct Associate Professor BA, State University of New York Regents College, 1989 MA, Saint Louis University, 1990 PhD, University of New Mexico, 1996 MBA, University of Texas at Austin, 2000

SchWeber, Claudine

Collegiate Professor BA, Hunter College, City University of New York, 1968 MA, State University of New York at Buffalo, 1970 PhD, State University of New York at Buffalo, 1978

Sempeles, Leigh A.

Adjunct Assistant Professor BA, Wright State University, 1979 MBA, Antioch College, 1994 JD, University of Dayton, 1983

Sen, Jayanta

Collegiate Professor BS, Indian Institute of Technology, 1985 MS, Yale University, 1992 PhD, University of Chicago, 2000

Serrano, Leonardo

Adjunct Associate Professor BS, National Autonomous University of Mexico, 1978 MA, Concordia University, 1998 MBA, University of California, Los Angeles, 1991 PhD, Tulane University, 2003

Sha, Bey-Ling

Adjunct Assistant Professor BA, Purdue University at West Lafayette, 1993 MA, University of Maryland, College Park, 1995 PhD, University of Maryland, College Park, 1999

Shahdad, B. Moe

Program Director, Technology Management, and Collegiate Professor BS, University of Tehran, 1966 MS, Queen's University, 1971 PhD, University of London, 1974

Sheehan, Nancy J.

Adjunct Assistant Professor BA, National-Louis University, 1988 JD, State University of New York at Buffalo, 1994

Shepherd, Norman Glenn

Adjunct Associate Professor BS, Appalachian State University, 1980 BS, University of North Carolina at Greensboro, 1977

MEd, Elon College, 1990 EdD, North Carolina State University, 1998

Sherlock, John

Adjunct Assistant Professor BS, James Madison University, 1982 MBA, University of Maryland, College Park, 1988 EdD, George Washington University, 2000

Sherlock, Robert

Collegiate Professor BS, University of Utah, 1973 JD, University of Utah, 1976 MPA, University of Utah, 1985

Shilesky, Donald

Adjunct Assistant Professor BS, University of Cincinnati, 1964 MS, University of Cincinnati, 1966 DSc, Washington University, 1973

Shin, Hung S.

Adjunct Professor BA, Yonsei University, 1976 MBA, University of Alabama, 1981 DBA, Pennsylvania State University, 1991

FACULTY

Shirani, Ashraf I.

Adjunct Professor

MBA, University of Arkansas at Little Rock, 1989

MS, Cornell University, 1977

PhD, University of Mississippi, 1994

Shirazi, Joyce T.

Program Director, Technology Management, and Collegiate Professor BS, Howard University, 1977 MS, University of Tennessee, 1988 DSc, George Washington University, 1994

Shoukat, Michael M.

Collegiate Associate Professor BS, Memphis State University, 1982 MS, Air Force Institute of Technology, 1987 PhD, University of Missouri–Rolla, 1992

Sicotte, Hugues B.

Adjunct Assistant Professor BS, McGill University, 1989 MA, Princeton University, 1991 PhD, Princeton University, 1995

Silard, Con D. Jr.

Adjunct Assistant Professor BSBA, American University, 1973 MS, University of Maryland University College, 2000

Simmons, Donald E.

Adjunct Professor
BS, Syracuse University, 1963
MBA, University of Missouri–Columbia, 1971
PhD, State University of New York
at Binghamton, 2001

Sledjeski, Darren D.

Adjunct Associate Professor BS, College of William and Mary, 1985 PhD, University of Maryland, College Park, 1989

Smith, Linda L.

Collegiate Assistant Professor BS, University of Tennessee MS, University of Tennessee MA, Columbia University, 1994 EdD, Columbia University, 1995

Smith, Walter P.

Adjunct Associate Professor BS, Ohio State University, 1988 BA, Marietta College, 1992 PhD, Ohio State University, 1998

Smola, Karen W.

Adjunct Assistant Professor BS, Oklahoma City University, 1972 MA, University of Oklahoma, 1983 MS Auburn University, 2001 PhD, Auburn University, 2003

Smucny, Darlene A.

Collegiate Associate Professor
BA, Lake Erie College, 1981
MS, Cleveland State University, 1989
PhD, University of California, Los Angeles, 1999

Solberg, Bennett J.

Adjunct Assistant Professor
BA, University of Minnesota Duluth, 1991
MPA, Troy State University, 2004
PhD, Touro University International, 2006

Spector, Kathleen D.

Adjunct Associate Professor BS, Charter Oak State College, 1995 PhD, Union Institute and University, 2002

Spilman, Mary Ann

Collegiate Professor

BA, Rutgers University, 1974

MIM, University of Maryland

University College, 1997

PhD, Rutgers University, 1983

Sponder, Barry M.

Adjunct Professor

BA, Incarnate Word College, 1975

MA, Adelphi University, 1977

EdD, Utah State University, 1990

Srikantaiah, Taverekere

Adjunct Professor
BS, Mysore University, 1958
MS, Karnataka University, 1960
MPA, University of Southern California, 1971
PhD, University of Southern California, 1973

Staley, Blair

Adjunct Associate Professor
BA, Western Connecticut State University, 1984
MPA, University of Texas, 1987
DBA, Nova Southeastern University, 1997
MS, American University, 2003

Stauffer, Suzanne M.

Adjunct Assistant Professor
BS, Weber State University, 1978
MLS, Brigham Young University, 1986
PhD, University of California, Los Angeles, 2004

Stegmann, Juan P.

Adjunct Professor

MS, Buenos Aires Institute of Technology, 1980
PhD, Pacific Western University, 2001
MBA, University of Warsaw, 2004

Steinheiser, Frederick H.

Adjunct Associate Professor
BA, University of Michigan, 1966
MA, University of Cincinnati, 1969
PhD, University of Cincinnati, 1970

Steube, Gerard

Adjunct Associate Professor
BA, Divine Word College, 1970
MS, Johns Hopkins University, 1974
PhD, Capella University, 2004

Stewart, James J.

Program Director, Master of Business Administration, and Collegiate Professor MS, American University, 1979 DSc, George Washington University, 1988

Stieber, William G.

Adjunct Professor MBA, LaSalle University, 1980 PhD, Temple University, 1991

Stone, Theodore E.

Adjunct Professor BA, University of Maryland, College Park, 1976 MA, University of Maryland, College Park, 1988 PhD, University of Maryland, College Park, 1991

Stover, Mary Liana

Adjunct Professor
BA, Kansas State University Manhattan, 1970
MA, University of Hawaii at Manoa, 1980
MA, University of Hawaii at Manoa, 1983
PhD, University of Hawaii at Manoa, 1990

Strange, Martha L.

Adjunct Professor BS, Virginia State University, 1970 MS, Pennsylvania State University, 1989 PhD, Pennsylvania State University, 1993

Sturm, Philip R.

Adjunct Associate Professor
BS, Murray State University, 1970
MBA, Murray State University, 1971
PhD, Virginia Commonwealth University, 1998

Sullo, Elaine

Adjunct Assistant Professor
BA, University of Connecticut, 1992
MLS, Southern Connecticut State, 2002

Sumrall, William H. III

Adjunct Professor

BA, Louisiana Tech University, 1971

MBA, Delta State University, 1990

EdD, Arkansas State University, 2006

Sundararaghavan, Pillaiboothamgudi

Adjunct Professor MBA, Indian Institute of Management, 1970 PhD, University of Tennessee Knoxville, 1981

Sutherland, Alan R.

Collegiate Professor BFA, Pratt Institute, 1964 PhD, New York University, 1984

Sweeney, Michael

Adjunct Associate Professor BA, Aquinas College, 1975 BS, Aquinas College, 1975 MBA, University of Detroit, 1977 PhD, University of Kentucky, 1994

Szporer, Michael M.

Collegiate Associate Professor
BA, Hunter College, 1969
MA, Indiana University Bloomington, 1980
PhD, Indiana University Bloomington, 1980

Tarek, Ahmed

Adjunct Associate Professor

BS, Bangladesh University of Engineering and Technology, 1989

MS, Nagoya Gakuin University, 1999

PhD, Texas Tech University, 2001

Tenenbaum, Jacob E.

Adjunct Professor BS, University of Pittsburgh, 1969 MPH, University of Pittsburgh, 1973 DPA, Nova University, 1984

Terrell, Sharron L.

Adjunct Associate Professor BA, Marygrove College, 1980 MA, University of Notre Dame, 1986 PhD, University of Notre Dame, 1993

Terwilliger, Thom

Adjunct Associate Professor
BS, Christopher Newport College 1983
MBA, Golden Gate University, 1983
EdD, College of William and Mary, 1992

Thayer, Richard

Collegiate Professor
BA, Mary Immaculate Seminary and College, 1958
PhD, Saint Louis University, 1966

Thomas, Douglas E.

Adjunct Assistant Professor BA, Brigham Young University, 1996 PhD, Texas A&M University, 2001

Thomas, Jennifer A.

Adjunct Assistant Professor
BA, St. Mary's College of Maryland, 1995
MLS, University of Maryland, College Park, 2000

Tillery-Larkin, Rochelle

Adjunct Assistant Professor
BA, Howard University, 1993
MA, University of Maryland, College Park, 1995
PhD, Southern Illinois University, 1999

Tinerella, Vincent P.

Adjunct Assistant Professor
BA, Northeastern Illinois University, 1982
MA, DePaul University, 1994
MLIS, Dominican University, 1998

Toplin, Marc B.

Adjunct Associate Professor
BA, Temple University, 1975
MA, University of Maryland, College Park, 1977
MBA, American University, 1986

Tonowski, Richard F.

Adjunct Associate Professor BA, Manhattan College, 1970 MS, Rutgers University, 1977 PhD, Rutgers University, 1978

Trittipo, Tom L.

Collegiate Professor
BBA, University of Central Oklahoma, 1973
BS, Oklahoma Baptist University, 1975
MEd, University of Central Oklahoma, 1977
PhD, University of Oklahoma, 1985

Tsai, Henry W. H.

Adjunct Associate Professor

BS, National Chung-Hsing University, 1973

MS, National Taiwan University, 1975

PhD, University of Maryland, College Park, 1985

Tschechtelin, James D.

Adjunct Professor

BA, University of Kansas, 1965

MA, Ohio University, 1967

EdD, George Washington University, 1977

Tunon, Johanna R.

Adjunct Professor

BA, Valparaiso University, 1971

MLS, Texas Woman's University, 1989

EdD, Nova Southeastern University, 1999

Turner, Marvin W.

Adjunct Associate Professor BBA, Howard University, 1981 MBA, George Washington University, 1988 JD, Georgetown University, 1998

Umber, Wanda L.

Adjunct Professor

BS, Lubbock Christian College, 1979

MS, Arizona State University, 1982

EdD, University of New Mexico, 1999

Uri, Noel D.

Adjunct Professor
BA, San Diego State College, 1967
MA, San Diego State College, 1969
PhD, University of Illinois, 1974

Usilaner, Brian

Adjunct Professor
BS, New York University, 1962
MS, New York University, 1963
DSc, George Washington University, 1971

Vagle, Sheila L.

Adjunct Assistant Professor BS, Valley City State University, 1991 JD, North Dakota State University, 1994

Van Breda, Michael F.

Adjunct Professor
BS, University of Stellenbosch, 1961
MBA, University of Cape Town, 1969
PhD, Stanford University, 1979

Van Ornam, Donald C.

Adjunct Professor
BA, La Sierra University, 1958
MS, University of California, Los Angeles, 1966
PhD, Claremont Graduate School, 1995

Versace, Stephen V.

