46

[image: image2.jpg]

BULLETIN

2012-2013
VOLUME 81

PUBLISHED BY THE
OFFICE OF THE ACADEMIC DEAN
ASBURY UNIVERSITY

ONE MACKLEM DRIVE
WILMORE, KENTUCKY 40390
SECTIONS
2
Contact Information
4
Academic Calendar & Important Dates
9
The University Profile
16
The Asbury University Community
24
Admissions
31
Degrees & Academic Requirements Traditional Undergraduate
39
University Academic Policies
62
Asbury University Colleges and Programs
63
College Of Arts and Sciences
65
Art
69
Behavioral Sciences
79
Business, Economics, and Political Science
84
Christian Studies and Philosophy
90
English
94
Health, Physical Education, and Recreation
101
History
103
Mathematics
107
Music
117
Natural Sciences
125
World Languages
133
School of Communication Arts
143
School of Education
153
Special Undergraduate Programs - ROTC
156
Special Undergraduate Off Campus Programs
161
School of Graduate and Professional Studies
162
Adult Professional Studies (APS)
166
Degrees & Academic Requirements APS
170
Criminal Justice
171
Leadership & Ministry
172
Management & Ethics
174
Elementary Education
180
Special APS Programs
182
Graduate Programs
184
Graduate Policies & Regulations
187
Graduate Education Program
194
Master of Social Work Program
200
Expenses
206
Student Accounts
209
Financial Aid
235
Directory
247
Statistical Summary
251
Notices

2012-2013 UNIVERSITY COURSE CATALOG

CONTACT INFORMATION

www.asbury.edu
Campus switchboard: 859-858-3511 / 1-800-888-1818
FAX: 859-858-3921

1. The Post Office address of Asbury University is One Macklem Drive, Wilmore, Kentucky 40390-1198. Mail to students, faculty, and administrators should be sent to this address. Mail to students should include their Campus Post Office box number.

2. The University is located in the city of Wilmore approximately 20 miles south of Lexington, Kentucky. Asbury University is 3 miles south of the intersection of Routes 68 and 29.

4. University offices are open on weekdays from 8 a.m. to 5 p.m. University offices are closed Saturdays, Sundays, and national holidays.

3. Telephone calls for faculty, staff, administrators, and various University offices should be directed to the campus switchboard. Resident students may also have extensions in their rooms that can be reached through the campus switchboard.
Specific inquiries may be directed to the following extensions:
2196 Academic Support Program

2142 Admissions - Traditional Undergraduate
2600 Adult Professional Studies APS
2923 Advising Center for non-traditional students

2109 Academic Dean

2200 Campus Ministries - Wilmore
2401 Career and Calling
2196 Center for Academic Excellence

2177 Computer Help Desk (ITS)
2323 Counseling Center - Wilmore
2352 Cross Cultural Experience Office

2195 Financial Aid
2304 Graduate Education
2147 Health Services (Clinic)

2240 Human Resources

2314 Intercultural Programs

2117 Leadership Development

2265 Library Circulation Desk - Wilmore
2266 Master of Social Work
2110 President

2500 Provost

2129 Public Relations

2325 Registrar

2115 Residence Life

2168 Security or call switchboard (0)

2330 Student Accounts

2555 Student Center

2116 Student Development VP
2127 Student Success
Orlando, FL campus APS - (407) 482-7620

MESSAGE FROM THE PRESIDENT

[image: image1.png])

ASBURY UNIVERSITY

Academic Excellence & Spiritual Vitality

Your Asbury University years will be some of the most important experiences of your life. It is a formative time when knowledge and truth begin to take on deeper meaning and it is a time that lays the foundation for your vocational future. Because we understand the importance of faith informing learning, we approach Christian higher education with a sense of privilege, purpose and calling. This Bulletin introduces you to the broad range of intellectually challenging and potentially transformative academic and communal experiences offered at Asbury University.

This is a community of faith and learning. Beyond facilitating the pursuit of information and knowledge or even your academic success, Asbury is committed to equipping you to think critically, creatively and Christianly, and to embrace fully the unfolding plan of God for your life and vocation.

As to the future, God calls us all to move forward. Life in His hands has forward movement and He is continually calling His people to both serve the present age and prepare for the ages to come. Therefore, Asbury provides the opportunity for you to gain information and skills needed to function productively in our complex and changing world, as well as those qualities of Christ-like character that will prepare you for a lifetime of leadership and service.

Education at Asbury is Christ-centered, for He is “before all things and in Him all things hold together” (Colossians 1:17). We invite you to join us in exploring new horizons of thought and experience emerging out of our central allegiance to the lordship of Christ and the trust of His Word.

Sandra C. Gray, President

Asbury University

THE ACADEMIC CALENDAR

TRADITIONAL UNDERGRADUATE

2012-2013
	FALL SEMESTER 2012
	

	Thursday, August 16, 2012
	New Student Orientation begins and residences open for new students

	Thursday, August 16, 2012
	President’s Welcome/Convocation (evening)

	Saturday, August 18, 2012
	Residences open for returning students at 1 p.m.—first meal for returning students is supper

	Monday, August 20, 2012
	Classes begin (late fees after 5 p.m.)

	Friday, August 24, 2012
	Last day to register for a Fall 2012 course and last day to drop a course and receive a refund

	Monday, September 3, 2012
	Labor Day (no classes)

	Monday, September 10, 2012
	Fall Revival begins

	Friday, September 14, 2012
	Fall Revival ends

	Wednesday, October 17, 2012
	Midterm grades due

	Friday, October 19, 2012
	Fall Break (no classes)

	Monday, October 22, 2012
	Registration for Spring 2013 begins

	Monday, October 29, 2012
	Great Commission Congress begins

	Tuesday, October 30, 2012
	Last day to withdraw from a course without a grade of F

	Friday, November 02, 2012
	Great Commission Congress ends

	Monday, November 12, 2012
	Financial Registration for Spring 2013 begins

	Wednesday, November 21, 2012
	Thanksgiving Holiday begins (no classes)

	Wednesday, November 21, 2012
	Residences close at noon

	Sunday, November 25, 2012
	Residences open at 2 p.m.

	Monday, November 26, 2012
	Classes resume at 8 a.m.

	Friday, December 07, 2012
	Last day of classes

	Monday, December 10, 2012
	Examinations begin

	Thursday, December 13, 2012
	Examinations end

	Friday, December 14, 2012
	Residences close at 10 a.m.

	Tuesday, December 18, 2012
	All grades due

	
	

	
	

	SPRING SEMESTER 2013
	

	Thursday, January 3, 2013
	New Student Orientation; Residences open for new students

	Saturday, January 5, 2013
	Residences open for returning students at 1 p.m.—first meal for returning students is supper

	Monday, January 7, 2013
	Classes begin (late fees after 5 p.m.)

	Friday, January 11, 2013
	Last day to register for a Spring 2013 course and last day to drop a course and receive a refund

	Monday, January 21, 2013
	MLK Day (no classes)

	Monday, January 28, 2013
	Holiness Emphasis begins

	Friday, February 1, 2013
	Holiness Emphasis ends

	Friday, February 1, 2013
	Last day to file application to participate in 2013 Commencement

	Tuesday, February 12, 2013
	Assessment Day; No Classes 8 a.m.-4:30 p.m.; Evening classes only

	Monday, February 18, 2013
	Registration for Summer 2013 begins

	Wednesday, March 6, 2013
	Midterm grades due

	Saturday, March 9, 2013
	Residences close at 10 a.m.

	Monday, March 11, 2013
	Spring Break begins

	Sunday, March 17, 2013
	Residences open at 2 p.m.

	Monday, March 18, 2013
	Classes resume at 8 a.m.

	Monday, March 18, 2013
	Registration for Fall 2013 opens

	Wednesday, March 20, 2013
	Last day to withdraw from a course without a grade of F

	Friday, March 29, 2013
	Good Friday (no classes)

	Monday, April 1, 2013
	Easter Holiday (no classes)

	Tuesday, April 2, 2013
	Classes resume at 8 a.m.

	Tuesday, April 2, 2013
	Financial Registration for Fall 2013 begins

	Friday, April 26, 2013
	Last day of classes

	Monday, April 29, 2013
	Examinations begin

	Thursday, May 2, 2013
	Examinations end

	Friday, May 3, 2013
	Residences close (for students not graduating) at 10 a.m.

	Friday, May 3, 2013
	Baccalaureate (7 p.m.)

	Saturday, May 4, 2013
	Commencement (12 noon)

	Tuesday, May 7, 2013
	All grades due

	
	

	SUMMER SESSION 2013
	

	Sunday, May 12, 2013
	Residences open at 2 p.m.

	Monday, May 13, 2013
	On-campus classes begin

	Wednesday, May 15, 2013
	Last day to register for any Summer 2013 course and last day to drop a course and receive a refund

	Monday, May 27, 2013
	Memorial Day (no classes)

	Thursday, May 30, 2013
	Last day to withdraw from an on-campus course without a grade of F

	Thursday, June 6, 2013
	Last day of on-campus classes

	Friday, June 7, 2013
	On-campus examinations

	Saturday, June 8, 2013
	Residences close at 10 a.m.

	Monday, June 10, 2013
	Online classes begin

	Tuesday, June 11, 2013
	On-campus grades due

	Friday, July 5, 2013
	Last day to withdraw from an online course without a grade of F

	Friday, August 2, 2013
	Online classes end

	Friday, August 9, 2013
	Online grades due

THE ACADEMIC CALENDAR

TRADITIONAL UNDERGRADUATE

2013-2014
	FALL SEMESTER 2013
	

	Monday, March 18, 2013
	Registration for Fall 2013 began

	Thursday, August 15, 2013
	New Student Orientation begins and residences open for new students

	Thursday, August 15, 2013
	President’s Welcome/Convocation (evening)

	Saturday, August 17, 2013
	Residences open for returning students at 1 p.m.—first meal for returning students is supper

	Monday, August 19, 2013
	Classes begin (late fees after 5 p.m.)

	Friday, August 23, 2013
	Last day to register for a Fall 2013 course and last day to drop a course and receive a refund

	Monday, September 02, 2013
	Labor Day (no classes)

	Monday, September 09, 2013
	Fall Revival begins

	Friday, September 13, 2013
	Fall Revival ends

	Wednesday, October 16, 2013
	Midterm grades due

	Friday, October 18, 2013
	Fall Break (no classes)

	Monday, October 21, 2013
	Registration for Spring 2014 begins

	Monday, October 28, 2013
	Great Commission Congress begins

	Tuesday, October 29, 2013
	Last day to withdraw from a course without a grade of F

	Friday, November 01, 2013
	Great Commission Congress ends

	Monday, November 11, 2013
	Financial Registration for Spring 2014 begins

	Wednesday, November 27, 2013
	Thanksgiving Holiday begins (no classes); Residences close at noon

	Sunday, December 1, 2013
	Residences open at 2 p.m.

	Monday, December 2, 2013
	Classes resume at 8 a.m.

	Friday, December 06, 2013
	Last day of classes

	Monday, December 09, 2013
	Examinations begin

	Thursday, December 12, 2013
	Examinations end

	Friday, December 13, 2013
	Residences close at 10 a.m.

	Tuesday, December 17, 2013
	All grades due

	
	

	SPRING SEMESTER 2014
	

	Thursday, January 09, 2014
	New Student Orientation; Residences open for new students

	Saturday, January 11, 2014
	Residences open for returning students at 1 p.m.—first meal for returning students is supper

	Monday, January 13, 2014
	Classes begin (late fees after 5 p.m.)

	Friday, January 17, 2014
	Last day to register for a Spring 2014 course and last day to drop a course and receive a refund

	Monday, January 20, 2014
	MLK Day (no classes)

	Monday, February 03, 2014
	Holiness Emphasis begins

	Friday, February 07, 2014
	Holiness Emphasis ends

	Friday, February 07, 2014
	Last day to file application to participate in 2014 Commencement

	Monday, February 24, 2014
	Registration for Summer 2014 begins

	Wednesday, March 12, 2014
	Midterm grades due

	Saturday, March 15, 2014
	Residences close at 10 a.m.

	Monday, March 17, 2014
	Spring Break begins

	Sunday, March 23, 2014
	Residences open at 2 p.m.

	Monday, March 24, 2014
	Classes resume at 8 a.m.

	Monday, March 24, 2014
	Registration for Fall 2014 opens

	Wednesday, March 26, 2014
	Last day to withdraw from a course without a grade of F

	Friday, April 04, 2014
	Financial Registration for Fall 2014 begins

	Friday, April 18, 2014
	Good Friday (no classes)

	Monday, April 21, 2014
	Easter Holiday (no classes)

	Tuesday, April 08, 2014
	Classes resume at 8 a.m.

	Friday, May 02, 2014
	Last day of classes

	Monday, May 05, 2014
	Examinations begin

	Thursday, May 08, 2014
	Examinations end

	Friday, May 09, 2014
	Residences close (for students not graduating) at 10 a.m.

	Friday, May 09, 2014
	Baccalaureate (7 p.m.)

	Saturday, May 10, 2014
	Commencement (12 noon)

	Tuesday, May 13, 2014
	All grades due

	
	

	SUMMER SEMESTER 2014
	

	Sunday, May 18, 2014
	Residences open at 2 p.m.

	Monday, May 19, 2014
	On-campus classes begin

	Wednesday, May 21, 2014
	Last day to register for any Summer 2014 course and last day to drop a course and receive a refund

	Monday, May 26, 2014
	Memorial Day (no classes)

	Thursday, June 05, 2014
	Last day to withdraw from an on-campus course without a grade of F

	Thursday, June 12, 2014
	Last day of on-campus classes

	Friday, June 13, 2014
	On-campus examinations

	Saturday, June 14, 2014
	Residences close at 10 a.m.