Collegiate Professor
BA, University of Maryland, College Park, 1970
MS, Central Missouri State University, 1972
PhD, University of Maryland, College Park, 1978

FACULTY

Viamonte, Gail

Chair, Teacher Education Programs, and Collegiate Associate Professor BA, Alfred University, 1971 MA, Pennsylvania State University, 1996 PhD, Pennsylvania State University, 1996

Vikas, Shree

Adjunct Assistant Professor
BS, Indian School of Mines, 1989
MEng, Syracuse University, 1974
PhD, State University of New York at Albany, 1998

Vincent, Carolyn D.

Adjunct Assistant Professor BS, Arkansas State University, 1989 MBA, Strayer University, 1995 PhD, George Washington University, 2006

Vockley, Joseph G.

Adjunct Associate Professor BS, Pennsylvania State University, 1983 PhD, University of Delaware, 1991

Vucetic, Jelena

Adjunct Assistant Professor BSEE, University of Belgrade, 1983 MSCS, University of Belgrade, 1986 PhD, University of Belgrade, 1990

Wakim, Nagi T.

Adjunct Professor
BS, College of Staten Island, City University of New York, 1983
MS, Polytechnic Institute of New York, 1985
PhD, Polytechnic University, 1989

Wajert, Susan C.

Adjunct Professor
BS, Bowling Green State University, 1976
MBA, University of Toledo, 1986
PhD, Union Institute and University, 1997

Waldrop, Dennis Jon

Adjunct Professor

BA, Pennsylvania State University, 1977

MA, University of California, Los Angeles, 1983

DM, University of Maryland

University College, 2007

Walker, Kenton B.

Adjunct Professor
BA, University of Wisconsin–Whitewater, 1974
MS, University of Wisconsin–Whitewater, 1978
PhD, Texas A&M University, 1985

Wallace, Patricia M.

Adjunct Professor
BA, University of Texas at Austin, 1969
MS, University of Maryland University College, 2000
PhD, University of Texas at Austin, 1973

Wandersee, Kim

Adjunct Assistant Professor MS, University of Maryland University College, 2000 MS, Missouri State University BS, University of Missouri

Ward, Raymond C.

Adjunct Professor
BA, State University of New York at Stony Brook, 1979
MA, State University of New York at Binghamton, 1982
MS, Central Michigan University, 1989
PhD, Capella University, 2002

Watson, Joel C.

Adjunct Associate Professor BS, University of Virginia, 1985 PhD, University of Utah, 2004

Watson, Rudy J.

Adjunct Assistant Professor
BA, George Washington University, 1976
MBA, George Washington University, 1979
MS, George Washington University, 1999
PhD, George Washington University, 2007

Watts, Diana L.

Adjunct Associate Professor MS, Johns Hopkins University, 1976 PhD, University of California, Berkeley, 1989

Weatherford, Smiley W.

Adjunct Associate Professor BBA, University of Georgia, 1966 MHA, Georgia State University, 1973 PhD, University of Georgia, 1982

West, Barry C.

Adjunct Assistant Professor
BS, Northern Michigan University, 1985
MS, Central Michigan University, 1990
MS, University of Maryland University College, 2002

White, Lawrence M.

Adjunct Associate Professor BA, King's College, 1964 MA, Fielding Institute, 1995 PhD, Fielding Institute, 1997

White, Valarie M.

Adjunct Assistant Professor
BS, Southern University at New Orleans, 1984
MA, California State University, Los Angeles, 1993
PhD, Jackson State University, 2006

Whittemore, Abel A.

Adjunct Professor
BA, Loma Linda University, 1979
MS, Loma Linda University, 1982
DBA, Alliant International University, 1986

Wilcox, Bonita

Adjunct Associate Professor PhD, University of Pittsburgh, 1990

Williams, Robert S.

Adjunct Assistant Professor BS, California Institute of Technology, 1962 PhD, University of Maryland, College Park, 1971

Williams, Victoria R.

Collegiate Assistant Professor
BA, University of Maryland University College, 1994
MS, University of Maryland University College, 2000

Williams-Stanton, Sonya

Adjunct Associate Professor
BA, Brown University, 1984
MBA, University of Michigan, 1986
PhD, University of Michigan, 1994

Willnat, Annette

Collegiate Associate Professor BS, Oklahoma State University, 1991 MS, Oklahoma State University, 1991 PhD, University of Oklahoma, 1994

Windelberg, Marjorie E.

Adjunct Associate Professor BA, University of Rochester, 1973 PhD, University of North Carolina, 1978

Winters, Dennis E.

Collegiate Associate Professor BA, Western Montana College, 1958 MA, University of Montana, 1960 PhD, Southern Illinois University, 1968

Witz, Laura Drake

Collegiate Associate Professor BA, Southern Illinois University, 1986 MA, Michigan State University, 1993 PhD, Michigan State University, 1995

Wolf, Daniel

Adjunct Assistant Professor
BS, Case Institute of Technology, 1967
MS, University of Maryland, College Park, 1979

Wolk, Peter

Adjunct Associate Professor BA, Trinity College, 1977 ME, Harvard University, 1978 JD, American University, 1984

Wolod, Larry B.

Adjunct Associate Professor BS, University of Baltimore, 1976 MS, University of Hartford, 1978 JD, Potomac School of Law, 1982 LLM, Georgetown University, 1994

Wood, James D.

Adjunct Professor BS, University of Sheffield, 1965 MBA, Rutgers University, 1992 PhD, Rutgers University, 2001

Woodward, Katherine S.

Program Director, Teacher Education, and Collegiate Associate Professor, BA, Harvard University, 1972 MAT, Brown University, 1973 PhD, University of Maryland, College Park, 1988

Wright-Brown, Cecelia

Adjunct Assistant Professor DEng, Morgan State University, 2005

Yates, Frances

Adjunct Assistant Professor BA, Purdue University, 1979 MA, Indiana University, 1981

Yazdipour, Rassoul

Adjunct Professor
BBA, Tehran Business School, 1974
MBA, Indiana University, 1985
PhD, Ohio State University, 1987

Yilmaz, Levent

Adjunct Assistant Professor
BS, Bilkent University, 1993
MS, Virginia Polytechnic Institute and State University, 1993
PhD, Virginia Polytechnic Institute and State University, 2002

Yin, Haiyan

Adjunct Assistant Professor BS, Renmin University of China, 1994 MS, Renmin University of China, 1997 PhD, George Washington University, 2007

Zaman, Naeem

Adjunct Associate Professor BS, Emporia State University, 1988 MS, Moorhead State University, 1992 MS, Oregon State University, 1997 PhD, Oregon State University, 2003

Visiting Faculty

Carl von Ossietzky University of Oldenburg (Germany)

Brindley, Jane

Creed, Charlotte

Huelsman, Thomas

Macintosh, Wayne

Panda, Santosh

Rumble, Greville

Zawacki, Olaf

Escuela Superior de Economía y Administración de Empresas (Argentina)

Blousson, Alfredo Enrique

Universidad Argentina de la Empresa (Argentina)

Feld, Mariana

UNIVERSITY POLICIES

Student Classification for Admission, Tuition, and Charge Differential Purposes

(Approved by the Board of Regents August 28, 1990; Amended July 10, 1998; Amended November 27, 2000; Amended April 11, 2003)

I. Policy

It is the policy of the Board of Regents of the University System of Maryland (USM) to recognize the categories of in-state and out-of-state students for the purpose of admission, tuition, and charge differentials at those institutions where such differentiation has been established.

- A. An in-state student is a student whom the university determines to be a permanent resident of the state of Maryland. For the purposes of this policy, "permanent resident" is defined as a person who satisfies all the following conditions and has done so for at least twelve (12) consecutive months immediately prior to and including the last date available to register for courses in the semester/term for which the person seeks in-state status:
 - 1. Is not residing in the state of Maryland primarily to attend an educational institution;
 - 2. Owns and continuously occupies or rents and continuously occupies living quarters in Maryland. There must exist a genuine deed or lease in the individual's name reflecting payments/rents and terms typical of those in the community at the time executed. Persons not having such a lease may submit an affidavit reflecting payments/rents and terms, as well as the name and address of the person to whom payments are made that may be considered as meeting this condition. As an alternative to ownership or rental of living quarters in Maryland, a student may share living quarters in Maryland that are owned or rented and occupied by a parent, legal guardian, or spouse;
 - Maintains within Maryland substantially all personal property;
 - Pays Maryland income tax on all earned taxable income, including all taxable income earned outside the state;
 - 5. Registers all owned motor vehicles in Maryland in accordance with Maryland law;
 - 6. Possesses a valid Maryland driver's license, if licensed, in accordance with Maryland law;
 - 7. Is registered in Maryland, if registered to vote;

- Receives no public assistance from a state other than the state of Maryland or from a city, county, or municipal agency other than one in Maryland; and
- Has a legal ability under federal and Maryland law to live permanently without interruption in Maryland.
- B. In addition, persons with the following status shall be accorded the benefits of in-state status for the period in which they hold such status:
 - 1. A full-time or part-time (at least 50-percent-time) regular employee of the USM.
 - 2. The spouse or financially dependent child of a full-time or part-time (at least 50-percent-time) regular employee of the USM.
 - A full-time active member of the Armed Forces
 of the United States whose home of residency is
 Maryland or one who resides or is stationed in
 Maryland, or the spouse or a financially dependent
 child of such a person.
 - For UMUC, a full-time active member of the Armed Forces of the United States on active duty or the spouse of a member of the Armed Forces of the United States on active duty.
 - A graduate assistant appointed through the USM for the semester/term of the appointment. Except through prior arrangement, this benefit is available only for enrollment at the institution awarding the assistantship.
- C. Students not entitled to in-state status under the preceding paragraphs shall be assigned out-of-state status for admission, tuition, and charge-differential purposes.
- D. Assignment of in-state or out-of-state classification will be made by the university upon an assessment of the totality of facts known or presented to it. The person seeking in-state status shall have the burden of proving that he or she satisfies all requirements.
- E. Either of the following circumstances raise a presumption that the student is residing in the state of Maryland primarily for the purpose of attending an educational institution:
 - The student was attending high school or residing outside Maryland at the time of application for admission to a USM institution, or
 - 2. The student is both (a) not financially independent and (b) is financially dependent upon a person who is not a resident of Maryland.

The burden shall be on the student to rebut the presumption.

II. Procedures

- A. An initial determination of in-state status will be made by the university at the time a student's application for admission is under consideration. The determination made at that time, and any determination made thereafter, shall prevail for each semester/term until the determination is successfully challenged in a timely manner.
- B. A change in status must be requested by submitting a USM "Petition for Change in Classification for Admission, Tuition, and Charge Differential." A student applying for a change to in-state status must furnish all required documentation with the petition by the last published date to register for the forthcoming semester/term for which the change in classification is sought.
- C. The student shall notify the institution in writing within fifteen (15) days of any change in circumstances that may alter in-state status.
- D. In the event incomplete, false, or misleading information is presented, the institution may, at its discretion, revoke in-state status and take disciplinary action provided for by the institution's policy. Such action may include suspension or expulsion. If in-state status is gained due to false or misleading information, the university reserves the right to retroactively assess all out-of-state charges for each semester/term affected.
- E. Each institution of the USM shall develop and publish additional procedures to implement this policy. Procedures shall provide that on request the president or designee has the authority to waive any residency criterion set forth in Section I if it is determined that the student is indeed a permanent resident and the application of the criteria creates an unjust result. These procedures shall be filed with the Office of the Chancellor.

III. Definitions

A. Financially Dependent: For the purposes of this policy, a financially dependent student is one who is claimed as a dependent for tax purposes or who receives more than one-half of his or her support from another person during the twelve- (12-) month period immediately prior to the last published date for registration for the semester or session. If a student receives more than one-half of his or her support in the aggregate from more than one person, the student shall be considered financially dependent on the person providing the greater amount of support.

- B. Financially Independent: A financially independent student is one who (1) declares himself or herself to be financially independent as defined herein; (2) does not appear as a dependent on the federal or state income tax return of any other person; (3) receives less than one-half of his or her support from any other person or persons; and (4) demonstrates that he or she provides through self-generated support one-half or more of his or her total expenses.
- C. Parent: A parent may be a natural parent, or, if established by a court order recognized under the law of the state of Maryland, an adoptive parent.
- D. Guardian: A guardian is a person so appointed by a court order recognized under the law of the state of Maryland.
- E. Spouse: A spouse is a partner in a legally contracted marriage.
- F. Child: A child is a natural child or a child legally adopted pursuant to a court order recognized under the law of Maryland.
- G. Self-Generated: Self-generated describes income that is derived solely from compensation for an individual's own efforts as evidenced, for example, by federal or state W-2 forms or IRS Form 1099, where interest income is based upon finances created from one's own efforts. For the purposes of this policy, grants, stipends, awards, benefits, loans, and gifts (including federal and state aid, grants, and loans) may not be used as self-generated income.
- H. Regular Employee: A regular employee is a person employed by the USM who is assigned to a state budget line or who is otherwise eligible to enroll in a state retirement system. Examples of categories not considered regular employees are graduate students, contingent employees, and independent contractors.

IV. Implementation

This policy as amended by the Board of Regents on November 27, 2000, shall be applied to all student residency classification decisions made on or after this date.

UNIVERSITY POLICIES

Religious Observances

(UMUC Policy 51.00)

- I. UMUC conforms to the Board of Regents Policy III-5.10 Concerning the Scheduling of Academic Assignments on Dates of Religious Observance, approved on January 11, 1990.
- II. So that the academic programs and services of UMUC shall be available to all qualified students who have been admitted to its programs, regardless of their religious beliefs, students shall not be penalized because of observances of their religious holidays. Students who miss a course session because of an observance of their religious beliefs must be allowed
 - To make up any examinations, other written tests, or class work:
 - To have access to any handouts or other material distributed in class; and
 - To have the opportunity to obtain or review any duplicated lecture notes or slides presented in class.
- III. UMUC prohibits scheduling examinations on the following religious holidays: Rosh Hashanah, Yom Kippur, and Good Friday.

Shared Governance

(From UMUC Policy 20.20)

In accordance with Board of Regents I-6.00 Policy on Shared Governance in the University System of Maryland, UMUC developed a new worldwide shared governance structure. Each of the three primary stakeholder groups—students, faculty, and staff—of UMUC has an advisory council consisting of elected representatives. These councils advise senior UMUC leadership on broad issues related to the university's strategic planning, communications, academic initiatives, and other issues. Further, there is a University Advisory Council, made of representatives from each of the three stakeholder councils, to advise and assist the president of UMUC.

Student Advisory Council

The Student Advisory Council consists of twelve (12) student representatives from UMUC locations worldwide and includes both undergraduate and graduate students. Student Advisory Council representatives serve on the overall University Advisory Council, the Graduate Council, and the Undergraduate Curriculum Committee. The Student Advisory Council pro-

vides senior management with critical input on a wide variety of institutional initiatives that affect students and student life at UMUC. To learn more about the Student Advisory Council or contact a representative, students should visit the Web page at www.umuc.edu/gov/stac.

Student Drug and Alcohol Use

UMUC complies with all federal, state, and local laws that regulate or prohibit the possession, use, or distribution of alcohol or illicit drugs. Violations of such laws that come to the attention of UMUC officials will be addressed through UMUC procedures, or through prosecution in the courts, or both.

All UMUC students are prohibited by UMUC from unlawfully possessing, using, manufacturing, distributing, or dispensing alcohol or any controlled substance on UMUC premises or at UMUC-sponsored activities. UMUC expects all students to comply with applicable federal, state, and local laws and regulations pertaining to possession, use, manufacture, distribution, or dispensation of alcohol and/or controlled substances.

Any student who violates any of the applicable standards of conduct is subject to corrective disciplinary actions and penalties up to and including expulsion from UMUC academic programs and referral to the appropriate state, federal, and/or local authorities for prosecution in the courts. See www.umuc.edu/inform/report.html for additional information.

Financial Aid—Satisfactory Academic Progress, Graduate

(UMUC Policy 220.31)

Financial aid is intended to meet the financial needs of the student who otherwise could not or would not consider continuing their education. Students who receive financial aid must not only demonstrate financial need, but must also make satisfactory progress as determined by University of Maryland University College in accordance with federal regulations.

Financial aid recipients are required to be in good standing and to maintain satisfactory academic progress toward their degree requirements for each semester/term in which they are enrolled. Satisfactory academic progress, as described below, is evaluated three times annually, in January, June, and August. Failure to maintain satisfactory progress, as described below, may result in cancellation of financial aid awards, and the student may have to repay any funds already received.

Basic Standard for Graduate Students

UMUC's institutional requirements for minimum satisfactory performance for financial aid recipients are defined as follows:

Minimum cumulative grade-point average (GPA).
 Graduate students must maintain a minimum cumulative GPA of 3.0.

2. Minimum passing grade.

The minimum passing grade for a graduate student is a B grade for each course. A student may not receive a grade of C or below for a course in the most recent semester of enrollment and be considered to meet the minimum academic standards.

3. Minimum cumulative completion rate.

Graduate students must maintain a minimum cumulative completion rate of two-thirds of credits attempted (67 percent).

4. Maximum timeframe to completion.

The federally mandated maximum timeframe to complete the program or degree. The student must complete his or her educational program within a time frame no longer than 150 percent of the published length of the educational program (for example, complete his or her program after attempting a maximum of 54 credits for a 36-credit program).

Federal regulations require that UMUC track the academic progress of financial aid recipients from the first date of enrollment at UMUC, whether or not financial aid was received. Credits transferred from all other credit sources will be considered as attempted and completed credits in the evaluation of the completion rate standards.

Students who do not earn their degree within the maximum timeframe to completion, outlined above, will be placed on Financial Aid Denied status, not Financial Aid Probation. No financial aid will be disbursed for the student during subsequent semesters/periods of enrollment unless the student has made an appeal of the Financial Aid Denied and the appeal is granted.

Treatment of W, I, AU, F, S, P, RT, H, and G Grades, No Grade Reported, and Repeated Coursework

- Course withdrawals (W) after the drop/add period are not included in the GPA calculation, but are considered a noncompletion of attempted coursework.
- Incomplete (I) grades are not included in the GPA calculation and are considered a noncompletion of attempted coursework until the Incomplete grade is replaced with a permanent grade and academic progress can be re-evaluated.

- 3. An audit (AU) grade or a course taken out of sequence (H) grade is not considered attempted coursework. It is not included in the GPA calculation or completion rate determinations.
- 4. A satisfactory (S) grade, a passing (P) grade, or a repeat through transfer credit (RT) grade is treated as attempted credits which are earned, but is not included in calculation of GPA.
- 5. F grades will be treated as attempted credits that were not earned and so will be included both in the calculation of GPA and minimum completion rate.
- 6. If a grade pending (G) or no grade is assigned, for any reason, it will not be included in the GPA calculation and will not be considered a noncompletion of attempted coursework until a grade is assigned and academic progress is reevaluated.
- 7. The highest grade earned in a course that is repeated will count in the GPA computation, but every repeated attempt will be included in the completion rate determinations. No financial aid can be disbursed for a repeated attempt if the student already has achieved a passing grade for that course.

Financial Aid Probation Status

Graduate students who fail to meet the minimum 3.0 cumulative grade-point average standard or fail to complete at least two-thirds of cumulative credits attempted or who receive a grade of C or below for a course in the most recent semester/period of enrollment will be placed on Financial Aid Probation for the subsequent semesters/periods of enrollment. Financial aid can be received during the semesters/terms of probation. Financial aid disbursements for the next period of enrollment will be held until the grades and course completions have been reviewed for the probationary semesters/periods of enrollment of Financial Aid Probation.

Students receiving financial aid for the first time will be placed on Financial Aid Probation if they do not meet the minimum grade point average or course completion standards as noted in this policy in a previous semester/period of enrollment at UMUC.

Financial Aid Denied Status

Students who, while on Financial Aid Probation or on Financial Aid Denied status, fail to maintain the minimum completion rate of 67 percent and/or fail to maintain a minimum cumulative GPA of 3.0 or better and/or receive a grade of C or below for a course in the most recent semester/period of enrollment will be placed on Financial Aid Denied status for subsequent semesters/periods of enrollment. No financial aid will be disbursed during

UNIVERSITY POLICIES

subsequent semesters/periods of enrollment until the student is removed from Financial Aid Denied status.

Graduate students who do not earn their degree within the maximum timeframe to completion will be placed in Financial Aid Denied status. No aid will be disbursed during subsequent semesters/periods of enrollment unless the student has made an appeal and the appeal is granted for that semester/period of enrollment. There are no exceptions to this requirement.

Reinstatement of Aid After Financial Aid Denied Status

Reinstatement of financial aid after a student is placed in Financial Aid Denied status is achieved in one of the following ways:

- The student submits a written letter of appeal in accordance with the appeal process and the Financial Aid Appeals Committee grants the appeal. The student is placed on Financial Aid Probation for the semester/period of enrollment rather than in Financial Aid Denied status.
- 2. The student attends UMUC, pays for tuition and fees without the help of student financial aid, and does well enough in the coursework to satisfy all the satisfactory academic progress standards. The student regains aid eligibility in a probationary status. Students who are in Financial Aid Denied status for failure to graduate within the maximum timeframe to completion cannot regain eligibility this way. Students who are beyond the maximum timeframe to completion cannot regain financial aid eligibility except on a semester/period of enrollment-by-semester/period of enrollment basis through the appeal process.

Appeal Process

The student must submit an appeal of Financial Aid Denied status in writing to the associate director of Financial Aid by the date specified in the Financial Aid Denied notification letter. The Financial Aid Appeals Committee will review the appeal and notify the student in writing of their decision within 14 working days after the Appeals Committee meets and makes its determination.

Disclosure of Student Records

(UMUC Policy 210.14)

I. Introduction

UMUC complies with the Family Educational Rights and Privacy Act (FERPA) of 1974 (also known as "the Buckley Amendment") which protects the privacy of students. In accordance with FERPA, this policy informs students of their rights to

- A. Inspect and review their education records;
- B. Seek an amendment of their education records, where appropriate;
- C. Limit disclosure to others of personally identifiable information from education records without the student's prior written consent; and
- D. File formal complaints alleging a violation of FERPA with the Department of Education.

II. Definitions

- A. "Student" is an individual who is attending or who has attended UMUC. It does not include any applicant for admission to UMUC who does not matriculate, even if he or she previously attended UMUC.
- B. "Education records" are records that contain information directly related to a student that are maintained by UMUC or by a third party on behalf of UMUC. The following records are not education records:
 - Campus police or security ("law enforcement unit") records maintained solely for law enforcement purposes and maintained by that law enforcement unit.
 - 2. Employment records, except where a currently enrolled student is employed as a result of his or her status as a student.
 - Records of a physician, psychologist, or other recognized professional or paraprofessional if made or used only for treatment purposes and available only to persons providing treatment.
 - 4. Records that contain only information relating to a person's activities after that person is no longer a student at UMUC.