	Monday, June 16, 2014
	Online classes begin

	Tuesday, June 17, 2014
	On-campus grades due

	Friday, July 11, 2014
	Last day to withdraw from an online course without a grade of F

	Friday, August 08, 2014
	Online classes end

	Friday, August 15, 2014
	Online grades due

IMPORTANT ACADEMIC DATES

FOR THE SCHOOL OF GRADUATE AND PROFESSIONAL STUDIES

2012-2013
	
	

	FALL SEMESTER 2012
	APS Programs

	Friday, July 27 2012
	Last day to register for a Fall 2012 course and last day to drop a course and receive a refund

	SPRING SEMESTER 2013
	APS Programs

	Friday, February 1, 2013
	Last day to register for a Spring 2013 course and last day to drop a course and receive a refund

	
	

	
	

	
	

	
	

	
	

	
	

	FALL SEMESTER 2012
	Graduate Programs

	Friday, August 31, 2012
	Last day to register for a Fall 2012 course and last day to drop a course and receive a refund

	SPRING SEMESTER 2013
	Graduate Programs

	Friday, January 18, 2013
	Last day to register for a Spring 2013 course and last day to drop a course and receive a refund

	
	

	
	

	
	

	
	

	
	

	
	

THE UNIVERSITY PROFILE
THE STATEMENT OF MISSION

The mission of Asbury University, as a Christian Liberal Arts University in the Wesleyan-Holiness tradition, is to equip men and women, through a commitment to academic excellence and spiritual vitality, for a lifetime of learning, leadership and service to the professions, society, the family and the Church, thereby preparing them to engage their cultures and advance the cause of Christ around the world.

THE STATEMENT OF PURPOSE

Asbury University is an independent liberal arts University, providing undergraduate and graduate programs guided by the classical tradition of orthodox Christian thought. Central to this endeavor is a clear affirmation of the scriptures of the Old and New Testaments as God’s infallible and authoritative word, and particularly its teaching that the world was created by God and that persons are created in the image of God. On this foundation, we seek to provide an excellent integrated educational experience that appreciates truth in all areas of life and develops whole persons for achievement and service. Whether preparing students for further advanced degree study or for professional employment, the educational programs of the University reflect a liberal arts character.
The University believes in the humanizing value of broad exposure to the Western cultural heritage, the “great tradition” as both a classical body of knowledge and a dynamic conversation on the great ideas and values that have shaped this civilization. In robust interaction with Christian faith and practice, this educational approach develops students’ natural God-given potentials as rational, moral, spiritual, social, and physical beings. The University seeks to expand students’ horizons outward to understand the history and value of other peoples and cultures, and prepares them for involvement in a complex and changing global reality.

University life is shaped by the Wesleyan understanding of sin, grace, and the possibility of full salvation for Christ-like living. Asbury University embraces the equality, dignity, and worth of all persons and endeavors to be a campus community that reflects both the unity and diversity of the body of Christ. Asbury University fosters in students a commitment to Jesus Christ as personal Savior and to holiness of heart and life. The University sends them forth to transformatively engage the cultures in which they are called to live out their allegiance to the Kingdom of God and to participate in the cause of world redemption.

THE STATEMENT OF FAITH

Asbury University is a Christian liberal arts University which stands in the long succession of Christian orthodoxy. Although no official denominational emphasis exists at Asbury University and all may participate fully in the spiritual life of the campus, the institution maintains its commitment to an evangelical Wesleyan-Armenian perspective and requires all who affiliate with the University community to live within the guidelines of this commitment. Those basic beliefs to which Asbury University is dedicated are stated as follows:

We believe:

1. That the Scriptures of both the Old and New Testaments constitute the divinely inspired Word of God, that they are inerrant in the original writings, and that they are the final authority for truth and life.

2. That all truth is a unity since it originates in God, and that God imparts it to man through His revelation in Jesus Christ, in the Scriptures, and in nature.

3. That there is one God, eternally existing in three persons: Father, Son, and Holy Spirit.

4. That Jesus Christ was begotten by the Holy Spirit, born of the Virgin Mary, and is true God and true man.

5. That Jesus Christ died for our sins according to the Scriptures, that His atonement is for the whole human race, and that whosoever repents and believes through faith in Him is justified and regenerated and saved from the dominion of sin.

6. That man was created in the image of God, that man fell into sin through disobedience and "so death passed upon all men for that all have sinned" (Romans 5:12), that all human beings are born with a bent toward sinning, and in the case of those who reach moral responsibility, become sinners in need of conversion.

7. That entire sanctification is that act of divine grace, through the baptism with the Holy Spirit, by which the heart is cleansed from all sin and filled with the pure love of God. This is a definite cleansing work of grace in the heart of a believer subsequent to conversion, resulting from full consecration and faith in the cleansing merit of the blood of Jesus Christ.

8. That the Holy Spirit bears witness both to the new birth and to entire sanctification enables the Christian to live a godly life, to grow in the graces of the Spirit, and to walk blamelessly in His holy commandments.

9. That the church is the body of Christ, and that all who are united by faith to Him are its members and love one another out of pure hearts.

10. That the crucified body of the Lord was resurrected, that He ascended into heaven, and that His return will be personal and is imminent.

11. That there will be a bodily resurrection, of the just to everlasting blessedness, and of the unjust to everlasting punishment.

The institution maintains its historic Christian commitment and resists the public practice or propagation of beliefs alien to its Wesleyan Christian orthodoxy. It welcomes students though who have not come to that faith but are respectful of the institution, its mission, and its commitment.

In keeping with our rich Wesleyan-Holiness foundation and commitment, Asbury University believes firmly in the inherent equality of all persons before God, irrespective of race, gender, age, or socioeconomic reality. This equality includes salvation, full membership, participation, and leadership in Church and society (including pulpit ministry), reception & exercise of spiritual gifts, and pursuit of vocational call. Therefore, Asbury University is committed to encouraging all persons to explore, discover, and express their vocational call in obedience to God and for His glory.

THE WESLEYAN THEOLOGICAL HERITAGE

Five Biblical concepts, promoted by John Wesley and his followers, guide our mission.

1. The Nature of the Truth: We believe that all Truth is God’s Truth, liberating us to pursue knowledge in any and every legitimate discipline of learning.

2. The Authority of Scripture: In pursuing Truth, we are anchored to the authority of the Bible employing reason, experience, and tradition to develop a Christian world view that unites academic excellence and spiritual vitality.

3. The Nature of Humanity: We believe that men and women are distinct beings created by God, endowed with a free will, and dependent upon God’s undeserved mercy to exercise the freedom to choose and change responsibly.

4. The Importance of Purity: We believe that the Christian’s deepest need is for a purity of heart and a freedom from the power of sin, which we describe as entire sanctification, in order to live pleasing to God. Sanctification is a definite cleansing experience by the Holy Spirit subsequent to conversion, and a life-long process of cleansing by the Holy Spirit gradually conforming the believer into the image of Christ. It is a process encompassing both purity and maturity.

5. The Call to Service: We believe that the primary motivation for seeking Truth is to live lives of meaningful, sacrificial service contributing to God’s redemptive purposes for creation and society.

THE ASBURY HERITAGE

Asbury University was founded in 1890 as the fulfillment of a pledge the Reverend John Wesley Hughes, a Methodist evangelist, had made as a student at Vanderbilt University a decade earlier. He chose Wilmore as the school's location because it was situated within his evangelistic preaching circuit and because the townspeople had shown a willingness to support the financing of the initial physical plant.

Originally named Kentucky Holiness College, the school was renamed Asbury College to honor the founder of American Methodism, Bishop Francis Asbury. He was directly responsible for the organization of Bethel Academy in the 1790's. The first of its kind west of the Allegheny Mountains, Bethel Academy was a pioneering Methodist school, located on the banks of the Kentucky River, approximately four miles south of the present Asbury University campus.

On March 5, 2010, Asbury College was renamed to Asbury University, to reflect the institution’s growth and further planned expansion in its master’s level programs and international markets.

Asbury opened its doors for instruction in September 1890, stating in its Bulletin that, "While we give prominence to the religious, we give equal prominence to thorough mental training; thus giving liberal culture of mind and soul." Since 1893 the University has graduated more than 16,500 men and women, among whom are University presidents, denominational leaders, business executives, medical doctors, lawyers, school administrators, and professors. A host of pastors, missionaries, evangelists, and other full-time Christian workers are also among the alumni, who have placed the Asbury imprint around the world.

Asbury University is an independent institution, held in trust by a self-perpetuating board of trustees. It is evangelical in its religious commitment, bound by its by-laws to those doctrinal standards established by John Wesley and his immediate successors. The University is not supported by any denomination nor does it receive government funds. Admission is open to any qualified student meeting its standards for matriculation.

Since its inception Asbury University has been led by sixteen presidents. Their names and dates of service are listed below.

John Wesley Hughes, Ph.B., D.D. (1890-1905)
Francis Florien Fitch, A.M., S.T.B. (1905)
Benjamin Franklin Haynes, D.D. (1905-1908)
Newton Wray, D.D. (1908-1909)
Aaron Sherman Watkins, D.D., Ph.D., LL.D. (1909-1910)
Henry Clay Morrison, D.D., LL.D. (1910-1925)
Lewis Robeson Akers, B.A., M.A., D.D., LL.D. (1925-1933)
Henry Clay Morrison, D.D., LL.D. (1933-1940)
Zachary Taylor Johnson, B.A., M.A., Ph.D., LL.D., D.D. (1940-1966)
Karl Kenneth Wilson, B.A., B.D., Th.M., Ph.D. (1966-1967)
Cornelius R Hager, B.A., B.D., M.A., LL.D. (1967-1968)
Dennis Franklin Kinlaw, B.A., B.D., M.A., Ph.D. (1968-1981)
Cornelius R Hager, B.A., B.D., M.A., LL.D. (1981-1983)
John Newell Oswalt, B.A., B.D., Th.M., M.A., Ph.D. (1983-1986)
Dennis Franklin Kinlaw, B.A., B.D., M.A., Ph.D. (1986-1991)
Edwin Gene Blue, B.A., M.S., Ed.D. (1991-1992)
Cornelius R Hager, B.A., B.D., M.A., LL.D. (1992-1993)
David John Gyertson, B.A., Ph.D. (1993-2000)
Paul Alexander Rader, B.A., B.D., Th.M., D.Miss. (2000-2006)
William Clark Crothers, B.A., M.B.A., Ph.D. (2006-2007)
Sandra Cowley Gray, B.B.A., M.B.A., Ph.D., (2007-)
ACCREDITATION AND MEMBERSHIPS

Asbury University is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate, baccalaureate, and master degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Asbury University. Asbury University is licensed by the Kentucky Council on Postsecondary Education to offer the A.A., B.A., B.S., M.A., and M.S.W. degrees. The Asbury University extension campus in Orlando, Florida is approved by Florida Commission for Independent Colleges and Southern Association of Colleges and Schools (SACS).
Asbury University is an accredited institutional member of the National Association of Schools of Music.

Asbury University is accredited by the National Council for Accreditation of Teacher Education (NCATE). The Asbury University School of Education is accredited by the State of Kentucky through the Kentucky Education Professional Standards Board (EPSB). Any programs offered are subject to any changes made by the EPSB. In Florida, the education program are accredited through the Florida Educator Accomplished Practices (FEAPS).
The Asbury University Social Work Program is accredited by the Council on Social Work Education, Commission on Accreditation.

Memberships include the Association of Independent Kentucky Colleges and Universities, Christian University Consortium, Council for Christian Colleges and Universities, American Association of Colleges for Teacher Education, Kentucky Independent University Foundation, National Athletic Intercollegiate Association, National Association of Independent Colleges and Universities, National Christian University Athletic Association, Southeastern Library Network, Inc., The University Board, and National Association of Student Financial Aid Administrators.

Professional Organizations

University chapters of organizations related to various professional groups: Kentucky Education Association – Student Program, Sigma Delta Pi (Spanish), Sigma Zeta (physical sciences), Phi Beta Lambda (business), Phi Alpha Theta (history), Pi Kappa Delta (speech), the Music Educators National Conference, the Student Association for Health, Physical Education and Recreation, Society of Collegiate Journalists, and the Student Chapter of the National Association of Teachers of Singing (SNATS).

THE WILMORE CAMPUS

Thousands of people have walked the paths of the beautiful Asbury University campus, graced with Georgian‑colonial architecture, set on 65 acres of gently rolling hills of the Kentucky bluegrass. The total University property, including the campus, covers more than 700 acres. At the entrance to the campus is a semi‑circle drive which borders a tree-shaded area, dotted in the spring and summer with park benches.

Hager Administration Building, built in 1910, was originally the site of a Presbyterian College which ceased operation shortly after the building's completion. The three-story structure houses the administrative offices for the following areas: President, Provost, Admissions, Registrar, Business, Human Resources, Financial Aid, and Advancement. A carillon in the tower of this building provides inspiring hymn tunes and hourly chimes. In June 1993, this building was named in honor of Cornelius R and Ruth L. Hager for their sacrificial service to the Asbury University over many years.

Morrison Hall, erected in 1923, was the original Asbury Theological Seminary building. It is named for Henry Clay Morrison, fifth president of the University and founder of Asbury Theological Seminary. When the Seminary became a separate institution in 1940, this building became a classroom and faculty office building. In 1980, extensive renovation increased the number of classrooms and faculty offices and added Bennett‑Bernard Chapel, an auditorium with seating capacity for 165 persons.

Glide‑Crawford Residence Hall, erected in 1925, comfortably accommodates approximately 300 women and features a lovely formal main lobby area, exercise gymnasium, informal lounge, two kitchens for student use, a study room for group study and a chapel. It is a traditional residence hall housing approximately 30 residents each floor. Most rooms are designed for double occupancy with residents on each floor sharing a common bathroom and laundry room.