III. Inspection and Review of Education Records by Students

A. Right of Access

- Each student has a right of access to his or her education records, except financial records of the student's parents and confidential letters of recommendation received prior to January 1, 1975.
- A student may, by a signed writing, waive his or her right of access to confidential recommendations in three areas: admission to any educational institution, job placement, and receipt of honors and awards. UMUC will not require such waivers as a condition for admission or receipt of any service or benefit normally provided to students. If the student chooses to waive his or her right of access, he or she will be notified, upon written request, of the names of all persons making confidential recommendations. Such recommendations will be used only for the purpose for which they were specifically intended. A waiver may be revoked in writing at any time; and the revocation will apply to all subsequent recommendations, but not to recommendations received while the waiver was in effect.
- B. Custodians of Education Records

The custodian of education records is

- 1. For UMUC Adelphi: the registrar located in Adelphi, Maryland.
- 2. For UMUC Asia: the registrar located in Tokyo, Japan.
- 3. For UMUC Europe: the registrar located in Heidelberg, Germany.
- For Mannheim: the registrar located in Heidelberg, Germany.
- For Schwäbisch Gmünd: the registrar located in Adelphi, Maryland.
- C. Procedure to Request Review and/or Inspection of Education Records

Requests for review and/or inspection of education records should be made in writing to the appropriate custodian of records, as defined above. The custodian of records or designee will comply with a request for access within a reasonable time by arranging for the student to review his or her records in the presence of a staff member. If facilities permit, a student may obtain copies of his or her records by paying reproduction costs. The fee for copies is 50 cents per page. UMUC will not provide copies of any transcripts in the student's records other than the student's current UMUC transcript. Official transcripts (with the seal of UMUC) will be provided for a separate fee.

IV. Amendment of Education Records

Students may request an amendment of their education records in accordance with this procedure.

A. Request to Amend Education Records
A student who believes that his or her education record
is inaccurate, misleading, or in violation of the student's
rights of privacy may ask the custodian of the education
records to amend the record. The custodian of the education records or designee will decide whether to amend the
record within a reasonable time after the request. If the
custodian of the education records or designee decides
not to amend the record, he or she will inform the student of the right to a hearing.

B. Hearings

- A student may submit a written request for a hearing to challenge the content of his or her education records to the university registrar. The written request must state what records the student believes are inaccurate, misleading, or in violation of the privacy rights of the student.
- 2. A hearing will be conducted by the university registrar or designee. The hearing may take place via telephone or video conferencing. The student will be given an opportunity to present evidence relevant to the issues raised and may be assisted or represented by individuals of his or her choice at his or her own expense, including an attorney.
- 3. Within a reasonable period of time after the conclusion of a hearing, the university registrar will notify the student in writing of his decision. The written decision will include a summary of the evidence and the reasons for the decision.
 - a. If the university registrar determines that the education record is inaccurate, misleading, or in violation of the privacy of the student, the education records will be amended. The university registrar will inform the student of the amendment in writing.
 - b. If, as a result of the hearing, the university registrar decides that the education record is not inaccurate, misleading, or otherwise in violation of the privacy rights of the student, he will inform the student of the right to place a statement in the record commenting on the contested information in the record or stating why he or she disagrees with the decision of the agency or institution, or both. Any such explanation will be kept as part of the student's record as long as the contested portion of the record is kept and will be disclosed whenever the contested portion of the record is disclosed.

UNIVERSITY POLICIES

V. Disclosures

UMUC will not disclose education records or the personally identifiable information contained therein unless permitted by FERPA and under the following circumstances:

- A. Prior Written Consent
 - The custodian of the records will provide the education records or personally identifiable information contained therein if the student provides prior written consent that the information may be disclosed. The consent must
 - 1. Specify the records that may be disclosed;
 - 2. State the purpose for the disclosure;
 - 3. Identify to whom the disclosure is to be made; and
 - 4. Be signed and dated by the student.

At the student's request and expense, a copy of the records disclosed will be provided to the student.

- B. Directory Information
 - 1. UMUC designates the following categories of information as directory information:
 - a. Name:
 - b. Major field of study;
 - c. Dates of attendance;
 - d. Degrees and awards received;
 - e. Previous educational institution most recently attended; and
 - f. Birth date.
 - 2. Directory information may be disclosed in the absence of consent unless the student files a written notice, within three weeks of the first day in which the student is enrolled, informing UMUC not to disclose any or all of the categories. To prevent automatic disclosure of directory information, this notice must be filed annually within the time allotted above, with the appropriate custodian of the education records, as defined in this policy.
- C. Additional Disclosures Without Prior Consent
 Prior consent is not required for disclosure of education
 records or the personally identifiable information contained therein in the following circumstances:
 - 1. The disclosure is to other school officials generally within the University System of Maryland (USM) or UMUC who have legitimate educational interests.

- a. "School officials" includes internal and external instructional or administrative personnel who are or may be in a position to use the information in furtherance of a legitimate educational objective, such as to provide student services. This includes, but is not limited to, faculty, staff members, and security personnel.
- "Legitimate educational interests" include interests directly related to the academic environment.
- 2. The disclosure is to officials of other schools in which a student seeks to enroll or is enrolled. Upon his or her request and at his or her expense, the student is provided with a copy of the records that have been transferred.
- 3. The disclosure is to authorized representatives of the comptroller general of the United States, the secretary of the U.S. Department of Education, and state or local educational authorities.
- 4. The disclosure is to authorized persons and organizations in connection with a student's application for, or receipt of, financial aid—but only to the extent necessary for such purposes as determining eligibility, amount, conditions, and enforcement of terms and conditions.
- 5. The disclosure is to state and local officials to whom, according to effective state law adopted prior to November 19, 1974, such information is specifically required to be reported.
- 6. The disclosure is to organizations conducting educational studies for the purpose of developing, validating, or administering predictive tests, administering student aid programs, and improving instruction. The studies shall be conducted so as not to permit personal identification of students to outsiders, and the information is destroyed when it is no longer needed for those purposes.
- 7. The disclosure is to accrediting organizations for purposes necessary to carry out their functions.
- 8. The disclosure is to the parent of a student who is dependent for income tax purposes. (*Note:* UMUC may require documentation of dependent status, such as copies of income tax forms.)

- 9. The disclosure is to comply with a judicial order or lawfully issued subpoena. Unless expressly prohibited by the subpoena, UMUC will make a reasonable effort to notify the student or parent of the order or subpoena in advance of compliance in order to give them time to seek protective action.
- 10. The disclosure is in connection with a health or safety emergency.
- 11. The disclosure is to an alleged victim of any crime of violence, of the results of any disciplinary proceeding conducted by UMUC against the alleged perpetrator of that crime with respect to that crime.
- 12. The disclosure is to an alleged victim of any crime of violence of the results of any disciplinary proceeding conducted by UMUC against the alleged perpetrator of that crime with respect to that crime.

D. Record of Disclosures

UMUC maintains with the student's education records a record of each request and each disclosure, except for

- 1. Disclosures to the student himself or herself.
- Disclosures made pursuant to the written consent of the student (the written consent itself suffices as a record).
- Disclosures to USM instructional or administrative officials.
- 4. Disclosures of directory information. This record of disclosures may be inspected by the student, the official custodian of the records, and other officials of UMUC and governmental officials.

VI. Right to File Complaint

A student alleging that UMUC has not complied with the Family Educational Rights and Privacy Act (FERPA) may file a student grievance in accordance with UMUC's Student Grievance Procedures (Policy 130.70) or submit a written complaint to

Family Policy Compliance Office U.S. Department of Education 400 Maryland Avenue, SW Washington, DC 20202-4605

Intellectual Property

(UMUC Policy 190.0)

The primary mission of universities is to create, preserve, and disseminate knowledge. When that knowledge takes the form of intellectual property, a university must establish a clear and explicit policy that will protect the interests of the creators and the university while ensuring that society benefits from the fair and full dissemination of that knowledge. More information about UMUC's policy on intellectual property is available on the Web at www.umuc.edu/policy/research19000.shtml.

APPENDICES

Appendix A: Program-Career Map

	BUSINESS MANAGEMENT AND FINANCE			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE	
Administrative Services	Administrative services manager General manager Operations manager	MS in technology management	50	
Business Administrative Services	 General manager Midlevel corporate manager in Finance Marketing Corporate planning Consultant Chief executive officer Chief operations officer Chief financial officer 	 MS in management, interdisciplinary studies in management specialization MBA (standard or Executive Program) 	43 11, 54	
Community Relations	Board member or director Executive positions, such as Executive director Executive vice president Chief executive officer Professional staff, such as Policy analyst Government liaison Director of marketing and development Program director Membership director Technical expert Social entrepreneur (someone who wishes to found her or her own nonprofit) Volunteer (someone who provides skills, knowledge, and services to nonprofits or associations)	 MS in management, nonprofit and association management specialization MBA (Executive Program) 	44 54	
Finance and Accounting	Public accountant or auditor Accounting manager Internal control/forensics accounting specialist Management accountant Government accountant or auditor Internal auditor Financial, budget, or management analyst Accounting or financial officer Fraud examiner Controller or treasurer Financial manager Capital investment analyst Financial liaison with business units Credit or cash manager Financial consultant or advisor Cost analyst or program analyst Chief financial officer (CFO) or chief information officer (CIO) CFO liaison with the CIO office CIO or CFO liaison with the business units	MS in accounting and financial management MS in accounting and information technology MS in financial management and information systems MS in management	21 23 29 42 42 54	

	BUSINESS MANAGEMENT AND FINANCE (continued)			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE	
Health Care Administration	Entry or midlevel manager in health services organizations Entry or midlevel manager in other health care business enterprises Coordinator of online instruction (in health care) Online course support specialist (in health care) Online trainer and manager/supervisor (in health care) Program evaluator Director of distance learning (in health care)	 MS in health care administration MS in management, health care administration specialization MDE distance education technology specialization distance education teaching and training specialization 	32 42 13 13	
Human Resources	Human resources executive Human resources generalist Employee relations manager Staffing director Compensation manager Director of human resource training and development Organizational development and change consultant Technical director Production manager Technical expert/advisor/consultant Coordinator of online instruction Online course support specialist Online trainer Online librarian/resource manager Pedagogical expert Online resource manager Program evaluator/educational consultant Director of distance learning Financial advisor/account manager (as part of e-learning projects)	MS in management, human resource management specialization MDE distance education policy and management specialization distance education teaching and training specialization distance education technology specialization	43 13 13 13	
Information Systems	Systems or business analyst Systems development manager Information security (IS) project or program manager IS consultant Chief information officer IS-aware general manager Technical director Technical expert/advisor/consultant Coordinator of online instruction Online course support specialist Project/program director (e-learning arena)	 MDE distance education technology specialization distance education teaching and training specialization MS in management, information systems and services specialization MBA (Executive Program) 	13 13 43 54	
International Business	Midlevel manager in a global enterprise, corporation, government agency, or nonprofit organization in International communications Global trade operations Senior-level manager in a global enterprise, corporation, government agency, or nonprofit organization Chief executive, operations, or financial officer in an international corporation or domestic business with international partnerships	• MIM	17	

APPENDICES

	BUSINESS MANAGEMENT AND FINANCE (continued)			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE	
Logistics and Procurement	Contract specialist Contract officer Contract manager/administrator Procurement specialist Procurement manager/administrator Purchaser/buyer Logistics specialist Logistics analyst Logistics manager/administrator	MS in management, procurement and contract management specialization	44	
Marketing	Marketing manager (business-to-business or business-to-consumer) Internet marketing manager Direct marketing manager Product/brand manager Manufacturer's representative Retail manager Account executive (business or consumer products) Market research analyst (entry-level) Promotions manager	MS in management, marketing specialization	43	
Security	Facility security officers Military planners Federal, state, and local government emergency planners and policy makers Chief security officers	 MS in information technology, information assurance specialization MS in management, homeland security specialization 	35 42	

CONSTRUCTION AND DEVELOPMENT			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE
Construction	Project manager	MS in technology management	50
Maintenance and Operations	Cost estimator Project manager	MS in technology management	50

	CONSUMER SERVICES, HOSPITALITY, AND TOURISM			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE	
Customer Service	General/regional manager	MS in management, interdisciplinary studies in management specialization	43	
Logistics	Logistics specialistLogistics analystLogistics manager/administrator	MS in management, procurement and contract management specialization	44	
Marketing and Communications/ Event Management	Marketing manager (business-to-business or business-to-consumer) Internet marketing manager Direct marketing manager Manufacturer's representative Product/brand manager Retail manager Account executive (business or consumer products) Market research analyst (entry-level) Promotions manager	MS in management, marketing specialization	43	
Merchandising/Buying	Purchaser/buyer	MS in management, procurement and contract management specialization	44	

	EDUCATION AND TRAINING			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE	
Distance Education	Technical director Production manager Technical expert/advisor/consultant Coordinator of online instruction Online course support specialist Online teacher/tutor/trainer Pedagogical expert (online learning) Online librarian/resource manager Program evaluator/educational consultant Subject matter expert (for distance education) Director of distance learning Project/program manager/director Project management assistant Financial advisor/account manager (in distance education environments) Distance learning librarian	MDE distance education technology specialization distance education teaching and training specialization distance education policy and management specialization MEd in instructional technology	13 13 13 16	
Pre-K–12 Education*	Teacher in elementary or secondary education Tutor Teacher leader (within the school building responsible for technology integration) Staff developer (at the school district level) Technology integration specialist (for a school district) Technology integration specialist (for a state agency or education provider) Program or curriculum developer Developer of multimedia (for education or training) Online distance education teacher (for virtual K-12 schools)	 Alternative teacher certification Teacher education reading strand MEd in instructional technology 	68 67 16	

^{*} State certification as a teacher, paraprofessional, or administrator may be a prerequisite for employment in Pre-K-12 school settings. Students should check with their state department of education. Note that the Master of Education (MEd) does not lead to initial teacher certification.

	ENVIRONMENTAL SYSTEMS			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE	
Management	 Environmental project manager Environmental program manager Environmental program analyst Environmental specialist Environmental and waste manager Air quality specialist Land and water use planner Natural resource manager Natural resource specialist 	MS in environmental management	27	

APPENDICES

HEALTH AND BIOSCIENCES CLUSTER			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE
Applied Research	Bioinformatics analyst Bioinformatics engineer Statistical analyst Emergency response coordinator Research assistant/associate, domestic preparedness	MS in biotechnology – bioinformatics specialization – biosecurity and biodefense specialization	25 25
Basic Research	Bioinformatics analyst Bioinformatics developer Research scientist Lab technician Lab coordinator	MS in biotechnology – bioinformatics specialization – biotechnology management specialization	25 26
Health Administration Informatics	Consultants in health administration informatics Vendors of health administration informatics products Health administration informatics employees for health insurance companies Health administration informatics employees in hospital, primary care, long term care or integrated health care delivery systems Coordinator of online instruction (in health administration) Online course support specialist (in health administration) Online trainer and manager/supervisor (in health administration) Program evaluator Director of distance learning (in health administration)	MS in health administration informatics MDE distance education teaching and training specialization distance education technology specialization	31 13 13
Informatics	Bioinformatics analyst Bioinformatics engineer Bioinformatics support specialist Bioinformatics programmer	MS in biotechnology, bioinformatics specialization	25
Manufacturing	Product manager Quality assurance supervisor	MS in biotechnology, biotechnology manage- ment specialization	26

HUMAN RESOURCE SERVICES			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE
Government and Public Administration	Contract specialist Contract officer Contract manager/administrator Procurement specialist Procurement manager/administrator Purchaser/ buyer Logistics specialist Logistics analyst Logistics manager/administrator Government accountant or auditor Technical director Technical expert/advisor/consultant Program manager Coordinator of online instruction Online course support specialist Online trainer Manager of online instruction Pedagogical expert Online resource manager Program evaluator/educational consultant Director of distance learning Financial advisor/account manager (as part of e-learning projects)	MS in management, - accounting specialization - procurement and contract management specialization MDE - distance education policy and management specialization - distance education teaching and training specialization - distance education technology`	42 44 13 13 13

APPENDICES

	INFORMATION TECHNOLOGY			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE	
E-Business	E-commerce manager E-commerce operations manager E-commerce consultant E-commerce product manager Technical director Program manager Coordinator of online instruction Online course support specialist Online trainer Manager of online instruction Pedagogical expert Online resource manager Financial advisor/account manager (as part of e-learning projects)	MS in information technology - e-business specialization - project management specialization MDE - distance education policy and management specialization - distance education technology specialization	35 36 13 13	
Homeland Security	Chief operation officer Facility and plant manager Facility security officer Military planner Federal/state/local government emergency planners/policy maker Law enforcement, emergency, or medical policy maker, practitioner, or administrator	MS in information technology – homeland security specialization – project management specialization	35 36	
Information Systems and Security	Security analyst Chief security officer Security manager Security architect Security administrator Security officer Security professional Network administrator Network professional System administrator System professional	MS in information technology – information assurance specialization – project management specialization	35 36	
Information Systems Management	Chief information officer	MS in information technology	34	
Software Engineering/ Development	 Software architect Network analyst Operating systems designer/engineer Information systems architect Software development team leader Software development department head Chief technical officer 	MS in information technology – software engineering specialization – project management specialization – informatics specialization	36 36 35	
Software Operations	Project managerOperations managerOperations systems analyst	MS in information technology – software engineering specialization – project management specialization – informatics specialization	36 36 35	
Software Operations— Database Management	Database administrator Senior database administrator Database security expert	MS in information technology - database systems technology specialization - project management specialization - informatics specialization	35 36 35	

	INFORMATION TECHNOLOGY (continued)			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE	
Systems	Systems architect Systems engineer Operations system engineer Security analyst Operations system program manager	MS in information technology – project management specialization – informatics specialization	36 35	
Telecommunications Management	Telecommunications system developer Network security manager Network manager (for local and wide area, wired and wireless systems) Network designer (for local and wide area, wired and wireless systems) Information systems developer Telecommunications system business manager Telecommunications system operations manager	MS in information technology - telecommunications management specialization - project management specialization	36 36	

APPENDICES

MANUFACTURING, ENGINEERING, AND TECHNOLOGY			
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE
Commercialization of Technology	Chief technology officer	MS in technology management	50
Information Technology	System engineerKnowledge engineerProduct data manager	MS in technology management	50
Logistics and Inventory Control	 Logistics analyst Production planner and scheduler Inventory manager Purchasing manager 	MS in technology management	50
Manufacturing Process	Product change coordinator	MS in technology management	50
Manufacturing Sales and Service	 Marketing manager Sales manager Customer sales manager Sales and application manager 	MS in technology management	50
Product Engineering	Systems engineer	MS in technology management	50
Production	Systems engineerProject managerProgram manager	MS in technology management	50
Purchasing and Procurement	Contract specialist Contract officer Contract manager/administrator Procurement specialist Procurement manager/administrator Purchaser/buyer Logistics specialist Logistics analyst Logistics manager/administrator	MS in management, procurement and contract management specialization	44
Quality Assurance	Reliability engineerQuality engineer	MS in technology management	50
Reliability and Maintenance	Facility engineer Systems engineer	MS in technology management	50

	MARKETING AND MASS COMMUN	IICATION	
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE
Marketing	Marketing manager (business-to-business or business-to-consumer) Internet marketing manager Direct marketing manager Product/brand manager Manufacturer's representative Retail manager Account executive (business or consumer products) Market research analyst (entry-level) Promotions manager Production manager E-learning specialist/consultant Project/program manager (in e-learning related areas) Director of advertising Advertising manager Director of marketing communications	MS in management, marketing specialization MDE distance education technology specialization distance education policy and management specialization	43 13 13
Multimedia Production	Software engineer Production manager Web designer Project manager Technical director Production manager Pedagogical expert (online learning); Coordinator of online instruction Online librarian/resource manager Program evaluator/educational consultant	MS in information technology, informatics specialization MDE distance education technology specialization distance education teaching and training specialization	35 13 13
Public Relations	Public relations manager Director of public relations Corporate communications manager Director of media relations Account manager Communications writer Director of public affairs Promotion director Internal communications manager	MS in management, public relations specialization	44

APPENDICES

	TRANSPORTATION TECHNOLOGIES	CLUSTER	
PATHWAYS	CAREER OPTIONS	ACADEMIC PROGRAMS	PAGE
Distribution Center Operations	Distribution center managerInventory managerQuality control manager	MS in technology management MS in management, procurement and contract management specialization	50 44
Logistics Planning and Management	Logistics analyst	MS in technology management	50
Safety, Environmental, and Security Management	Facility and plant managers Facility security officers Military planners Federal/state/local government emergency planners/policy makers Air marshal Customs officer	MS in management homeland security management specialization project management specialization	42 44
Sales and Customer Service	General manager Market analyst Marketing manager Sales manager Parts manager Contract officer Procurement officer	MS in technology management MS in management, marketing specialization procurement and contract management specialization	50 43 44
Transportation Operations	Quality manager Operations manager	MS in technology management	50

Appendix B: Dual Degree Cross-Reference

STARTING FROM		LEADING TO	PAGE
Master of Business Administration (Executive Program)	•	Master of Distance Education Master of International Management Master of Science in - Biotechnology - Environmental management - Financial management and information systems - Health care administration - Information technology - Management - Technology management	57 58 58 59 59 60 60 61 63
Master of Business Administration	•	Master of International Management	57 58 58 59 59 60 60 61 63
Master of Distance Education	•	Master of Business Administration Master of Science in management	57 64
Master of Education in instructional technology	•	Master of Distance Education	64
Master of International Management	•	Master of Business Administration	58
Master of Science in accounting and financial management	•	Master of Science in - Accounting and information technology - Financial management and information systems	65 66
Master of Science in accounting and information technology	•	Master of Science in accounting and financial management	65
Master of Science in biotechnology	•	Master of Business Administration	58
Master of Science in environmental management	•	Master of Business Administration	59
Master of Science in financial management and information systems	•	Master of Business Administration Master of Science in accounting and financial management	59 66
Master of Science in health care administration	•	Master of Business Administration	60
Master of Science in information technology	•	Master of Business Administration	60
Master of Science in management	•	Master of Business Administration Master of Distance Education	61 64
Master of Science in technology management	•	Master of Business Administration	63