Fletcher-Early Student Development Center, originally constructed as a residence hall in 1927, was completely reconstructed in 1983. This building now contains the offices for Student Development. This is the campus center for the supervision of residence life as well as counseling services, career services, campus ministries, student success programs, intercultural programs, and leadership development.

Morrison-Kenyon Student Center is one of the historical landmarks on the campus. The first section was built in 1927 and was expanded in 1957. Until 2001 this facility was home to the University’s library. It was renovated and reopened as a student center in August 2007.

Hughes Memorial Auditorium, built in 1929, has been the scene of many great spiritual awakenings. With a seating capacity of 1,489, it is used for the three chapel services each week and dozens of special programs throughout the year. This auditorium has witnessed a number of revivals including the world famous one, which began here spontaneously on February 3, 1970. In 1989, the entire ceiling was replaced and an air-conditioning system installed. The lower level of this building provides classrooms and faculty offices.

Doddridge-Holland Student Center, completed in 1952, was given by the late Dr. and Mrs. W. W. Holland (nee Ethel V. Doddridge). Formerly the University gymnasium and recreation facility, since 1993 Doddridge-Holland has housed the Asbury University Theatre Arts program, as well as the University bookstore and campus post office (CPO).

Johnson Hall, built originally as three separate wings (Main – 1948, East – 1954, West - 1955), comfortably accommodates approximately 250 men and features two lobbies on the first floor, a study room, laundry facilities, and a kitchen. There are eight units within Johnson Hall which house 30 residents each in double occupancy rooms who share a common bathroom. One unit in the building offers a private bath in each double occupancy room---generally occupied by upperclassmen.

Trustees Hall, composed of two wings (Main – 1960, East - 1965), comfortably accommodates approximately 170 men and features two lobbies on the first floor, a study room, laundry facilities and an informal lounge on the lower level. All the men of Trustees share common bathrooms.

McCreless Fine Arts Center, erected in 1962, is named for the late Dr. S. E. McCreless, former chairman of the Board of Trustees, and his wife, Mrs. Lila McCreless. The first floor includes 10 office/studios for music professors, three studios for adjunct music faculty, three organ rehearsal rooms, choral and instrumental libraries, four classrooms, a functional piano lab with eight Kurzweil electronic keyboards, a Midi Lab with keyboard and Macintosh computer and the 350-seat Akers Auditorium which is used for a wide variety of recitals and concerts. Thirty-two music practice rooms are located on the second floor. The second floor also houses the Art Department with four classrooms and two studios for art faculty. The Art Annex contains the fiber, ceramic, and stained glass studios as well as individual studio areas.

Hamann-Ray Science Center, erected in 1963, contains 12 classrooms, 10 laboratories, three preparation rooms, and faculty offices. Two of the classrooms are equipped with computerized technology to facilitate learning, and two are equipped with personal computer labs to accommodate 12 to 24 students. Computer network access is available in all rooms. The laboratories are fully equipped with networked computers and scientific equipment for teaching and research.
Z. T. and Sarah M. Johnson Cafeteria was completed in 1965. The two wings of the main dining hall can accommodate 678 persons. The Dougherty Dining Room, a small, private dining room with a capacity of 52, is located on the ground floor. The second floor includes The Grille, which is open 12 hours a day for short-order meals and snacks, a games area, and a small art gallery. In 1987, the dining hall was redecorated and an elevator and new entrance were added.

Dorothy M. Kresge Residence Hall (1973) comfortably houses approximately 240 women and features a spacious lounge area on each unit. Four to six women share a bath conveniently located adjacent to their double occupancy room. Each unit lounge includes a kitchenette. Other features of the building include laundry facilities, beautiful first floor lounge, study rooms, and chapel.

Corbitt Hall (1978) renovated in 2012 to house the administration and admissions offices of the Graduate and Adult Professional Studies programs.
Reasoner Hall, opened in 1992, is a three-story classroom and faculty office building connecting Hughes Auditorium and Morrison Hall. Reasoner Hall provides handicapped access to Hughes Auditorium.

Alumni Student Health Center was built in 1992. This facility, which houses the University's Health Services, is well-equipped to meet the health needs of currently enrolled students.

George E. and Willouise B. Luce Physical Activities Center was completed in 1993. The 70,000 square-foot facility houses the academic program for the physical education/health and recreation majors, the activity classes for the core course, and faculty office complex. The activity areas in the facility include the following: three court gymnasium; 25 yard, eight-lane pool; weight room with Cybex and free weights; four racquetball courts; 1/8 mile running track; a multipurpose gym; and training room. Additional facilities include: baseball and softball diamonds; athletic fields; a running track; outdoor basketball courts; and tennis courts. The baseball and softball fields were completed in 1986 and named in honor of Professor Cecil C. Zweifel.

Aldersgate Commons includes Davis, Fisher, Thacker, and Eddy Houses (constructed in 1996) as well as Pike and Howell Houses (constructed in 2001). The houses are intended to provide an opportunity for students to experience apartment-style living while developing citizenship, leadership and community service skills. The four original houses are reserved for upper-class students and are comprised of apartments of four people each, while the two newest houses provide spaces for eight people to live together in a larger apartment. The newest communities are houses for living and learning and each floor is centered around a specific theme.

Dennis F. and Elsie B. Kinlaw Library opened in 2001. This 73,000 square foot, three-floor facility includes computer labs, archives, a curriculum lab, and a media center in addition to the standard space for book stacks and for individual and group study. Students also have access to the B. L. Fisher Library of Asbury Theological Seminary just across the street, the Jessamine County Library in Nicholasville, and the libraries at the University of Kentucky in Lexington. Resources of other libraries are available through interlibrary loan.

Physical Plant, built in 2002, is the base of operations for the custodial, grounds, maintenance and warehouse workforce. It is located at 406 West Linden Street (near the Wilmore Fire Department and City Reservoir).

The Equine Center is a 72’ x 180’ arena (built in 2007) which includes 14 stalls, classrooms, restrooms, and other features along with another barn of 11 stalls. These facilities are located on 341 acres of campus property along the Kentucky River Palisades.

Andrew S. Miller Center for Communication Arts (built in 2011) houses the School of Communication Arts with majors in media communication, journalism, communications and theatre cinema performance. The 52,000 sq. foot Center for Communication Arts is a cutting edge communication facility including the following: a radio station; theater for stage productions; a film sound stage/television studio (5,800 sq. ft.); three back lots; recording studio; news bureau; new media and graphic computer labs; distance education facilities; movie theater; audio and video editing suites; a full HDTV control room/trailer; and classrooms.

ORLANDO CAMPUS

Florida Dunnam Campus of Asbury Theological Seminary, located at 8401 Valencia College Lane, provides space for the Asbury Adult Professional Studies Orlando Program. The building is a 38,000 square-foot, two-story facility, with 300 lighted parking places. The campus is accessible from two major transportation arteries: Tollway 408 (East-West Expressway) and Tollway 417 (GreeneWay). It is located about 15 minutes from Orlando International Airport.
THE ASBURY UNIVERSITY COMMUNITY
Asbury University is a community of learners in the Christian liberal arts tradition with a mission to prepare students educationally, socially, and spiritually to impact their world for Jesus Christ. The community is committed to ten foundational principles (see the undergraduate Handbook for Community Life or your program’s Community Expectations document) which promote the development of a lifestyle for a lifetime. At the heart of this community are Jesus’ two great commandments found in Matthew 22:37-40: “You shall love the Lord your God with all your heart, and with all your soul, and with all your mind....And...you shall love your neighbor as yourself.”

Social Life

In order to develop an environment conducive to a higher education which is Christ-like, the University has guidelines governing social life and conduct on campus.

Alcoholic Beverages and Drugs

We do not believe that the use of drugs and/or alcoholic beverages is in keeping with a Christian higher education experience. Therefore, possession or use of alcoholic beverages and/or illicit drugs is not permitted. Violation of this standard is taken seriously and leads to almost certain dismissal.

Tobacco

The use of tobacco is physically damaging to users, offensive to non‑users, and is not consistent with a Christian higher education experience. Therefore, possession or use of tobacco in any form is not permitted to those enrolled in Asbury University.

Additional information regarding University life for students enrolled in the Adult Professional Studies Program (Orlando and Wilmore campuses) or the Graduate Program can be found in the Community Expectations document for the specific program. Students enrolled in the traditional undergraduate program on the Wilmore campus can learn more from the Handbook for Community Life.

CAMPUS LIFE
Whether you are a new or returning student, furthering your education will present challenges as well as opportunities. Asbury University provides programs and support services to assist you as you pursue your educational goal.

Traditional Undergraduate Program Opportunities and services (Wilmore Campus) – begin below.
For information regarding programs and support services for students enrolled in:
Adult Professional Studies Program – APS (Wilmore/ONLINE, ORLANDO CampusES) – see page 163.
Graduate Program (Wilmore/ONLINE Campus) – see page 182.
Center for Academic Excellence
The Center for Academic Excellence (CAE), located on the lower level of the Kinlaw Library, exists to support students across all disciplines. Traditional undergraduate students on the Wilmore campus are offered free academic support through the CAE, which houses the Writing Center, general academic tutoring, tutoring for specific classes, and tutoring for students with identified learning disabilities. Students can request tutoring any time during a semester and can meet with a tutor for multiple sessions.

Tutors in the Center for Academic Excellence serve their fellow students through a dynamic tutoring process. Tutors, who have mastered content-specific information about academic subjects, general academic skills, and writing, communicate this information to students at each student’s level of academic preparedness, competence, and confidence.

Tutors work with students to encourage immediate and lifelong goals: the ability to think and write on a college level and to impact the world for Christ. One-on-one or small-group meetings allow for Christian fellowship, encouragement, and accountability. See asbury.edu/academics/cae, email tutoring@asbury.edu, or call ext. 2196 for additional information.

Center for Career and Calling

The Center for Career and Calling exists to assist students in developing effective career decision-making and employment skills reflective of God’s unique calling on their lives. Career and Calling staff help students understand their interests, values, skills, and personalities while applying this knowledge to their choice of academic major, career exploration, and the job search process. The Center provides individual career counseling sessions and manages an online job/internship opportunity web page to assist Asbury University students in connecting with employers who are specifically seeking Asburians as job/intern candidates. On-campus recruiting events and off-campus job fairs are coordinated through the Center. Workshops and classroom presentations occur throughout the year to assist students in developing effective skills in areas such as resume writing, job and internship searching, and interviewing. See asbury.edu/career for additional information and online resources or contact us at careerandcalling@asbury.edu or ext. 2401.

Center for Counseling

As a University community service of Student Development, the Center for Counseling endeavors to equip and encourage men and women associated with Asbury University toward greater personal and community health. Center staff is encouraged to take an active collaborative stance with fellow community agents to build on existing strengths and modify obstacles to student and community mental health. The Center for Counseling fulfills a vital role in developing the God-given potential of campus community members by providing a broad range of professional psychological services. A variety of services are provided in residence halls, classrooms, and administrative meetings as well as the Center for Counseling Office. Integrating psychological practice with Christ-centered principles, the office seeks to prepare students for a lifetime of learning, leadership, and service. Services are free (except for some assessments or special events/workshops) and are provided to students who are currently enrolled for at least nine hours per semester. See asbury.edu/counseling or call ext. 2323 for additional information.

Department of Athletics

There are many opportunities for students to participate in athletic events. Asbury University recognizes the educational value of sports and maintains an extensive program of intercollegiate athletics. These programs are designed to give students the opportunity for physical exercise and participation in events which develop a spirit of cooperation and good sportsmanship. The programs are intended to be harmonious with the total training of students, preparing them to live as Christians in a competitive society.

The varsity program is open to the skilled student-athlete who wants to participate in the highest level of athletic competition at Asbury University. The athletic director, working with the Athletic Advisory Committee appointed by the president of the University, is responsible for the administration of the intercollegiate program. The sports and programs offered are the following: women—basketball, cheerleading, cross country, golf, soccer, softball, swimming, tennis, and volleyball; men—baseball, basketball, cross country, golf, soccer, swimming, and tennis. See asbury.edu/athletics or call ext. 2475 for additional information.

Disability Services
Students with physical limitations needing minimal accommodations can be successful at Asbury University. The institution attempts to assist students with their specific needs in and out of the classroom. Students with physical disabilities who are considering attending the University must contact the Vice President of Student Development/Dean of Students (ext. 2116) to discuss their situation and accommodation needs.

Food Service

Pioneer College Caterers provides food service for the main Wilmore campus of Asbury University. All resident students must participate in a meal plan and may choose from one of the options listed below. For prices visit asbury.edu/offices/financial-aid/costs.

20 Meal Plan provides students 20 meals per week (no meals carry over)

225 Block Plan entitles student to 225 meals per semester for the student or his/her friends and family

(may use up to 5 meals per meal period)

14 Meal Plan provides the student 14 meals per week (no meals carry over)

175 Block Plan entitles student to 175 meals per semester for the student or his/her friends and family

(may use up to 5 meals per meal period)

Students who live in the Aldersgate apartments or other alternative housing have the option of choosing any of the meal plans listed above or choosing from a plan listed below.

7 Meal Plan provides the student 7 meals per week (no meals carry over)

95 Block Plan entitles student 95 meals per semester for the student or his/her friends and family (may use up to 5 meals per meal period)

Asbury understands that some students may have extenuating circumstances that warrant an exception to the meal plan requirements. Students who meet one or more of the criteria listed below can submit an application for a 7-Meal Plan.