Δ	Admission and enrollment
Academic advising, 126	application for, 115
Academic advising, 120 Academic and administrative requirements	assistance, 126
academic standards, 122	enrollment specialists, 126
changes in grade, 121	general requirements, 10, 54, 115
computing the GPA, 121	international applicants, 115
degree requirements, 122	policy on student classification for, 156
grades and marks, 120	readmission, 115
grading methods, 120	registration, 116
grading repeated courses, 121	restrictions, 116
responsibilities of the student, 123	Advising, academic, 126
scholastic recognition, 121	Advisory board and panels, 110
Academic dishonesty, 123	Advisory Council, Student, 127, 158
Academic distributesty, 123 Academic honor society, 121	Alcohol use. See Drug and alcohol use
· · · · · · · · · · · · · · · · · · ·	Alternative student loans, 128
Academic integrity, 123	Alternative Teacher Preparation Program, 68, 85
Academic probation academic standards, 122	Amendment of education records, 161
financial aid and, 158	Appeals procedures
	Financial Aid Denied status, 160
Academic relationships, 5 Academic standards, 122	grievance against the Graduate School, 124
Academic Standards, 122 Academic Writing for Graduate Students, 6, 77, 113	Applications
<u> </u>	for admission, 115
Accounting	for diploma or certificate, 7, 122, 127
certificate program, 48 course descriptions, 70	Golden Identification program, 127
specialization in, 42	for veterans benefits, 130
Accounting and financial management	Attendance policy, 123
course description, 98	Audited courses, 120
dual degree with Master of Science in accounting and	Automated services, 126
information technology, 65	
dual degree with Master of Science in financial management	В
and information systems, 66	Bioinformatics
Master of Science in, 21	
Accounting and information technology	certificate program, 27
certificate program, 24	course descriptions, 74
	specialization in, 25
course description, 98 dual degree with Master of Science in	Biosecurity and biodefense
accounting and financial management, 55	course descriptions, 75 specialization in, 25
Master of Science in, 23	Biotechnology
Accreditation of the university, inside back cover	<i>C.</i>
Adelphi headquarters, 4, 114, 125, 132	dual degree with Master of Business Administration, 58 Master of Science in, 25
Administration	
Graduate School of Management and Technology, 110	Biotechnology management certificate program, 27
University of Maryland University College, 108	course descriptions, 75
University System of Maryland, 108	
Omiversity System of iviaryland, 100	specialization in, 26 Biotechnology studies, course descriptions, 74
	Biotechnology studies, course descriptions, 74 Board of Regents, 108
	Board of Visitors, 109
	Bookstores, 131
	DOORSOOLS, 1.J.1

Possiness administration course descriptions, 71 dual degree with Master of Distance Education, 57 dual degree with Master of Science in biotechnology, 58 dual degree with Master of Science in environmental management, 59 dual degree with Master of Science in financial management and information systems, 59 dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—executive, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business administration—executive, course descriptions, 85, 107 Business administration—and degree, course descriptions, 85, 107 Business and executive programs advisory panel, 110 C C Career mappings Dusiness management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technology, 174 Career services, 131 Certificate programs Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chile information for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chile information officer, 56 Database systems technology, 39 Health case administration, 33 Fienching and information technology, 24 application of cultivation and development, 150 Consumer services, hospitality, and tourism career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Consumer services, hospitality, and touri	D 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	F.1 : 20
dual degree with Master of Distance Education, 57 dual degree with Master of International Management, 58 dual degree with Master of Science in biotechnology, 58 dual degree with Master of Science in instruction amagement, 58 dual degree with Master of Science in financial management and information systems, 59 dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in technology management, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business annagement and finance career mappings, 164 Business and executive programs advisory panel, 110 C C Career mappings business management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and bioxiceness, 168 human resource services, hospitality, and tourism, 166 education and training, 167 consumers services, hospitality, and tourism, 166 education and training, 167 crearer services, 131 Certificate programs Accounting, 48 Accounting and mass communication, 173 transportation technology, 170 manufacturing, engineering, and technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education, globalization, and development, 15 Course consciously requirements connectivity and literacy requirements connectivity and iteracy requirements promise and technology, 70 course colorable propers and security transfer credit, 126 Course control of distance education, 15 Technology in distance education, 15 Technology in distance education, 15 Technology in dist	Business administration	E-business, 39
dual degree with Master of Science in biotechnology, 58 dual degree with Master of Science in environmental management, 59 dual degree with Master of Science in financial management, 59 dual degree with Master of Science in financial management and information systems, 59 dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information rechnology, 60 dual degree with Master of Science in information rechnology, 60 dual degree with Master of Science in information rechnology, 60 dual degree with Master of Science in technology management, 63 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business and magement and finance career mappings, 164 Business and executive programs advisory panel, 110 C C Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting, 48 Accounting and information technology, 24 application of diploma, 127 Bioinformation officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education, 15 Technology in distance education, 15 Nonprofit and association financial management, 49 Information assurance, 39 Information assurance, 39 Information assurance, 39 Information assurance, 39 Information and recarder marketing, 20 International trade, 20 Leadership and management and Information technology, 49 Software engineering	•	
dual degree with Master of Science in environmental management, 59 dual degree with Master of Science in financial management and information systems, 59 dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, ocurse descriptions, 79 Business and executive programs advisory panel, 110 C Career mappings business and and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technology, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformation, globalization, and development, 15 Distance education, globalization, and development, 16 Consumer services, hospitality, and tourism career mappings, 164 Consumer services, hospitality, and tourism career mappings, 165 Consumer services, hospitality, and tourism career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Consumer services, hospitality	•	<u> </u>
dual degree with Master of Science in environmental management, 59 dual degree with Master of Science in financial management and information systems, 59 dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business and management and finance career mappings, 164 Business and executive programs advisory panel, 110 C Career mappings business management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 70 manufacturing, engineering, and technology, 72 marketing and mass communication, 173 transportation technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technology, 170 manufacturing, engineering, 2 and technology, 170 manufacturing, engineering, 2 and technology, 170 manufacturing, engineering, 2 application for diploma, 127 Bioinformation officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education in globalization, and development, 15 Distance education in Jesue of Science in technology and management, 49 Library services in distance education, 15 Proundations of distance education, 13 Health care administration, 33 Health care administration, 33 Informatics, 39 Informatics, 39 Informatics, 39 Informatics, 49 Integrated direct marketing, 49 Integrated direct marketing,		
management, 59 dual degree with Master of Science in financial management and information systems, 59 dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business annihistration—dual degree, course descriptions, 85, 107 Business management and finance career mappings, 164 Business and executive programs advisory panel, 110 C Career mappings business management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technology, 24 application for diploma, 127 Bioinformation, 27 Bioinformation, 27 Bioinformation office, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education, globalization, and development, 15 Distance education, globalization, and development, 15 Distance education of science in fleath care administration, 53 Homeland security management, 39 Information, 33 Homeland security management, 49 Integrated direct marketing, 30 Integrated direct marketing, 48 Integrative supply chain management, 49 Library services in distance education, 15 Procurement and contract management, 49 Policy and management in distance education, 15 Procurement and contract management, 49 Policy and management and financial marketing, 20 Integrated direct marketing, 30 Integrated direct marketing, 30 Integrated direct marketing, 39 Integrated direct marketing, 30 Integrated direct marketing, 39 Integrated direct mar		
dual degree with Master of Science in financial management and information systems, 59 dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of Library and Science of Library services in distance advaction, 15 Nonprofit and association financial management, 49 Library services in distance education, 15 Nonprofit and association financial management, 49 Policy and management, 49 Policy and management, 49 Policy and management in distance education, 15 Nonprofit and association financial management, 49 Policy and	•	
management and information systems, 59 dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business and ministration—executive, course descriptions, 85, 107 Business management and finance career mappings administration—executive, course descriptions, 85, 107 Business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technology, 174 Career services, 131 Certificate programs Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Bioinformation, 20 States of Consumer services, hospitality, and tourism cannot development, 15 Distance education, globalization, and development, 15 Distance education, globalization, and development, 15 Distance deducation, globalization, and development, 15 Distance deducation and development, 15 Distance deducation and development, 15 Distance deducation and training at a distance, 15 Telecommunications management, 40 Public relations, 49 Systems analysis, 53 Teaching and training at a distance, 15 Telecommunications management, 40 Public relations, 49 Systems analysis, 53 Teaching of distance education, 15 Telecommunications management, 40 Public relations, 49 Systems analysis, 53 Teaching of distance education, 15 Telecommunications management, 40 Public relations, 49 Systems analysis, 53 Teaching of distance education, 15 Telecommunications management, 40 Systems analysis, 53		
dual degree with Master of Science in health care administration, 60 dual degree with Master of Science in information rechnology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business and executive programs advisory panel, 110 C C Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Bioinformatics, 27 Bioinformatics, 27 Bioinformatics, 27 Bioinformatios, 27 Bioinformation officer, 56 Database systems technology, 39 Distance education fieladership, 15 Distance education fieladership, 15 Distance education fieladership, 15 Distance education, globalization, and development, 15 Distance education fieladership, 15 Career mappings, 166 Course cancellations, refund of fees for, 118 Course land, 123 Course practical fir		
administration. 60 dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—executive, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business and executive programs advisory panel, 110 C C Career mappings business management and finance career mappings, 164 Business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 199 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education, globalization, and development, 15 Distance education and edershin, 15 Distance education and edershin, 15 Distance education and edershin, 15 Distance education and edershin 15 Distance education and edershin 15 Distance education and edershin 15 Information, 39 Information assurance, 39 Integrated direct marketing, 48 International trade, 20 Leadership and management, 49 Library services in distance education, in fastorate deducation, in fastorate deducation, 15 Nonprofit and association financial management, 49 Public relations, 49 Software engineering, 40 Systems analysis, 53 Teaching and training at a distance, 15 Telecommunications management, 40 Public relations, 49 Software engineering, 40 Systems analysis, 53 Teaching and training at	•	
dual degree with Master of Science in information technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business anagement and finance career mappings, 164 Business management and finance career mappings, 164 CC Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and management, 40 time limits for completion of coursework, 122 Changes in grades, 121 Cheif information officer, certificate program, 56 CIO. See Chief information officer Code of Student Conduct, 124 Communication studies, course description, 77 Comprehensive examinations, 6, 10 Computer labs, 6, 132 Computer labs, 7 Construction and development career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluation, globalization, and development, 15 Distance education, globalization, and development, 15 Distance education and development, 15 Distance education and edevleship. 15		
technology, 60 dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—executive, course descriptions, 79 Business and ministration—executive, course descriptions, 85, 107 Business and executive programs advisory panel, 110 C Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass conmunication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education globalization, and development, 15 Distance education globalization, and development, 15		Informatics, 39
dual degree with Master of Science in management, 61 dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—dual degree, course descriptions, 85, 107 Business and executive programs advisory panel, 110 C Career mappings business management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting, a8 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15	dual degree with Master of Science in information	Information assurance, 39
dual degree with Master of Science in technology management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business and finance career mappings, 164 Business and executive programs advisory panel, 110 C C Career mappings business management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and biosciences, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15	technology, 60	Integrated direct marketing, 48
management, 63 Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business administration—executive, course descriptions, 85, 107 Business and executive programs advisory panel, 110 C C Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education and trade, 20 Leadership and management, 49 Library services in distance education, 15 Nonprofit and association financial management, 49 Project management and contract management, 40 Systems analysis, 53 Teaching and training at a distance, 15 Technology in distance education, 15 Telenomunications management, 40 time limits for completion of coursework, 122 Changes in grades, 121 Chief information officer, certificate program, 56 CIO. See Chief information, 5, 10 Computer	dual degree with Master of Science in management, 61	Integrative supply chain management, 48
Executive Program, 8, 54 Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business management and finance carer mappings, 164 Business and executive programs advisory panel, 110 Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education financae ducation, 15 Nonproft and association financial management, 49 Library services in distance education, 15 Nonproft and association financial management, 49 Procurement and contract management and finance advectom, 15 Procurement and contract management, 49 Procurement and contract management and finance advectom, 15 Procurement and contract management, 49 Procurement and contra	dual degree with Master of Science in technology	International marketing, 20
Master of, 11 time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business and infinance career mappings, 164 Business and executive programs advisory panel, 110 C Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, 19 Library services in distance education, 15 Nonprofit and association financial management, 49 Policy and management in distance education, 15 Procurement and contract management, 49 Public relations, 49 Software engineering, 40 Systems analysis, 53 Teaching and training at a distance, 15 Telecommunications management, 40 time limits for completion of coursework, 122 Changes in grades, 121 Chief information officer, certificate program, 56 CIO. See Chief information officer Code of Civility, 124 Code of Student Conduct, 124 Communication studies, course description, 77 Computers. See also Technology requirements connectivity and literacy requirements for online study, 7 Construction and development career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, manadatory, 7 Course load, 123 Course evaluations, mandatory, 7 Course load, 123 Course prerquisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126	management, 63	International trade, 20
time limits for completion of coursework, 7, 122 transfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business administration—executive, course descriptions, 85, 107 Business administration—executive, course descriptions, 85, 107 Business management and finance career mappings, 164 Business and executive programs advisory panel, 110 Career mappings Dusiness management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education globalization, and development, 15 Distance education ladership. 15 Nonprofit and association financial management, 49 Project management and contract management, 49 Project management, 40 Public relations, 49 Software engineering, 40 Systems analysis, 53 Teaching and training at a distance, 15 Technology in distance education, 15 Telecommunications management, 40 Public relations, 49 Software engineering, 40 Systems analysis, 53 Teaching and training at a distance, 15 Technology in distance education of coursework, 122 Changes in grades, 121 Chief information officer, certificate program, 56 CIO. See Chief information officer Code of Civility, 124 Code of Student Conduct, 124 Computer labs, 6, 132 Computer labs, 6	Executive Program, 8, 54	Leadership and management, 49
ransfer credit acceptance, 126 Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business and finance career mappings, 164 Business and executive programs advisory panel, 110 Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, laddership, 15 Policy and management in distance education, 15 Procurement and contract management, 49 Project management and contract management, 49 Public relations, 49 Software engineering, 40 Systems analysis, 53 Teaching and training a distance, 15 Telecommunications management, 40 time limits for completion of coursework, 122 Changes in grades, 121 Chief information officer, certificate program, 56 CIO. See Chief information officer, certificate program, 56 CIO. See Chief information studies, course description, 77 Comprehensive examinations, 6, 10 Computers. See also Technology requirements connectivity and literacy requirements, 124 technical requirements for online study, 7 Construction and development career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126	Master of, 11	Library services in distance education, 15
Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business management and finance career mappings, 164 Business and executive programs advisory panel, 110 Career mappings business management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15	time limits for completion of coursework, 7, 122	Nonprofit and association financial management, 49
Business administration—dual degree, course descriptions, 79 Business administration—executive, course descriptions, 85, 107 Business management and finance career mappings, 164 Business and executive programs advisory panel, 110 Career mappings business management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15	transfer credit acceptance, 126	Policy and management in distance education, 15
Business administration—executive, course descriptions, 85, 107 Business management and finance career mappings, 164 Business and executive programs advisory panel, 110 Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15		
Business management and finance career mappings, 164 Business and executive programs advisory panel, 110 Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 neinformation technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformation, 27 Chief information officer, 56 Database systems technology, 39 Distance education, lobalization, and development, 15 Distance education globalization, and development, 15 Distance education of finer, 56 Distance education globalization, and development, 15 Public relations, 49 Software engineering, 40 Systems analysis, 53 Teaching and training at a distance, 15 Technology in distance education, 15 Telecommunications management, 40 time limits for completion of coursework, 122 Changes in grades, 121 Chief information officer, certificate program, 56 CIO. See Chief information officer Code of Student Conduct, 124 Code of Student Conduct, 124 Communication studies, course description, 77 Computers See also Technology requirements connectivity and literacy requirements for online study, 7 Construction and development career mappings, 166 Consumer services, hospitality, and tourism connectivity and literacy requirements for online study, 7 Construction and development career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Consumer service		<u> </u>
Business and executive programs advisory panel, 110 Career mappings Dusiness management and finance, 164 construction and development, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, 164 Systems analysis, 53 Teaching and training at a distance, 15 Technology in distance education, 15 Telecommunications management, 40 time limits for completion of coursework, 122 Changes in grades, 121 Chief information officer, certificate program, 56 CIO. See Chief information officer Code of Civility, 124 Code of Student Conduct, 124 Communication studies, course description, 77 Comprehensive examinations, 6, 10 Computers. See also Technology requirements connectivity and literacy requirements for online study, 7 Construction and development career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126	-	
Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, 164 Technology in distance education, 15 Telecommunications management, 40 time limits for completion of coursework, 122 Changes in grades, 121 Chief information officer, cord of Civility, 124 Code of Student Conduct, 124 Computer labs, 6, 132 Computer labs, 6, 132 Computers. See also Technology requirements connectivity and literacy requirements ronnectivity and literacy requirements for online study, 7 Construction and development career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, management, 40 time limits for completion of coursework, 122 Changes in grades, 121 Chief information officer, Code of Student Conduct, 124 Code of Student Conduct, 124 Communication studies, course description, 77 Comprehensive examinations, 6, 10 Computer labs, 6, 132 Computers. See also Technology requirements connectivity and literacy requirements connectivity and literacy requirements connectivity and literacy requirements connectivity and literacy requirements. 124 technical requirements for completion of coursework, 122 Changes in grades, 121 Chief information officer, certificate program, 56 CIO. See Chief information officer Code of Student Conduct, 124 Communication studies, course description, 77 Comprehensive examinations, 6, 10 Computer labs, 6, 132 Consumer services, hospitality, and tourism career mappings, 166 Course evaluations, so fold of		Software engineering, 40
Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education globalization, and development, 15 Distance education leadership, 15		<u> </u>
Career mappings business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15	C	
business management and finance, 164 construction and development, 166 consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information office, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15		
time limits for completion of coursework, 122 Changes in grades, 121 Chief information officer, certificate program, 56 CIO. See Chief information officer Code of Civility, 124 Code of Student Conduct, 124 Computer labs, 6, 132 Computers. See also Technology requirements connectivity and literacy requirements for online study, 7 Construction and development career mappings, 166 Course evaluations, refund of fees for, 118 Course evaluations, mandatory, 7 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		
consumer services, hospitality, and tourism, 166 education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15		
education and training, 167 environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15		<u> </u>
environmental systems, 167 health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15		
health and biosciences, 168 human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15		
human resource services, 169 information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15		
information technology, 170 manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15		
manufacturing, engineering, and technology, 172 marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Disrance education leadership, 15 Computers See also Technology requirements connectivity and literacy requirements, 124 technical requirements for online study, 7 Construction and development career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		
marketing and mass communication, 173 transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Computer labs, 6, 132 Computers. See also Technology requirements connectivity and literacy requirements, 124 technical requirements for online study, 7 Construction and development career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126	<u> </u>	
transportation technologies, 174 Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Computers. See also Technology requirements connectivity and literacy requirements, 124 technical requirements for online study, 7 Construction and development career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		•
Career services, 131 Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Certificate programs connectivity and literacy requirements, 124 technical requirements for online study, 7 Construction and development career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126	•	
Certificate programs Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 technical requirements for online study, 7 Construction and development career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		
Accounting, 48 Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Construction and development career mappings, 166 Consumer services, hospitality, and tourism career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		
Accounting and information technology, 24 application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Consumer services, hospitality, and tourism career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		
application for diploma, 127 Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 career mappings, 166 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126	•	_ = = = = =
Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Course cancellations, refund of fees for, 118 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		
Bioinformatics, 27 Biotechnology management, 27 Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Course evaluations, mandatory, 7 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		
Chief information officer, 56 Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Course load, 123 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		
Database systems technology, 39 Distance education, globalization, and development, 15 Distance education leadership, 15 Course prerequisites, 70 Credit. See also Noncredit courses evaluation of transfer credit, 126		·
Distance education, globalization, and development, 15 Distance education leadership, 15 Distance education leadership, 15	·	
Distance education, globalization, and development, 13 Distance education leadership, 15 evaluation of transfer credit, 126		
Distance education readersino, 19		
	Distance education leadership, 15	