Students who eat with parents, close relatives or a legal guardian

Students whose meals are provided as part of their work agreement

Students who are student teaching

Students whose work and class schedules conflict with the meal schedule

Students who have documented medical concerns certified by the University physician

If a student feels he/she meets one or more of the criteria for an exception, an application can be submitted to the Assistant Vice President for Business Services at least two weeks before the beginning of the semester. Application forms are available in the offices of Student Development (ext. 2322) and Student Accounts (ext. 2330).

Please visit Pioneer College Caterers at asbury.pcconline.net for health and nutritional information as well as shop for special treats (birthday cake, cookies, fruits, etc.) for an Asbury University student.

Intramural Sports

The intramural program is open to all Asbury University students, faculty, and staff on the Wilmore campus, and their participation is encouraged in any or all of the activities provided. Activities offered for both men and women include basketball, flag football, soccer, softball, ultimate frisbee and volleyball. Special events include tug-o-war, corn hole, badminton tournaments, Waterpalooza, and other events open to students, faculty, staff, and community. Email intramurals@asbury.edu for additional information.

Music Organizations

Women's Choir, Chorale, Men's Glee Club, Concert Band, Orchestra, Handbell Choir, Jazz Ensemble. Several Collegium Musicum Chamber Ensembles (Brass Quintet, Flute Choir, Percussion Ensemble, String Quartets, etc.) are available for student participation. Contact the Music Department at ext. 2250 for more information.

Office of Campus Ministries and Chapel

Campus Ministries

The Asbury University community is committed to the integration of faith, learning and living. The Office of Campus Ministries is focused especially on nurturing students in their spiritual journeys by intentionally encouraging the discipleship, fellowship, and outreach of community members. Small groups focusing on Bible study, accountability, prayer, and discussion are available for personal growth. Opportunities to serve others include mission trips, various weekly outreach ministries of helping and compassion, and ministry teams to churches and camps during the summer. On campus, students can be involved in peer ministry as discipleship leaders and residence hall spiritual life assistants. The Office of Campus Ministries is committed to equipping students for ministry and service on campus, in the community, and around the world—thus preparing a new generation of Christian leaders. See asbury.edu/campus-ministries or call ext. 2200 for additional information.

Chapel

One of the historic distinctives of Asbury University is the gathering of the entire student body in chapel three times a week, during which the great themes of the Bible, human intellect, and the world intersect and are addressed by a wide range of speakers. Chapel remains the most central time when we proclaim Christ Jesus as Savior. We also hear amazing preaching and teaching that invites students into spiritual formation – into the ongoing process of being shaped by the Holy Spirit into the image of Christ. With Asbury exalting Jesus Christ as our Cornerstone, we believe students leave Asbury with a greater understanding and experience of Scripture, holiness, stewardship and mission. This worship hour is sacred as students, faculty, and staff are challenged to listen, think, believe, and commit to the calling of Christ to be His people in a broken world. See “Chapel Attendance” in the Academic Policies section, visit asbury.edu/chapel, or call ext. 2200 for more information.
Office of Housing and Residence Life

Asbury University is committed to the residential university experience for the traditional undergraduates on the main campus and thus expects full-time single students to live in University-approved housing. Students residing on campus are generally housed in traditional-style residence halls; however, one residential community, primarily for upper-class students, provides apartment-style housing. See asbury.edu/housing or call ext. 2115 for additional information.

Students who want to live off campus must meet one or more of the following criteria to be eligible to apply:

Students who are legally self-supporting

Students who are 23 or older

Students who live with parents, close relatives, or a legal guardian

Students who are working in an approved home for their room and board but who make no cash payment for said room and board

Students who are fifth year seniors

These students must file an Application to Live Off-Campus by April 1 for summer school, May 1 for the following academic year, and by November 1 for the following spring semester. Forms are available in Student Development (ext. 2322) or in the Office of the Assistant Vice President for Business Affairs (ext. 2140).
The University also provides some housing for married and nontraditional students. Options include efficiency, one-bedroom, and two-bedroom units, all unfurnished. These are assigned according to the date of receipt of the housing application in conjunction with availability. Students who desire this type of housing should submit a request at the earliest possible date. Applications may be obtained from the Office of the Dean of Students (ext. 2166). A deposit equal to one month’s rent must be paid upon receipt of a housing assignment.

Office of Student Leadership Development

Leadership Development Programs

Based on the belief that all students are potential leaders, Asbury University offers a leadership development program open to all students, which includes a variety of different elements designed to encourage personal involvement in community service and leadership development. The co-curricular program LEAD-ON! provides experiences and workshops allowing students to develop their leadership theory, skills, and application. Through the community service-learning office, students can develop their leadership skills by participating in hands-on service experiences in the community. The Asbury University Challenge Course also promotes leadership development in the form of adventure-based learning. Students participating in the leadership program receive a co-curricular transcript detailing their involvement in leadership activities, co-curricular activities and service projects. See the Handbook for Student Leadership Opportunities, visit asbury.edu/leadership, or call ext. 2117 for more information.

Student Organizations

Organizations and clubs are an important part of life at Asbury University. Most students become active members of at least one organization or club. These groups are typically formed along Christian, cultural, personal or educational interests. Examples include Student Body Government, A Rocha (environmental advocacy club), Asbury Outdoors, Christian Service Association, WACW (campus radio station), Intramural Council, Asburian (yearbook), The Asbury Collegian (student newspaper), Salvation Army Student Fellowship, Married and Non-Traditional Student Fellowship, Summer Ministry Teams, Teacher Educators for Learning and Leading (TELL), Tumbling Team, OMS Mission Society and WGM Student Involvement. See asbury.edu/clubs for additional information.

Office of Student Success and Intercultural Programs

Intercultural Programs

International, third-culture, African-American, Asian-American/Pacific-Islander, American-Indian/Alaskan-Native, and Latina/o-American students all provide a richness of culture that is integral to the University. With an institutional commitment to be inclusive and embrace all people, the Office of Intercultural Programs sponsors and advises ethnic student organizations and provides individual support for international and U.S. ethnic students, as well as offers cultural programs and experiences for the entire campus community that impact student learning by increasing awareness, understanding, respect, and/or appreciation of cultural diversity. See asbury.edu/student-life/intercultural-programs or call ext. 2127 for additional information.

Asbury Initiative Grant. The University provides a valuable co-curricular opportunity for students to experience international service work during the summer break. Competitive grants for expenses and a stipend are awarded in the spring of each year to juniors, seniors, and graduating seniors to impact the global community through sustainable initiatives in developing countries in the areas of international community development, social and economic development, public wellness and treatment, literacy and education, and other public services.

Cultural Programs. A variety of educational and social cultural activities, events, as well as service opportunities are offered to the campus community. Each year students can attend cultural festivals and programs on campus and in the surrounding community, see a cultural movie, participate in a diversity dialogue with guest speakers or faculty members, worship with an ethnic congregation, or serve as a volunteer for a Martin Luther King Jr. Day community service project.

Emerging Leader-Scholar Program. Through a competitive selection process, outstanding high school African-American, Asian-American/Pacific-Islander, American-Indian/Alaskan-Native, and Latina/o-American students are invited to participate in the Emerging Leader-Scholar Program (ELSP) throughout their four years as undergraduate students at the University. Participants in the program demonstrate a commitment to their personal development and growth as a leader by achieving academically, actively participating in ELSP support services and monthly activities, and engaging in campus leadership opportunities.

Ethnic Student Organizations. International, third- culture, and U.S. ethnic students can find support and opportunities for social interaction through one of five student organizations sponsored by the office—Alpha Sigma Alpha (Asian-American Student Alliance), Beta Sigma Alpha (Black-American Student Alliance), Iota Sigma Alpha (International Student Alliance), Lambda Sigma Alpha (Latina/o-American Student Alliance), and MuKappa (Third-Culture Student Alliance).

Individual Support Services. Individual support that is responsive to the specific needs of international, third-culture and African-American, Asian-American/Pacific-Islander, American-Indian/Alaskan-Native, and Latina/o-American students is provided to assist them in acquiring the knowledge and skills necessary to grow and develop personally and to be academically successful while at the University.

Student Success Programs

The Asbury University community is committed to the academic success and overall development and satisfaction of the students enrolled. In keeping with this commitment, the Office of Student Success Programs strives to help students successfully transition and acclimate to collegiate life by offering programs and support services which are intentionally designed to increase their awareness, knowledge, understanding, skills, and/or attitudes regarding the academic, spiritual, cultural, and social climate of the University. See asbury.edu/student-life/student-success-programs or call ext. 2127 for additional information.

New Student Orientation. All new first-time and transfer students enrolling full-time in the traditional undergraduate program fall or spring semester are expected to attend a four-day orientation program designed to provide the information and support needed to make a successful transition into the academic, spiritual, cultural, and social climate of the University.
Intercultural New Student Orientation. Prior to New Student Orientation each fall, a special program is offered for new international students and students who have lived outside the U.S. during the previous three or more years. The program is designed to address the immediate needs and cultural issues related to collegiate life these new students may encounter upon entering the U.S. All new international and third-culture students are expected to attend both Intercultural New Student Orientation and New Student Orientation. Transfer student participation in Intercultural New Student Orientation is determined by the office on an individual basis.
Transition And Guidance Program. New students receive support through the Transition And Guidance Program (T.A.G.). Pairs of trained peer mentors, known as T.A.G. Leaders, assist small groups of first-time or transfer students during New Student Orientation and throughout their initial semester to successfully acclimate and integrate into campus life in and out of the classroom. T.A.G. Leaders are prepared to work closely with the students in their group and provide information regarding campus services, programs, and personnel available to help students grow and develop personally and spiritually, manage academic challenges, and/or cope with personal issues, so that they can thrive while at the University and achieve their personal best. The T.A.G. Leaders also offer social opportunities for the students in their group through weekly dinners and monthly activities.

First-Year Experience Seminar. Offered to all first-year students who want to make a successful transition to the University is an extended-orientation course, First-Year Experience Seminar (UNV 120). Taught in small groups of approximately 18 by an instructor and peer instructor in an interactive, engaging discussion format, the two-credit-hour elective course helps new students discover how to thrive in college both academically and personally. Through the course students: (1) gain a greater awareness of their personal strengths, learning styles, and emotional intelligence and how these influence their learning; (2) develop an understanding of their personal responsibility for engaging in learning as well as the strategies and skills necessary for achieving academic excellence; (3) explore the value of living in community and learning life skills for building and maintaining healthy relationships; (4) recognize the impact their personal values, interests, skills, and strengths have on their educational and occupational plans and begin discerning God’s will and purpose in their life; and (5) discover the principles of physical, spiritual, mental, and emotional wellness for developing a wellness lifestyle.
Individual Support Services. Individual and educational counseling and support services are provided to help students who are experiencing challenges with their transition and integration into collegiate life academically, socially, and spiritually, and with their personal growth and development.

Student Health Services

For the traditional undergraduate population housed on the main Wilmore campus, the University maintains a well-equipped health center with a competent staff of experienced registered nurses while school is in session. The health center is open 35 hours per week and nurse triage phone consultation is available for emergencies after hours. Students may see the physician or nurses by appointment at no additional expense, except for certain prescription medications, diagnostic tests, and immunizations (including those for international travel). Excellent medical facilities exist in nearby Lexington in case of serious injury or illness. See asbury.edu/health, email health.services@asbury.edu, or call ext. 2277 for additional information.
Student Publications

The Asbury Collegian (student newspaper), Asbury Review (literary review magazine) and the Asburian (yearbook) are published by student staffs. The publications are produced under the direction of a student/faculty Publications Committee and are also related to the journalism program of the University. For more information, contact the faculty advisor of each publication: The Asbury Collegian, ext. 2393; Asbury Review, ext. 2189; Asburian, ext. 2191.

ADMISSIONS
Asbury University selects candidates for admission who value a Christian liberal arts education and provide evidence of academic achievement, aptitude, and the ability to benefit from, and contribute to the opportunities offered at the University.

TRADITIONAL UNDERGRADUATE ADMISSIONS – see in the following section:

Campus Visit

APPLICATION PROCESS

When to apply

How to apply

Admission Requirements for students:

Seeking a Bachelor or Associate degree see:

New Freshmen

Transfer

Re-Admission

International Student

Seeking to just take classes, but not earning a degree see:

Non-Degree Seeking Student

Currently in high school wishing to take classes see:

Asbury Academy Admission

ADMISSION DECISION

NOTIFICATION
OTHER PROGRAM ADMISSIONS
ADULT PROFESSIONAL STUDIES (APS) - Admission to Adult Professional Studies programs for students seeking a B.S. degree or Teacher Certification through the adult evening or online degree program - page 162.
GRADUATE EDUCATION - Admission for students seeking an M.A. degree in education, graduate level teacher certification, or principal licensure – page 188.
GRADUATE SOCIAL WORK - Admission for students seeking an M.S.W. degree – page 195.
TRADITIONAL UNDERGRADUATE ADMISSIONS

CAMPUS VISIT
Prospective students and their families are strongly encouraged to visit. This provides an opportunity to explore the campus and meet the people who make Asbury University unique. The Admissions Office offers a variety of scheduled campus visitation days or will design an individual visit based on the needs and interests of the prospective student.

Individual or group visits may be scheduled by contacting the Admissions Office at 1-800-888-1818 or 1-859-858-3511, ext. 2374, weekdays from 8:00 a.m. to 5:00 p.m. The office may also be reached by e-mail at: admissions@asbury.edu or by FAX at 859-858-3921. Visits may also be scheduled online at www.asbury.edu/visit . Directions to the campus, hotel and restaurant information along with sites of local interest are available upon request.

APPLICATION PROCESS
WHEN TO APPLY
Asbury University has a rolling admission policy. Applications for admission are accepted throughout the calendar year. Students are encouraged to apply for admission at the earliest possible date. An early application for admission provides optimal opportunity for financial aid awards, course selection, and campus housing. High school students are encouraged to apply in the fall of their senior year and may apply during the spring of their junior year of high school. Applications are accepted for the fall, spring, or summer semesters.

HOW TO APPLY
To obtain application materials and information, contact the Admissions Office by phone, 1-800-888-1818 or 1-859-858-3511; e-mail, admissions@asbury.edu; FAX, 859-858-3921; or online at www.asbury.edu/apply . Completed materials may be mailed to:

Admissions Office

Asbury University

One Macklem Drive

Wilmore, Kentucky 40390

ADMISSION general PROCEDURES
The following are required to complete the application process:

1. A completed Asbury University application for admission

2. Official examination scores from the Scholastic Assessment Test of the College Examination Board (SAT) or American College Testing Program Assessment (ACT) are required of all applicants to the freshman class and transfer students who have earned less than 30 semester hours of College credit. Asbury University’s SAT University code number, 1019, should be placed on the examination for the official reporting of the scores. The ACT University code number is 1486.

If five or more years have passed since high school graduation, this requirement may not be applicable. Information regarding registration, test dates, and location may be obtained from a high school guidance counselor, the Asbury University Admissions Office, or from:

College Board (SAT)

PO Box 6200, Princeton, New Jersey 08541

or www.Universityboard.com .

American College Testing Program (ACT)

2201 N. Dodge Street

PO Box 451

Iowa City, Iowa 52243

or www.act.org.

3. An official high school transcript sent directly from the school or test scores from the General Educational Development Test (GED) sent directly from the testing agency are required of all applicants to the freshman class and transfer students who have earned fewer than 30 semester hours of University credit.

High school transcripts (Public, Private, and Home School)

To be considered official, a transcript must include: full name of student; a social security number; birth date; home address; high school name; high school address; high school telephone number; indication of whether public, private, or homeschool; cumulative grade point average; grade 12 final grades; and the high school graduation date (not the date the transcript was issued).

High School Transcripts are evaluated on a four‑point scale [A (4.0), B (3.0), C (2.0), D (1.0), F (0.0)]. The cumulative point standing based on this evaluation should be 2.50 or above. Variation from this scale is granted only when the transcript specifies a different evaluation. Weighted averages are taken into account for admission and for scholarships.

NOTE: Official, final high school transcripts are required for varsity athletic participation.

 [ALL TRANSCRIPTS, whether high school or University, must be sent directly from that institution to the Admissions Office of Asbury University. Hand‑carried transcripts may be used for evaluation. They are NOT acceptable as final, official transcripts.]

Homeschool Transcripts - Candidates to the freshman class or transfer students with fewer than 30 semester hours of University credit who have completed any portion of their secondary education through homeschooling are required to provide certification of completion of a homeschooling program and documentation of all course work completed. [Homeschool students seeking to participate in intercollegiate athletics will need additional documentation from their home state. NAIA policy states: “Homeschool students must receive a certificate (or equivalent) granted by the state verifying successful completion of homeschooling requirement . . . ”]
4. An official transcript from each college and university attended sent directly from the institution to the Asbury University Admissions Office.

College Transcripts are evaluated on a four–point scale [A (4.0), B (3.0), C (2.0), D (1.0), F (0.0)]. The cumulative point standing based on this evaluation should be 2.50 or above.
[ALL TRANSCRIPTS, whether high school or University, must be sent directly from that institution to the Admissions Office of Asbury University. Hand‑carried transcripts may be used for evaluation. They are NOT acceptable as final, official transcripts.]

5. A signed and completed Christian Character Recommendation Form is strongly recommended. The Admissions office reserves the right to require a recommendation in order to make an admission decision.
6. A personal interview and/or references may be required of selected candidates.

7. To be considered for full admission in good standing, applicants must supply evidence of likely success as an Asbury University student.

specific admissions procedures FOR:
Admission As A New Freshman
To be admitted as a freshman, an applicant must submit:
1. An academic record indicating graduation from high school with a cumulative grade point average of at least 2.5 (on a 4.0 scale) or completion of the GED.

2. An SAT combined score (Critical Reading and Math) of at least 1020 or an ACT composite score of at least 22.

3. Applicants should have completed a University preparatory curriculum including:

English four years including one year of Composition

Mathematics three to four years including Algebra

Social Studies two years including one year of History

Laboratory Science two to three years

Foreign Language two years of the same language

Admission As A Transfer Student

A student who has earned at least 12 semester hours of academic credit at another college or university as a full time student following graduation from high school may apply for admission as a transfer student. To be admitted as a transfer student, an applicant must submit an official academic record indicating a cumulative grade point average of at least 2.5 (on a 4.0 scale) from each college or university attended.

Applicants with fewer than 30 semester hours of college credit should also submit a high school academic transcript indicating a cumulative grade point average of at least 2.5 (on a 4.0 scale) and a SAT combined score of at least 1020 or an ACT composite score of at least 22.

No more than 60 semester hours of credit can be transferred in from a two-year college and no more than 75 semester hours of credit can be transferred in from a four-year college or university.

Re-Admission As A Former Student

Former Asbury University students who have withdrawn from the University or have failed to maintain continuous enrollment may apply for re-admission. Students applying for re-admission must submit:

1. A completed Asbury University Application for Re-admission.

2. An official transcript of all post-secondary grades and course work from all institutions attended since the last Asbury University enrollment.

To be re-admitted, an applicant must be in good standing academically, socially and financially at Asbury University. An applicant not in good standing in one or more of these categories will be referred to the Admissions Review Committee for consideration.

Admission As An International Student
International students applying for admission to Asbury University as a freshman or a transfer student must:

1. Complete an Asbury University application for admission.

2. Submit authenticated copies of all secondary and post-secondary academic records to the Office of Admissions through the World Education Services credential services clearinghouse. Applicants must order the WES ICAP (International Credential Advantage Package) evaluation package and verified transcript, and must request a Course-By-Course Report. (BASIC evaluation packages and Document-By-Document Reports will not be acceptable.) When completing the application, Asbury University must be selected as a recipient institution. Applicants may access this service and submit a U.S. Credential Evaluation Application at www.wes.org/application/apply_now.asp. Applicants are responsible for paying the Credential Services Fee of $195 USD for the WES ICAP Course-By-Course Evaluation, as well as the appropriate delivery fee ($7 USD for standard delivery for each recipient) to the World Education Services through the above website. NOTE: Fees are not refundable and are subject to change. Under certain circumstances, additional administrative fees may be charged.

3. Submit an official score report of the Test of English as a Foreign Language (TOEFL). International students must present a minimum score of 80 on the internet-based TOEFL or 550 on the paper-based TOEFL before they can be admitted. If the applicant is a native speaker of English and is a citizen of Great Britain, Australia, Canada, New Zealand or the British West Indies, SAT or ACT scores are required instead of the TOEFL. If the applicant has studied as a full-time student in one of the countries mentioned above within the last two years (or at a school where English is the language used in classroom teaching), has taken at least one English class with a grade of B or better, and has a good academic record at the school attended, he or she has the option to submit SAT or ACT scores instead of a TOEFL score. Information on this test can be obtained at the following website: www.toefl.org Asbury University’s TOEFL school code is 1019.
4. Submit a signed and completed Christian Character Reference form.

5. Present evidence of adequate financial support by submission of the Asbury University Statement of Financial Responsibility form. Applicants must also submit a certified bank document verifying a current balance in USD.

6. Submit a tuition deposit equal to one semester of full-time tuition, fees, room, & board less financial aid. This substantial deposit provides for the student’s first semester cost of attendance at Asbury University and must be submitted in full before an I-20 document may be created and sent to the student. International students do not have to submit the $200 pre-tuition deposit.

Admission As A Non-Degree Seeking Student

Students who are not seeking a degree or who are enrolled in another institution and wish to take a course from Asbury University may apply. Students who wish to maintain non-degree seeking student status may accumulate up to 12 semester hours over no more than two semesters. Non-degree seeking student applicants must have completed a secondary school or hold a General Educational Development Test Certificate. In either case, the applicant must submit appropriate verification of his or her status. Applicants must be in good standing academically, socially, and financially from all prior institutions attended. Applicants not in good standing in any of these categories will be referred to the Admissions Review Committee for evaluation.

A non-degree seeking applicant must submit:

1. A completed non-degree seeking student application for Admission.

2. An official high school transcript or GED if holding less than 30 semester hours from institutions of higher learning.

3. Official academic transcripts from all post-secondary institutions attended.

Non-degree seeking students may be admitted as:

1. Post-Baccalaureate: Students who hold a bachelor’s degree and are earning further credits toward teacher certification or to complete an additional major.

2. Special: (1) students taking courses for personal interest or development, or (2) Students who may not meet admissions requirements but have been admitted by special action of the Director of Admissions and/or the Admissions Review Committee for a specific period of time.

3. Auditor: Students attending non-activity courses for personal enrichment and not for academic credit may refer to Auditing Courses policy under the Academic Policies section of this Bulletin. Only lecture-type courses or the lecture part of laboratory courses may be audited. Activity courses may not be audited (e.g., Computer Programming, Tennis, Ceramics).

Admission as a High School Senior through Asbury Academy
Asbury Academy is an “Early Access to University” program for high school seniors only. This program provides opportunities for high school seniors to take basic, foundational University requirements (100- and 200-level courses) before the freshman year, enabling them to complete their high school senior year courses and earn University credit through dual enrollment.

Enrollment in Asbury Academy allows high school seniors to take up to four (4) credits each semester (Fall, and Spring; summer not included) with no tuition charge. Asbury Academy students may also take additional classes (up to 15 semester hours) during each of these two semesters at a reduced tuition charge (see Fees and Expenses in this Bulletin). Students may only attend under Asbury Academy for two semesters (not including summer).

Asbury Academy Admission Requirements:
1. A completed application. www.asbury.edu/admissions/asbury-academy/apply

2. An official high school transcript showing a weighted cumulative grade point average of 3.00 or higher

[Please note: Students entering the Academy program the fall of their senior year should also submit a second high school transcript showing their senior status prior to orientation.]
3. Official examination scores from the ACT or SAT may be required for admittance to certain classes:

· ENG 100 Introduction to Composition - ACT English 17 / SAT Critical Reading 340

· ENG 110 Exposition and Research - ACT English 22 / SAT Critical Reading 510

· ENG 151 Advanced Exposition and Research - ACT English 27 / SAT Critical Reading 660

· MAT 120 Concepts of Mathematics and Technology - ACT Math 22 / SAT Math 510
· MAT 131 Finite Mathematics for Business - ACT Math 22 / SAT 510
4. Recommendation from a high school counselor for public or private school students, or from an adult who can speak to your character (i.e. church leader, employer, etc.) for home schooled students

5. Permission from a parent to enroll in the program

6. Proof of health insurance

Asbury Academy Admission Procedures:
Applications and other required information should be submitted to the Asbury University Admissions Office.

Applications for the Fall and Spring semesters should be submitted one week prior to the first day of class. Students who complete the application process early are more likely to enroll in the class of their choice.

A required orientation day for Asbury Academy students will be scheduled one week prior to the first day of classes for the Fall and Spring semesters.

ADMISSION DECISION

Each candidate for admission is reviewed individually with careful consideration given to academic records, test scores, application essays, references and the ability to benefit from and contribute to the opportunities offered at Asbury University. Asbury University does not discriminate on the basis of race, color, gender, age, national or ethnic origin, or handicap in the admission of students, in its educational policies or in its activities. In addition, Asbury University does not discriminate on the basis of religion in the admission of students and in student access to educational programs. Asbury University reserves the right to deny admission to any applicant when that decision is determined to be in the best interest of the student or the institution.

When a candidate has completed the application process, one of the following decisions will be made:

· Admission in Good Standing

· Conditional Admission. Applicants who fail to meet the minimum admission criteria may, in some instances, be granted conditional admission. Students granted conditional admission are usually subject to provisions designed to promote academic achievement. These provisions may include a reduction in course load, limitation of extra-curricular activities, and/or enrollment in specific classes or support programs.

· Provisional Admission. In some cases, students will be given provisional admission based on self-reported information or unofficial documents pending receipt of official documentation to complete their application file. Students will be required to complete and sign a provisional admission agreement that confirms self-reported information and provides a deadline for the submission of official documents. If official documentation arrives in the time period outlined in the agreement, and is consistent with prior information, the student will be granted admission in good standing or conditional admission. If official documentation fails to arrive in the time period allowed, the student faces the potential of immediate suspension and, in any event, will not be allowed to register for the next semester.

· Denied Admission. The Director of Admissions may deny admission to any student whose academic records and standardized test scores indicate little likelihood of academic success at Asbury University. Asbury University also reserves the right to deny admission to any applicant when that decision is determined to be in the best interest of the student or the institution. An applicant who has been denied admission has the right to appeal that decision in writing to the Admissions Review Committee provided the applicant can present relevant additional information in support of his or her application.

NOTIFICATION

Candidates for admission who have completed the application process will receive written notification of their admissions status. Information on the following will be included in this communication:

· A pre-tuition deposit of $200.00 is required of all full-time, non-international students in order to confirm intention for enrollment. Pre-tuition payments for the fall semester are refundable until May 1 and until December 1 for the spring semester.

· A completed Asbury University Report of Medical History and Physical is required and due by August 1 for the fall semester and December 1 for the spring semester.

· A completed Handbook Affirmation Form is required and due by August 1 for the fall semester and December 1 for the spring semester.

· An official, final high school transcript is required for candidates to the freshman class by August 1 for the fall semester and December 1 for the spring semester.

· An official, final transcript of all post-secondary work completed by applicants admitted as transfer students is required by August 1 for the fall semester and December 1 for the spring semester.