D	E
Database systems technology	E-business
certificate program, 39	certificate program, 39
course descriptions, 77	course descriptions, 81
specialization in, 37	specialization in, 35, 51
Deadlines for financial aid, 129	E-mail accounts, 7, 124
Dean's letter, 1	Education. See also Teacher education
Degree requirements, 122	Master of, 16
Denied status, financial aid and, 129, 159	Education and training career mappings, 167
Diploma, application for, 122, 127	Education: Reading, course descriptions, 82
Direct Loan program, 128	Education: Teacher preparation, course descriptions, 85
Disabilities, students with, 127	Education: Teaching and leadership, course descriptions, 85
Disclosure of student records, 160	Employer-provided tuition assistance, 119
Dishonesty, academic, 123	Employment programs for students, 128
Dishonored check fee, 118	Energy resources management and policy, course
Dismissal	descriptions, 86
academic, 122	English language proficiency, 116
readmission after, 115	Enrollment specialists, 126
Distance education	Environmental and waste management, course descriptions, 80
certificate programs, 15	Environmental management
course descriptions, 99	certificate program, 28
dual degree with Master of Science in management, 64	dual degree with Master of Business Administration, 59
dual degree with Master of Education in instructional	Master of Science in, 27
technology, 64	Environmental systems career mappings, 167
dual degree with Master of Business Administration, 57	Examinations
Master of, 12	comprehensive examinations, 6, 10
Oldenburg University partnership, 5, 13	make-up exams, 123
Distance education policy and management,	student responsibilities, 123
course descriptions, 78	Executive Programs, 54
specialization, 13	Expenses. See Tuition and fees
Distance education teaching and training,	
course descriptions, 78	F
specialization, 13	Faculty, 133
Distance education technology	FAFSA. See Free Application for Federal Student Aid
course descriptions, 78	Failing grades, 120
specialization in, 13, 50	Federal Direct Loan program, 128
Doctor of Management	Federal Perkins Loan program, 128
academic standards, 122	Federal return of funds policy, 129
admission requirements, 115	Federal Work-Study program, 128
comprehensive examination, 10	Fees. See Tuition and fees
program, 10	rees. See railron and rees
Doctoral studies in management, course descriptions, 80	
Dorsey Station location, 114, 125, 132	
Dropped courses, 121	
Drug and alcohol use, policies and regulations, 158	
Dual degree programs, 57	
cross-reference for, 178	

Financial aid. See also Veterans benefits	G
appeals process, 160	GMAT. See Graduate Management Admission Test
application for, 129	Golden Identification program, 127
contact information, 114	Grade pending, 121
Denied status, 129. 159	Grade point average
employer-provided tuition assistance, 119	computing, 121
employment programs for students, 128	financial aid and, 158
federal return of funds policy, 129	minimum requirement, 6, 122
general eligibility requirements, 127	Grades and marks, 120
grants, 128	Grading
loans, 128	audited courses, 120
priority deadlines, 129	changes in grade, 121
probation status, 129, 159	grades and marks, 120
programs available, 128	methods of, 120
refunds, 129	minimum grades for students receiving financial aid, 158
reinstatement after Denied status, 160	Graduate Council, 109
repeated courses, 121	Graduate Management Admission Test (GMAT), 115
satisfactory academic progress, 129, 159	for the doctoral program, 10
scholarships, 128	for the MBA, 11
Financial information	Graduate Record Examination (GRE), 115
employer-provided tuition assistance, 119	Graduate School of Management and Technology
indebtedness to the university, 118	academic relationships, 5
monthly tuition payment plan, 118	administration, 110
refunds, 118	advisory boards and panels, 110
tuition and fees, 118	contact information, 111
Financial management. See also Accounting and financial	description, 5
management	instructional sites, 4, 114
course descriptions, 88	preparing for graduate study, 6
specialization in, 42	programs, 8
Financial management and accounting program	transfer credit acceptance, 126
advisory board, 110 Financial management and information systems	Graduation
course description, 98	program completion requirements, 122
dual degree with Master of Science in accounting and	services for, 127
financial management, 66	Grants, 127
dual degree with Master of Business Administration, 59	GRE. See Graduate Record Examination
Master of Science in, 29	Grievance procedures, 124
Financial management in organizations	
certificate program, 30	H
Form I-20 for international students, 116	Health administration informatics
Form I-94, 116	course descriptions, 89
Free Application for Federal Student Aid (FAFSA), 129	Master of Science in, 31
(,,)	Health and biosciences career mappings, 168
	Health care administration
	advisory panel, 110
	certificate program, 33
	course descriptions, 89
	dual degree with Master of Business Administration, 60
	Master of Science in, 32
	specialization in, 42