DEGREES AND ACADEMIC REQUIREMENTS TRADITIONAL UNDERGRADUATES
FOUNDATIONAL LIBERAL ARTS REQUIREMENTS
MISSION

The mission of Asbury University, as a Christian Liberal Arts University in the Wesleyan-Holiness tradition, is to equip men and women, through a commitment to academic excellence and spiritual vitality, for a lifetime of learning, leadership and service to the professions, society, the family and the Church, thereby preparing them to engage their cultures and advance the cause of Christ around the world.

Value Proposition: Academic Excellence and Spiritual Vitality

FOUNDATIONAL LIBERAL ARTS PROGRAM

Asbury University’s Foundational Liberal Arts Program organizes around five (5) key conceptual areas. Each of the five areas clearly identifies a Student Learning Outcome (SLO) crucial to the liberal arts vision and overall academic mission of the University. While each conceptual category is distinct, and supports a clearly defined learning outcome, none of categories is to be considered as isolated from the other, nor static. They are of a piece, all interconnected, inseparable, and dynamic. They invite reflection on the whole person, not on some disaggregated set of aptitudes or skills. Thus Christian faith and culture sheds light on and informs human thought and creative expression. Yet neither the religious nor the creative life unfolds in a vacuum. A person in search of knowledge, meaning, and wisdom must necessarily engage society and answer the call to public and global responsibility, while also recognizing that informed citizenship requires critical thinking, analysis, and problem solving. Social responsibility, in turn, entails a deep awareness that human persons are very obviously situated in human circumstances and communities, which must be sustained by productive learning, living, and well-being. Thus, the following conceptual framework for the Foundational/Liberal Arts Program at Asbury University is designed to highlight these intersections, to open new pathways of thought, to promote an interdisciplinary approach to liberal arts study, and, ultimately, to keep alive the enduring questions of human life and meaning:

1. Integrating Christian Faith and Culture

At Asbury University, the Foundational Liberal Arts Program takes shape within the context of Christian revelation. Asbury’s Christian (Wesleyan) theological tradition invites students to apprehend God’s revelation through scripture, reason, tradition, and experience. These common inquiries challenge students to explore the rich relationship between Christian belief and practice, between Christian theological foundations and traditions. As a crucial part of this theological education, students will use critical approaches and interpretive skills necessary to establish life-long Biblical literacy.

SLO 1: Students will demonstrate Biblical literacy and theological understanding as they inform human life.

2. Discovering Human Thought and Creative Expression

Works of literature, art, music, and philosophy raise enduring questions about humankind. This area of study will help students ask and address fundamental questions relating to humankind and the varieties of human experiences. Essential to this area of inquiry is a sustained program of reading deeply in and writing about influential thinkers—artists, poets, philosophers, and historians—who have posed questions and expressed ideas about such perennial human concerns as art and beauty, truth and goodness, history and culture, and morality and ethics.

SLO 2: Students will use aesthetic, historic, linguistic, and philosophical forms and expressions to interpret the human condition.

3. Engaging Society and Global Responsibility

For millennia humans have organized themselves in families, communities and states – for protection, to meet needs, expand material wealth and promote social well being. This category attempts to understand the human experience with regard to social and political organization and the responsibility of individuals and groups to sustain and alter the social order.

SLO 3: Students will demonstrate how key concepts from the social and behavioral sciences help to identify and address real-world problems of human persons, communities, and nations, including the origin of such problems.

4. Achieving Quantitative and Critical Literacy

The modern age presents humans not just with mass society, but also with an outpouring of data about every element of that society, as well as tools that enable individuals and groups to analyze and interpret these data. Increasingly, success in the professions and in personal life will depend upon a person’s ability to utilize these tools to facilitate critical thinking and problem solving. This area of inquiry will challenge students to comprehend and evaluate mathematical and statistical information, perform problem-solving operations on qualitative and quantitative data, and describe the challenges of using technology and managing information.

SLO 4: The student will demonstrate critical thinking and problem solving through the interpretation and analysis of data.

5. Searching the Natural World and the Environment

Scientific discoveries in the recent era have led to an explosion of knowledge of the natural world. Though such knowledge has enabled humans to conquer diseases and to construct infrastructures that promote human well-being, the scientific era has also raised moral, ethical, religious, and environmental questions regarding human practices, habitations, circumstances, and environments. Scientific discovery and practicing the scientific method are crucial for a life of productive learning and living. Students, then, will explore foundational principles and concepts in the natural sciences and use them in critically thinking about such related areas as personal wellness, environmental stewardship, culture formation, and moral and ethical decision making.

SLO 5: Students will use the scientific method to engage in an exploration of the natural world, including a close examination of practices that promote environmental stewardship and personal well-being.

SPECIFIC COURSES SATISFYING THE FOUNDATIONAL AREA REQUIREMENTS (39-52 hours) to meet the student learning outcomes (SLO)
SLO 1:
Integrating Christian Faith & Cult. (12)

Complete Biblical Studies

__ 3
NT
100
Und New Testament

__ 3
OT
100
Und Old Testament

Complete one philosophy:

__ 3
PHL
200
Intro Philosophy

PHL
231
Ethics

Complete theology:

__ 3
TH
300
Christian Theology
Plus every semester:
__ 0
CH
021
Chapel Attendance

(Automatically added to schedule each semester)

SLO 2:
Discovering Human Thought & Creative Expression (12)

Complete one fine arts:

ART
100
Understanding Art

ART
251, 252, or 394 Art Histories

__ 3
FA
100
Understanding Music & Art

MHL
251, 252, or 353 Music Histories

MUS
100
Understanding Music

Complete one composition:

__ 3
ENG
110
Expos & Research

ENG
151
Adv Expos & Research

Complete literature:

__ 3
ENG
205
Literature and Culture

Complete one communication:

__ 3
COM
130
Cult. Infl. Of Media

COM
150
Intro to Comm

SLO 3:
Engaging Society & Global Responsibility

(6-15)

Complete one history:

HIS
101
Western Civ I

__ 3
HIS
102
Western Civ II

HIS
201
US Hist to 1876

HIS
202
US Hist to Present

Complete one social science:

ECN
100
Current Econ Issues

PS
101
Amer Politics & Gov

__ 3
PSY
101
Psych for Everyday Life

SOC
100
Intro Sociology

SOC
112
Intro Anthropology

Complete World Language:

Satisfy the 201 level in one language by course or placement test (0-9)
CHN, FRN, GRK, HEB, LAT, OR SPN

__ 3

101_____________________

__ 3

102_____________________

__ 3

201_____________________

or

__ 0
Complete placement test at the 202 level or above.

[Not required of non-language education majors]

Plus fulfill:__ 0
CCE
073
Cross-Cultural Exp

[Not required for Associate’s degree]

(See additional information below or go to http://www.asbury.edu/offices/cross-cultural-experience)

SLO 4:
Achieving Quantitative & Critical Literacy (0-4)

Complete quantitative requirement:

MAT
120
Concepts Math & Tech

__ 3-4
MAT
131 or above

CSC
113 or above (4)

OR

__ 0
Satisfied by ACT/SAT Math score of 26/600

SLO 5:
Searching the Natural World and the Environment (6)

Complete one science with lab:

__ 4
BIO, CHE, ESC, or PHY Lab Science

Complete Health and Physical Activity

__ 1
PED
100
Theory of Wellness

__ 1
PE

Physical Activity

[limit 1 PE per semester; only 4 PE credits count towards graduation]
Additional Foundational Requirement
__ 3
Complete 3 Credits in LIBERAL ARTS ENRICHMENT:

Choose any ONE 3 credit course from those listed above, not otherwise taken, and not in major (may also use a World Language course 202 or above).
See the COURSE CATALOG for specific course information
SATISFYING THE FOUNDATIONAL REQUIREMENTS

1. Courses in the Foundational areas are required for a bachelor’s degree.

2. Some courses required in a major may satisfy a foundational course. Students meeting any foundational requirements with major courses or by waivers of any kind must still meet the 124 credits required for graduation.
Proficiency Standards - English & Math Prerequisites
1. All students are required to satisfy foundational requirements in English Composition (ENG 110 or ENG 151) and Mathematics/Computer Science (MAT 120).

2. Prior to being admitted to these classes, students must demonstrate that they have met the basic writing, ENG 100, and basic math, MAT 100, requirements.

3. ACT/SAT test scores are used to determine proficiency.

ACT/SAT English score is 21/500 or less, ENG 100 is required

ACT/SAT Mathematics score is 21/500 or less, MAT 100 is required

CROSS-CULTURAL EXPERIENCE POLICY SUMMARY

 [Detailed policy available in the Cross-Cultural Office or online at www.asbury.edu/offices/cross-cultural-experience/resources-faculty]

All traditional undergraduate students seeking an Asbury University Bachelor’s degree (including transfer students with less than sixty hours of credit at the time of matriculation) will be required to satisfy the Cross-Cultural Experience. Students with an Asbury Associate’s degree who continue for a Bachelor’s must complete the Cross-Cultural Experience.
Intention
The intention of the Cross-Cultural Experience (CCE) is to strengthen students’ abilities to interact with the world community, to expand their worldview, and to increase their cultural sensitivity with the ultimate goals of a broadened awareness as to how they might fit into God’s plan of redemption in other cultures, and a developed competency to effectively serve Christ in a global society.

Basic Description

Cross-Cultural Experience is defined as an immersion into another culture, engaging the student in a variety of life-spheres (family, education, religion, art, media, economics, government).

Most experiences will expose the student to cultural dynamics outside of the United States. The experience must satisfy one of the options listed and must be of sufficient length and intensity to have an adequate impact upon the worldview of the participant.
Criteria Considered for a Cross-Cultural Experience

1. Geographic location: Normally, this will be outside the United States and Canada.

2. Exposure to various levels of ethnic diversity: such as language, customs, and worldviews.

3. Time frame: May be completed as early as the summer preceding the senior year of high school.

4. A student cannot graduate until the Cross-Cultural Experience has been completed.

5. Length: Minimum of six consecutive nights in context.

Options for Satisfying the Cross-Cultural Experience

1.
Semester/Summer-long, approved, cross-cultural programs such as Best Semester, and the international programs listed under Off Campus Programs.

2.
Participation in an approved cross-cultural travel course, sponsored by an Asbury University faculty member/department

3.
Participation in an approved non-Asbury University program sponsored by groups such as: a mission agency, a local church, a denomination, or a para-church group.

4.
Participation in the Asbury Initiative Program

5.
Prior international experience: an international student, lived in a cross-cultural setting, or other appropriate Cross-Cultural Experience to be considered on a case-by-case basis
Procedures

1. Every student must file a Cross-Cultural Experience Form in the CCE Office.

2. Asbury University reserves the right to exclude from off-campus participation any student who is involved in conduct leading to disciplinary action or who may have a disability which cannot be accommodated.

3. All students traveling abroad under Asbury University authority must obtain an International Student Identification Card (ISIC), which is available through our CCE Office.

Finalizing the Cross-Cultural Experience

1. Submit passport to the Director of Cross-Cultural Experience to be photocopied for date verification.

2. Submit a four-page, double-spaced Reflection Paper (12 pt. font) to the Director of Cross-Cultural Experience for evaluation within 30 days after returning from the trip, unless receiving course credit.

3. Credit for completing the requirement is listed on student’s academic audit with the course designation: CCE 073.

Refunds for University Sponsored Trips

1.
If an Asbury University class trip is cancelled due to low enrollment or United States Travel Warning a refund may be requested.

2.
Asbury University assumes no responsibility for cancellation or changes in travel and trip schedules or adjustments in announced fees cause by changes in air tariffs, lodging rates, or airfare charged by those engaged for such services.

3.
In the event of an act of war, terrorism, strikes, acts of God, or other emergency that causes a trip to be cancelled in whole or in part, any refund due will be determined by Asbury University at its sole discretion.

In the absence of a refund policy by the provider of the trip the following will apply if a student withdraws.

1. January Trips:

A. Withdraws before November 15 — 50% of the total trip fee is forfeited.

B. Withdraws between November 15 and November 31 — 75% of the total trip fee is forfeited.

C. Withdraws after December 1 until departure — 100% of the total trip fee is forfeited.

2. Spring Break, May and Summer Trips:

A. Withdraws before February 15 — 50% of the total trip fee is forfeited.

B. Withdrawals between February 15 and February 28 —75% of the total trip fee is forfeited.

C. Withdrawals after March 1 until departure — 100% of the total trip fee is forfeited.

3. If a student withdraws after the airline tickets are negotiated and/or purchased, no refunds or transfer of tickets can be made.

TRADITIONAL UNDERGRADUATE PROGRAM DEGREES
ASSOCIATE OF ARTS DEGREE REQUIREMENTS

Admission standards for the A.A. degree are the same as the B.A. degree. There is no difference between courses offered for the A.A. degree and the B.A. degree. A student who holds a bachelor’s degree may not be awarded an associate’s degree. A student may not be awarded a bachelor’s degree and an associate’s degree at the same commencement. A student may not declare for an associate’s degree after completing their sophomore year. Students who obtain their A.A. degree from Asbury University and continue towards their B.A. or B.S. degree at the University will be required to satisfy the Cross-Cultural Experience.

Fulfillment of all degree requirements is the student's responsibility. All candidates for an undergraduate associate’s degree conferred must meet the following requirements:

1. Complete a minimum of 60 semester hours

2. Earn a minimum 2.00 cumulative grade point average

3. Fulfill all liberal arts core requirements with the exception of the Cross Cultural Experience.

3. 30 hours of course-work (not institutional credit) must be completed at Asbury University, and 50% of the emphasis (minor) must be completed at Asbury University.

4. Complete comprehensive examinations and assessment tests as required by individual departments and programs or the University administration.