Homeland security management	Interactive Registration and Information System
certificate program, 39	(IRIS), 4, 116, 126
course descriptions, 92	Interdisciplinary studies in management, specialization in, 43
specialization in, 35, 42, 51	International management
Honor society, 121	course descriptions, 92
Human resource management and development	dual degree with the Master of Business Administration, 58
career mappings, 165	Master of, 17
certificate program, 48	International enterprise management, specialization in, 18
course descriptions, 91	International financial management, specialization in, 18
specialization in, 43	International marketing
•	certificate program, 20
I	specialization in, 18
Immigration status, 116	International students, admission requirements, 115
Incomplete grade, 121	International trade certificate program, 20
Indebtedness to the university, 118	Internet connectivity and computer literacy requirements, 124
Informatics	Introduction to Graduate Library Research Skills, 6, 106
certificate program, 39	IRIS. See Interactive Registration and Information System
course descriptions, 93	
specialization in, 35	_1
Information, general, 126	
Information and Library Services, 132	Job search services, 121
Information assurance	
certificate program, 39	L
course descriptions, 94	Late fees, 124, 126
specialization in, 35	Library research skills, course in, 6, 106
Information systems and services	Library services, 132
course descriptions, 94	Loans, 128
specialization in, 43, 51	
Information technology. See also Accounting and information	M
technology	
career mappings, 170	Make-up examinations, 123
certificate program, 39	Management
course descriptions, 95	course descriptions, 96
dual degree with the Master of Business Administration, 60	dual degree with Master of Distance Education, 64
Master of Science in, 34	dual degree with Master of Business Administration, 61
Information technology–leadership, course descriptions, 76	Master of Science in, 41
Institute for Environmental Management, 4, 5	Manufacturing, engineering, and technology career mappings,
Institute for Global Management, 4, 5	172 M 1 ::
Instructional sites, 4, 114	Marketing. See also International marketing
Instructional technology	course descriptions, 97
course descriptions, 83	specialization in, 43
dual degree with the Master of Distance Education, 64	Marketing and mass communication career mappings, 173
Master of Education in, 16	Maryland state grant and scholarship programs, 128
Integrated direct marketing certificate program, 48	
Integrative supply chain management certificate program, 48	
Integrity, academic, 123	

Intellectual property policies, 163

Master's degrees. See also Graduate School of Management and	Policies
Technology	disclosure of student records, 160
academic standards, 122	financial aid, 158
career mappings, 164	intellectual property, 163
dual degree programs, 57	religious observances, 158
Executive Programs, 54	shared governance, 158
program overview, 8	student classification for admission, tuition, and charge
programs, 11–53	differential purposes, 156
Military benefits. See Veterans' benefits	student drug and alcohol use, 158
Military partnerships, 5	Prerequisites, 70
Mission of the university, 4, inside front cover	Presidential Management Fellows (PMF), 122
MyUMUC, 4, 115, 116, 126	President's Grant, 128
•	Privacy. See Disclosure of student records
N	Probation
National Leadership Institute (NLI), 4, 5, 54, 56	academic standards, 122
NLI. See National Leadership Institute	financial aid and, 158
Nonattendance, failing grade for, 120	Procurement and contract management
Noncredit courses, 6, 106	certificate program, 49
Nondegree teacher education programs, 67	course descriptions, 100
Nondiscrimination policy, inside back cover	specialization in, 44
Nonprofit and association financial management	Program completion requirements, 122
certificate program, 49	Program overview, 8–9
Nonprofit and association management	Program staff, 111
course descriptions, 98	Project management
specialization in, 44	certificate program, 40
	course descriptions, 101
0	specialization in, 36, 44. 51
Officers of the university, 108	Public relations
Oldenburg University, 5, 13	certificate program, 49
Online study, 4, 7	course descriptions, 103
Orientation, 115	specialization in, 44
P	R
	Readmission, 115
Pass/fail grading, 120	Records, student, 160
Passing grade, 121 Paymont See Trition and feet	Refunds
Payment. See Tuition and fees Payling Leap program, 128	course cancellations, 118
Perkins Loan program, 128 Phi Kappa Phi honor society, 121	federal return of funds policy, 129
Plagiarism, 123	withdrawal from courses, 117, 118
PMF. See Presidential Management Fellows	Registration
Tivit: See Tresidential Management renows	dropped courses, 117
	Golden Identification program, 127
	methods, 116
	waiting list, 117
	withdrawal, 117
	Religious observances, policies on, 158
	Repeated courses
	failing grade and, 120
	financial aid and, 159
	grading method, 121

Residency determination, 115, 156	Student services
Residency status of international students, 116	academic advising, 126
Resources. See Student services	admission assistance, 126
Responsibilities of students, 123, 130	automated services, 126
Return of funds policy, federal financial aid, 129	availability of, 125
•	bookstores, 131
S	career services, 131
Satisfactory academic progress	computer labs and services, 132
financial aid and, 129, 158	financial aid, 127
Satisfactory grade, 121	for students with disabilities, 127
Satisfactory/incomplete/fail grading method, 120	general information, 126
Scholarships, 128	Golden Identification program, 127
Scholastic recognition	graduation services, 127
academic honor society, 121	information and library services, 132
Presidential Management Fellows, 122	Student Advisory Council, 127
Science, Master of	transcript services, 127
in accounting and financial management, 21	veterans benefits, 130
in accounting and information technology, 23	Students with disabilities, services for, 127
in biotechnology, 25	Systems analysis certificate program, 53
in environmental management, 27	
in financial management and information systems, 29	T
in health administration informatics, 31	Teacher education. See also Education
in health care administration, 32	Alternative Teacher Preparation Program, 68
in information technology, 34	reading courses in elementary and secondary
in management, 41	education, 67
in technology management, 50	Technology fee, 118
Senior citizen benefits, 127	Technology management
Services. See Student services	course descriptions, 105
Shady Grove location, 114, 125, 132	dual degree with Master of Business Administration, 63
Shared governance, policy on, 158	Master of Science in, 50
Software engineering	Technology requirements. See also Computers
certificate program, 40	Telecommunications management
course descriptions, 103	certificate program, 40
specialization in, 36	course descriptions, 104
Special topics, course descriptions, 106	specialization in, 36
Student Advisory Council, 127, 158	Test of English as a Foreign Language (TOEFL), 116
Student Conduct, Code of, 124	Test of Written English (TWE), 116
Student employment programs, 128	Time limit for degrees and certificates, 6, 122
Student records, disclosure of, 160	TOEFL. See Test of English as a Foreign Language (TOEFL)
Student responsibilities, 123, 130	Transcripts
	admission requirements, 10, 54, 115
	fees for, 118
	requests for, 127
	Transfer credit, evaluation of, 126

Transportation technology career mappings, 174

Tuition and fees. See also Financial aid	V
application fee, 115, 118 collection fee, 118 dishonored checks, 118 employer-provided tuition assistance, 119 monthly tuition payment plan, 119 policy on student classification for, 156 publication of, 118 refunds, 118 residency determination, 115, 156 Tuition payment plan, 119 Tutorial assistance for veterans, 131 TWE. See Test of Written English (TWE)	Veteran and Disabled Student Services, 130 Veterans benefits amounts and methods of payment, 130 application procedures, 130 evaluation of prior training, 130 noncredit graduate courses, 131 programs, 130 students' responsibilities, 130 tutorial assistance, 131 work-study allowance, 131 Virtual Bookstore, 131 Visiting faculty, 155
U	W
UMUC. See University of Maryland University College UMUC President's Grant program, 128 UMUC scholarship programs, 128 Unit of credit, 70 University Book Center/Barnes and Noble, 131 University of Maryland University College accreditation, inside back cover administration, 108 indebtedness to, 118 military partnerships, 5 overview, 4 policies, inside front cover, 156 sites, 4, 114, 125 University System of Maryland administration, 108 library services, 132	Waiting list policies, 117 Waldorf Center for Higher Education location, 114, 125, 132 Web pages admission, 115 financial aid forms, 129 Information and Library Services, 132 orientation, 115 registration, 116 tuition and fees, 118 WebTycho, 4, 6 William D. Ford Federal Direct Loan program, 128 Withdrawal from courses financial aid and, 117, 129 mark for, 121 methods, 117 refunds, 118, 129 Work-study program, 128, 131

NOTES

ACCREDITATION

University of Maryland University College is accredited by the Commission on Higher Education of the Middle States Association of Colleges and Schools, 3624 Market Street, Philadelphia, PA 19104 (215-662-5606), one of six regional accrediting agencies recognized by the U.S. Department of Education. UMUC is governed by the University System of Maryland Board of Regents and certified by the State Council of Higher Education for Virginia. UMUC is a constituent institution of the University System of Maryland.

NONDISCRIMINATION

UMUC is committed to ensuring that all individuals have equal access to programs, facilities, admission, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by UMUC and/or University System of Maryland policy or by federal, state, or local authorities, in accordance with UMUC Policy 40.30 Policy and Procedures on Affirmative Action, Equal Opportunity, and Sexual Harassment (www.umuc.edu/policy/admin04030.shtml). UMUC does not discriminate against or harass any person because of race, religion, color, creed, gender, marital status, age, national origin, ancestry, political affiliation, mental or physical disability, sexual orientation, or veteran status (including Vietnam-Era veterans). All inquiries regarding UMUC's Nondiscrimination Statement or compliance with applicable statutes and regulations should be directed to the director of Diversity Initiatives, Office of the President, UMUC, 3501 University Boulevard East, Adelphi, MD 20783-8000 (phone 800-888-UMUC, ext. 7940).

Visit UMUC on the Web at www.umuc.edu.

To speak with a UMUC academic advisor or enrollment specialist, call 800-888-UMUC (8682) or send an e-mail to gradschool@umuc.edu.

ABOUT UMUC

University of Maryland University College (UMUC) is one of the 11 degree-granting institutions of the University System of Maryland. The global university specializes in high-quality, career-oriented degree and nondegree programs tailored to the needs of today's working adults.

UMUC has earned a worldwide reputation for excellence as a comprehensive virtual university and, through a combination of classroom and distance-learning formats, provides educational opportunities for lifelong learning to students in Maryland, as well as throughout the United States and the world. UMUC serves its students through undergraduate and graduate degree and certificate programs, noncredit leadership development and customized programs, as well as conference services at its Inn and Conference Center in Adelphi, Maryland. For more information regarding UMUC and its programs, visit www.umuc.edu.

University of Maryland University College

Graduate School of Management & Technology 3501 University Boulevard East Adelphi, MD 20783-8030 USA