5. Must have a passing grade of “P” in their final registration in chapel (including summer semester).

6. Students must graduate under the requirements of the Bulletin in effect at the time of first enrollment (note exceptions:)
a. Students may be graduated under new requirements placed in effect while enrolled. Students are expected to meet all of the requirements (foundational, major, minor) for a particular Bulletin.
b. A student who re-enrolls or requests permission to complete degree requirements after an absence of two years becomes subject to degree requirements in effect at the time of re-enrollment or requested completion.

7. Students may choose to complete an additional emphasis using an undergraduate minor. All requirements for the minor must be complete to graduate with the emphasis.

8. Students must file a "Graduation Application" form in the Registrar’s Office. www.asbury.edu/offices/provost/commencement/application/form
Note: Cross-Cultural Experience Policy - Students who earn their A.A. degree from Asbury University and continue towards their B.S. or B.S. degree at the University will be required to satisfy the Cross-Cultural Experience.

BACHELOR OF ARTS and BACHELOR OF SCIENCE

DEGREE REQUIREMENTS

All candidates for an undergraduate Bachelor’s degree must meet the following requirements to graduate:
1. Complete a minimum of 124 semester hours.

2. Satisfy the residence requirement (three semesters in sequence including two as a senior).

3. All majors except for non-language education majors must fulfill all liberal arts core requirements including World Language requirement to receive the Bachelor of Arts.

4. Non-language education majors must fulfill all liberal arts core requirements excluding World Language requirement to receive the Bachelor of Science. However, if these majors complete the World Language requirement they will be awarded the Bachelor of Arts.

5. Fulfill the requirements for at least one major. All majors and minors on a student’s record must be completed to graduate with these listed on record. Second majors and minors are not required for graduation and can be dropped by the student.

6. Must have a passing grade of “P” in their final registration in chapel (including summer semester).

7. Must file a "Graduation Application" form in the Registrar’s Office. www.asbury.edu/offices/provost/commencement/application/form
8. A minimum of 49 hours (not institutional credit) must be completed at Asbury University.

9. 50% of the hours/courses for all majors and minors must be completed at Asbury University.

10. Complete comprehensive examinations and assessment tests as required by individual departments and programs or the University administration.

11. Students must graduate under the requirements of the Bulletin in effect at the time of first enrollment (note exceptions:)
a. Students may be graduated under new requirements placed in effect while enrolled. Students are expected to meet all of the requirements (foundational, major, minor) for a particular Bulletin.
b. A student who re-enrolls or requests permission to complete degree requirements after an absence of two years becomes subject to degree requirements in effect at the time of re-enrollment or requested completion.

Additional requirements for education majors seeking certification.
Education majors earn the bachelor’s degree by meeting the above requirements. Additional requirements must be met to complete teacher certification.
See details under School of Education sections.
ASSOCIATE DEGREES FROM KCTCS SCHOOLS
Any student accepted into Asbury University who presents an Associate of Arts or Associate of Science degree awarded by one of the Kentucky Community and Technical College System schools will be deemed to have satisfied the Asbury University Foundational requirements with the exception of the Bible/Theology (9) and World Language requirement (0-9). [This does not apply to an associate of applied science.] Any foundational courses which are also required courses for a major or minor cannot be waived.

Students with waivers of any foundational requirements must still complete the total credits required for graduation.
Fulfillment of all degree requirements is the student's responsibility.

Note: The University reserves the right to change degree requirements, major and minor requirements, and course offerings, as well as to cancel any course not selected by a sufficient number of students (low enrollment) at the time offered.

UNIVERSITY ACADEMIC POLICIES
General Policies

Becoming Asbury Students

Advising

Students with Disabilities

Academic Integrity

Transfer Credit

Official Transcripts

Transfer Credit Requirements & Limitations

Taking Credits Elsewhere

Institutional Credit

Advance Credit by Examination - AP, CLEP, IB

Traditional Undergraduate Institutional Credit

Horseback Riding

World Language

Credit by Prior Learning (CDC/CPL)

Student Status

Classification of Students

Student Academic Full Time Load

Enrollment “Residency Requirement”

Major and Minor Fields

Course Registration

Registration Changes During Drop/Add

Course Exchanges

Auditing Courses

Traditional Undergraduate Senior Citizen Waivers

Undergraduates in Master Level Courses

Withdrawal from a Course

Withdrawal from the University

Procedures

Courses and Attendance

Course Numbering

Contract Courses (Independent Studies, Directed Studies, Internships, Etc.)

Traditional Undergraduate Seniors Pass/Fail Option

Traditional Undergraduate Physical Education

Examinations

Class Attendance

Traditional Undergraduate Chapel Attendance

Grades and Honors

Calendar and Credits

Grading System & Timeframe

Incomplete Grades

Repeat Course Policy

Change of Grade

Undergraduate Honors in Scholarship

Commencement Participation and Procedure

Transcript Release Policy

Probation, Suspension and Appeals

UNIVERSITY ACADEMIC POLICIES

Students are subject to the policies of the university and for their program in particular. More details may be found in individual program student handbooks. www.asbury.edu/student-life (see handbook)
GENERAL POLICIES

BECOMING STUDENTS

In order to be an Asbury student with access to online/email services and registration for classes you must have completed all admissions requirements and be designated as an “accepted final” by their program’s Admissions Office and cleared in student records to register.

ADVISING

All students are assigned an academic advisor based upon indicated field of interest. Once a student chooses a major the academic advisor will be a faculty member in that department. The role of the academic advisor is to aid students in the choice of courses as well as to provide general guidance. The academic advisor should normally be the person of first recourse for a student who needs help in any area of adjustment to University life. The Office of the Registrar is available for assistance on academic matters. The Advising Center is an additional resource for non-traditional students in the APS and Graduate programs, including those online. Email: advisingcenter@asbury.edu or aps@asbury.edu
On the main campus, students may seek help from the Office of Student Development for personal matters.

Prior to each registration, all students should discuss a proposed schedule with a faculty advisor in student’s major to review the class choices. The purpose of this personal attention is to help students make successful academic progress toward graduation. To declare/change/add majors or minors or to request or change advisors contact the registrar’s office. Email: registrar@asbury.edu
STUDENTS WITH DISABILITIES

One of the goals of Asbury University is to provide an optimal opportunity for success for qualified students with disabilities without compromising the caliber of instruction or the self-confidence of the learner.

The Americans with Disabilities Act of 1990 prohibits discrimination against individuals with disabilities. Section 506 of the Rehabilitation Act of 1973 mandates that post-secondary institutions that receive federal monies provide "reasonable accommodations" for students with disabilities.

The Academic Support Program through the Center for Academic Excellence [www.asbury.edu/academics/cae] will work with students who have a certified learning disability to see that appropriate and adequate accommodations are provided. These accommodations may include such services as additional time on tests and exams; taping of classroom lectures; assistance with class scheduling and selection; tutoring services; personal counseling; and the encouraging of academic independence.

Email: centerforacademicexcellence@asbury.edu.

The Vice President for Student Development’s Office will work with students who have a physical disability to make certain that appropriate and adequate accommodations are provided.

Students with further concerns about disability accommodations should notify the Academic Dean’s Office.

ACADEMIC INTEGRITY

Academic integrity, the embodiment of the moral and spiritual principles to which we adhere, is the essential basis of the Asbury University academic community. Integrity, as partially defined by the Student or Program Handbook on Community Life Expectations, is “both knowing the right thing to do and doing it regardless of the circumstances.” This definition may be applied to all of the scholastic interactions of the academic community. Every member of the community shares responsibility for maintaining mutual trust, respect, and integrity. Violations of such trust and specific acts of academic dishonesty will be subject to disciplinary action.

All university community members—faculty, students (graduate, undergraduate—on campus, online, APS), administrators, professional staff, support staff, and volunteers--share the following responsibilities:

· knowing academic integrity policies and consequences;

· knowing where policies are available for view;

· modeling integrity;

· being able to identify violations of academic integrity;

· knowing to whom to report violations of academic integrity;

· knowing the appeal process for violations of academic integrity.

Particular community members will be faced with academic integrity issues more often and in more specific ways than will the larger community. Faculty members are expected to live a life of personal integrity inside and outside of the classroom to make students aware of what constitutes honesty and dishonesty in academic work. Course syllabi should include definitions of academic integrity, cheating, and plagiarism and what penalties will occur if a student engages in academic dishonesty. Issues related to academic integrity might include, but are not limited to, class notes, papers, examinations, projects, presentations, and labs.

Asbury students need to be honest in their endeavors and be good examples to their peers. Students are expected to live a life of integrity that includes intentional and specific attention to academic honesty. For purposes of clarification, students will find in the Student/Program Handbook a list of acceptable and not acceptable actions during the creation and implementation of a project, lab, paper, or presentation. Students need to check with individual professors for specifics or variations from the list and for specifics related to take-home and in-class essay exams and other projects.

Academic integrity policies and consequences

a. Plagiarism

1) Definition of plagiarism: The use of another’s ideas, words, thoughts, or organization without appropriate credit and documentation.

2) Consequences for plagiarism: If you are found to have plagiarized at Asbury University, you will be subject to one or more of the following consequences: lowered grade, F or 0% on paper or project, meeting with Academic Dean; F in course; meeting with Academic Integrity Committee, suspension or expulsion from AU

3) The point: Whether intentionally or unintentionally, if you do not clarify from where or from whom you take information that you use for a project, paper, presentation, or exam, you are being dishonest--taking credit for what someone else worked hard to discover and record.

b. Other types of academic dishonesty

1) unauthorized collaboration

2) fabrication of data

3) unauthorized access to sources on an exam

4) excessive revision by someone other than the student

5) re-use of previous work without permission

6) other situations as described by faculty for specific classes
c. Specific consequences for academic dishonesty (incidences of academic dishonesty are recorded on student’s permanent record)

1) Plagiarism/unauthorized collaboration consequences

1st offense—lowered grade, F or 0% on paper or project; meeting with Academic Dean

2nd offense—F in course; meeting with Academic Integrity Committee

3rd offense—suspension from AU

2) Cheating on exams consequences

1st offense—F or 0% on exam; meeting with Academic Dean

2nd offense—F in course; meeting with Academic Integrity Committee

3rd offense—suspension from AU
d. Communication of academic integrity policies and procedures

1) Academic integrity policies are listed on AU’s website and in the AU Bulletin
2) Faculty members will communicate to students definitions of and consequences for plagiarism and other academic integrity violations

3) Faculty members will communicate to students specific instructions related to take-home and in-class essay exams and other projects.
e. Process for academic integrity violations

1) Faculty member confronts student with evidence

2) Faculty member explains consequences to student

3) Faculty member sends report of violation to Academic Dean

4) Academic Dean meets with student
f. Appeal process for violations of academic integrity: Student follows Academic Appeals process listed in Bulletin
1) Meet with faculty member in whose class the alleged violation has occurred

2) If issue is not resolved, meet with chair of the department in which the alleged violation has occurred

3) If issue is not resolved, meet with Dean of School.

4) If issue is not resolved, file a written appeal to Dean of School within 30 days of meeting with Academic Dean

5) Academic Dean will review the appeal, and if unable to resolve the matter to the satisfaction of the student, will refer the matter to the Academic Petitions Sub-committee of the Academic Policies and Curriculum Committee.

6) The student will receive a decision in writing. The decision of the Academic Policies and Curriculum Committee will be considered final.

TRANSFER CREDIT

OFFICIAL TRANSCRIPTS

All transcripts, whether high school or college, must be sent directly from that institution to Asbury University to be considered official. Hand‑carried transcripts may be used for advising; however, they are NOT acceptable as final, official transcripts.

TRANSFER CREDIT REQUIREMENTS & LIMITATIONS

1. Credit can only be transferred from official transcripts mailed by the institution or sent by official electronic transfer. Credit will not be taken from faxed, copied, emailed or hand delivered transcripts.

2. Courses must have grades of "C" or above to transfer. Courses which are graded under a pass‑fail system are not accepted for transfer without official validation that the minimum passing grade is "C" (Exception: Physical Activity courses can be transferred with a passing grade “P”).

3. Grades for transfer courses are not used when determining a student’s cumulative grade point average at Asbury University.

4. A maximum of 30 semester hours may be transferred for associate’s degree(student must complete at least 30 semester hours at AU)

5. A maximum of 60 semester hours of transfer credit may be taken from all sources including two-year college or non-accredited institutions, AP, CLEP, CDC credit, military credit and institutional credit. (student must complete at least 64 semester hours at AU).

6. An additional 15 semester hours may transfer from an accredited 4 year institution for a maximum total of 75 semester hours of credit. (student must complete at least 49 semester hours at AU)

7. Asbury University grants non-institutional advance credit (AP, CLEP, IB, Military) only on the basis of original documentation and does not grant transfer credit for advanced placement or for institutional placement given by other colleges or universities.

8. Courses involving use of technology and equipment or those dependent on regulating agency requirements may not be transferred due to out of date content if taken more than five years prior to enrollment. They will be reviewed case by case.

9. After matriculation at Asbury University, students may not transfer more than 6 semester hours of independent study course work from another institution.

10. Asbury University will not accept transfer college credits taken more than two years prior to graduation from high school, unless student demonstrates continued education at college level.

11. In the case of transfer courses from a regionally unaccredited institution, the courses should match specific courses listed in the Asbury University Bulletin.

12. Students who have completed at least 12 semester hours at another institution after high school graduation are considered transfer students.
CURRENT STUDENTS TAKING CREDITS ELSEWHERE

Students currently enrolled and desiring to earn credits at another institution to apply toward graduation from Asbury University must receive approval from the Registrar at Asbury prior to enrolling. The University is not obliged to transfer courses for which prior approval has not been secured.

Credits Elsewhere Policies

1. Courses should be taken through regionally accredited institutions.

2. The student must provide the name and city/state of other school, as well as specific course prefix, number and title for the other school’s courses to have them reviewed for transfer.

3. The student must be eligible to register and continue at Asbury for a letter of good standing to be issued. A GPA of 2.00 is recommended.

4. Hours taken elsewhere do not count towards the student’s full-time status at Asbury or for financial aid purposes. Financial aid can only be awarded from one institution in a semester.

5. The student must not have exceeded the limit for transfer credits (prior to and during enrollment at Asbury) which is 60.0 total credits combined from any two-year institutions, AP, CLEP, CDC credit, military credit and institutional credit. Students may receive an additional 15 credits from any four-year institutions making a maximum of 75.0 credits from all possible sources.

6. The maximum credits that can be taken elsewhere during a fall or spring semester is 3 credits for traditional undergraduates, 6 credits for APS undergraduates, and 12 credits during summer sessions for traditional undergraduate.

7. Permission to take courses elsewhere during regular fall/spring semesters will be limited for students who are full time at Asbury. Students will not be permitted to take an overload of courses (Asbury + other school) over 19 credit hours for traditional undergraduates for a fall or spring semester (and not over 21 credits for APS undergraduates).

8. For graduating seniors, a maximum of 9 hours of final credits may be completed at another school after commencement.

9. Departmental approval may be required to take upper level major/minor courses elsewhere.

10. A course must have earned a letter grade of C or better to transfer.

11. Courses are transferred for credit only; the grades will not be included in the GPA at Asbury University.

12. Credits taken at a school under a quarter hour calendar transfer by a factor of 2/3 (x 0.667) when converted to semester hours.

13. The student is responsible to request a final transcript from the other school. An official transcript must be mailed directly to the Asbury University Registrar’s Office. Hand-delivered transcripts are not accepted as official. Seniors cannot graduate until official transcripts for courses elsewhere have been received and processed.

INSTITUTIONAL CREDIT

ADVANCE CREDIT BY EXAMINATION

[For credit from other colleges or universities see TRANSFER CREDIT earlier in this section.]

Incoming students may be granted academic credit on the basis of tests administered by the College Board Advanced Placement Program (AP), the College Level Examination Program (CLEP), and the International Baccalaureate (IB).

Asbury University grants such credit only on the basis of original documentation and does not grant transfer credit for institutional examinations or credit given by other colleges or universities. Student should arrange to have original documents of AP, CLEP, and/or IB scores sent directly to the Office of the Registrar at Asbury University. Student score reports are not considered official.

IB: Asbury University recognizes the International Baccalaureate program and grants credit on a course by course basis to students submitting appropriate scores of 5, 6, or 7 on these examinations. Credit is awarded for SL and HL courses.
AP and CLEP credit: See the following charts for the tests allowed and the grades required for advance credit through these exams.

AP: Asbury University grants credit for the following College Board Advanced Placement examinations:

	Examination
	Minimum Score
	Asbury Course(s)
	Credit Granted

	Art Studio 2D
	3
	ART 111
	3

	Art Studio 3D
	3
	ART 112
	3

	Art Studio Drawing
	3
	ART 123
	3

	Art History
	3
	ART 251
	3

	Biology
	3
	BIO 100/101
	4

	
	4
	BIO 201, 203
	4

	
	5
	BIO 201/203, 202/204
	8

	Calculus AB
	3
	MAT 132
	3

	
	4
	MAT 181
	4

	Calculus BC
	2
	MAT 132
	3

	
	3
	MAT 181
	4

	Chemistry
	3
	CHE 111/113
	4

	
	4
	CHE 121/123
	4

	
	5
	CHE 121/123, 122/124
	8

	Chinese
	3
	CHN 102, 201
	6

	
	4
	CHN 102, 201, 151
	9

	Computer Science
	3
	CSC 121
	4

	Comparative Gov/Pol
	3
	PS 301
	3

	Economics/Micro
	3
	ECN 272
	3

	Economics/Macro
	3
	ECN 273
	3

	English (Lang/Comp)*
	4
	ENG 110
	3

	
	5
	ENG 151
	3

	English (Lit/Comp)*
	4
	ENG 110
	3

	
	5
	ENG 151, 205
	6

	Environmental Science
	3
	BIO 217, 219
	4

	European History
	3
	HIS 102
	3

	
	4
	HIS 101, 102
	6

	French
	3
	FRN 102, 201
	6

	
	4
	FRN 102, 201, 291
	9

	German
	3
	GER 102, 201
	6

	
	4
	GER 102, 201, 251
	9

	Government/Politics
	3
	PS 101
	3

	Human Geography
	3
	GEO 211
	3

	Latin
	3
	LAT 102, 201
	6

	
	4
	LAT 102, 201, 202
	9

	Music Theory
	4
	MTH 111, 121
	3.5

	Physics B
	3
	PHY 201
	4

	
	4
	PHY 201, 202
	8

	Physics C Mech
	3
	PHY 211
	5

	Physics C E & M
	3
	PHY 212
	5

	Psychology
	3
	PSY 101
	3

	Spanish
	3
	SPN 102, 201
	6

	
	4
	SPN 102, 201, 291
	9

	Statistics
	3
	MAT 232
	3

	U. S. History
	3
	HIS 201
	3

	
	4
	HIS 201, 202
	6

	World History
	3
	HIS 350
	3

	
	
	
	

	*Qualifying scores in Both English Lang/Comp & English Lit/Comp earns 3.0 extra elective credits

CLEP: Asbury University does not recognize work done on the General College Level Examination Program given by CLEP but does recognize a number of the CLEP Subject Examinations as follows;

	CLEP TEST
	Minimum Score
	Asbury Course(s)
	Credit granted

	American Government
	50
	PS 101
	3

	American Literature
	50
	ENG 261
	3

	Analyzing and Interpreting Literature
	50
	ENG 230
	3

	General Biology
	55
	BIO 100, 101
	4

	Calculus
	50
	MAT 181
	3

	College Algebra
	50
	MAT 111
	3

	College Composition

(not Modular)
	50
	ENG 110
	3

	English Literature
	50
	ENG 231
	3

	French Language
	50
	FRN 201
	3

	French Language
	66
	FRN 201, 291
	6

	German Language
	50
	GER 201
	3

	German Language
	66
	GER 201, 251
	6

	Human Growth and Development
	50
	ED 230
	2

	Introductory Psychology
	50
	PSY 100
	3

	Introductory Sociology
	50
	SOC 100
	3

	Precalculus
	50
	MAT 112
	3

	Principles of Macroeconomics
	50
	ECN 273
	3

	Principles of Microeconomics
	50
	ECN 272
	3

	Spanish Language
	50
	SPN 201
	3

	Spanish Language
	66
	SPN 201, 291
	6

	U.S. History I: Early Colonization to 1877
	50
	HIS 201
	3

	U.S. History II: 1865 to the Present
	50
	HIS 202
	3

	Western Civ I: Ancient Near East to 1648
	50
	HIS 101
	3

	Western Civ II: 1648 to the Present
	50
	HIS 102
	3

INSTITUTIONAL CREDIT IN HORSEBACK RIDING
Traditional Undergraduates

Degree-seeking EQM majors or minors in the traditional undergraduate program may apply for and be granted academic credit for EQM 130 (Beginning Horseback Riding) and/or EQM 131 (Intermediate Horseback Riding) through this institutional placement procedure by meeting the following requirements:

1. Take the necessary departmental proficiency examination and receive a score qualifying for institutional placement.

2. Submit to the Registrar's Office an application for credit upon successful completion (C- or higher) of EQM 251 (Horse Training) class.

3. A $20.00 per hour processing fee will be posted to the student’s account when the application is processed.

4. These credits apply to the major/minor, but do not count as physical edcuation activity credit.

INSTITUTIONAL CREDIT IN WORLD LANGUAGE

Traditional Undergraduates

Degree-seeking traditional undergraduates may apply for and be granted academic credit for any waived foreign language (101, through fourth semester 202, 251 or 291 appropriate to their language) through this institutional placement procedure by the following requirements:

1. Take the necessary departmental proficiency examination, administered each year by the World Languages Department, and receive a score qualifying for institutional placement. Forms are available from the World Languages Department where the process is initiated.

2. Submit to the Registrar's Office an application form for credit to be received AFTER successful completion (C- or higher) of a higher language course of the same prefix.

3. A $20.00 per hour processing fee will be posted to the student’s account when the application is processed.

4. This world language option is only available for languages offered at Asbury University.

CREDIT BY PRIOR LEARNING (CDC/CPL)

Students entering the Adult Professional Studies Program can earn additional semester units through Credit by Prior Learning (CPL) or Credit by Demonstrated Competency (CDC). A maximum of 24 credit hours toward graduation may be earned through CDC/CPL.

These units can come from a variety of different sources including, but not limited to, military training, workshops, seminars, self-study, non-credit classes, training programs, and work experience.

1. Those wishing to apply for CDC/CPL credit will be expected to attend a workshop describing the process and expectations before beginning the process of a CDC/CPL application.

2. The student must coordinate the CDC/CPL process with the ADULT PROFESSIONAL STUDIES Program Director.

3. The University evaluates and grants appropriate units for the student’s learning (not just the experience) from the submitted sources. As much as possible the criteria recommended by the American Council on Education (ACE) and the Council for Adult and Experiential Learning (CAEL) will be used to evaluate student submissions for credit.

4. The University assesses a Portfolio Evaluation Fee for credit hours applied for at the following rates:

 1-9 credits $ 30.00 per credit

10-19 credits $300.00 flat fee

20-24 credits $600.00 flat fee

Students are assessed the appropriate fee listed above regardless of whether the amount of credit applied for is granted.
STUDENT STATUS
CLASSIFICATION OF STUDENTS

Upon admission students are classified by the Registrar's Office based on program, degree sought, and credit hours brought in by transfer and advanced credit.

1. UNDERGRADUATE CLASSIFICATIONS

Asbury Academy: Dual enrollment high school students are considered non-degree seeking students in the Traditional Undergraduate Program.

A. High school students in dual enrollment from public or private high schools.

B. High school students in dual enrollment from home school high schools.

When any Academy students become degree seeking students all credits earned in the Academy status will apply towards the degree hours or requirements.

Degree-Seeking Undergraduates: (proceeding towards the Associate of Arts, Bachelor of Arts or the Bachelor of Science)

Class 1. FRESHMAN: less than 30 hours advance credit.

Class 2. SOPHOMORE: 30-59 semester hours.

Class 3. JUNIOR: 60-89 semester hours.

Class 4. SENIOR: 90 or more semester hours.

Non-Degree Seeking Undergraduates:
Class 5. POST-BACCALAUREATE: Student who holds a bachelor's degree and is earning credits to complete all requirements for a major or minor subsequent to graduation. This includes ‘Teacher Certification Only’ status. Students in this category hold a bachelor’s degree, and intend to complete teacher certification.

Class 6. SPECIAL STATUS: Students taking courses not intended to apply to any degree or program. This category may also include students who have been admitted by special action of the Director of Admissions for a specific period of time. Specials are limited to two semesters of enrollment. To continue in Special status for more than two semesters or earn more than 12 semester hours requires approval from the registrar each semester.

Class 8. VISITOR: Transient students taking a course to transfer to another institution.

Class 9. AUDITOR: Attends non-activity classes for personal enrichment and not for academic credit. See audit policy under Academic Policies section.

2. GRADUATE CLASSIFICATIONS

Degree-Seeking in Graduate Programs: (proceeding towards a Master’s degree)

Class 5. GRADUATE: Student who holds a bachelor's degree and is earning credits to complete all requirements for a master’s level degree.

Non-Degree Seeking in Graduate Programs:

Class 6. SPECIAL STATUS: Students taking courses not intended to apply to any degree or program.

Class 7. CERTIFICATION ONLY. Students in this category hold a master’s degree, and intend to complete additional certification in a graduate level program.

Class 8. VISITOR: Transient students taking a course to transfer to another institution.

Class 9. AUDITOR: Attends non-activity classes for personal enrichment and not for academic credit. See audit policy under Academic Policies section.

STUDENT ACADEMIC FULL TIME LOAD

UNDERGRADUATE PROGRAMS

· 12 or more hours a semester is considered full-time for all undergraduates. The normal, expected academic load is 15-17 semester hours.

· Students with a GPA below 2.75 are not permitted to register over 17 hours.

· Traditional undergraduate students are not permitted to take more than 19 semester hours.

· APS undergraduate students are not permitted to take more than 21 semester hours.

GRADUATE PROGRAMS

· 9 or more hours a semester is considered full-time for all graduate programs. The normal academic load varies by specific graduate program.

ENROLLMENT “RESIDENCY REQUIREMENT” FOR UNDERGRADUATES

In order to meet the residency requirement, a degree candidate at Asbury University must satisfy the following three criteria:

A. Bachelor’s degree candidates must be registered at Asbury at least three sequential semesters (excluding summer) with a full-time academic load each semester, including two semesters as a senior. Exceptions: students completing a Pre-Nursing major or Engineering Math (UK) major. Associate’s degree candidates must complete their final two full-time semesters at Asbury University.

B. Seniors must complete 12 out of their final 21 semester hours at Asbury University using no more than 9 credits elsewhere to finish.

C. Complete at least 50% of their listed majors or minors in residence (registered through Asbury).

D. Bachelor’s degree candidates must complete a minimum of 49 semester hours at Asbury University (excluding Advanced Placement and institutional credit). Associate’s degree candidates must complete a minimum of 30 semester hours at Asbury University for the degree.

Graduate Program Time Limitation
The master’s degree must be completed within five years from the time of matriculation.
MAJOR AND MINOR FIELDS

All students receiving a degree must have a major. Students are not required to have a minor.

1. The requirements for graduation for any chosen major are listed in this Bulletin and on major/minor sheets which are available online at http://www.asbury.edu/offices/registrar.

2. Majors and minors must be officially declared to be listed on the student’s record and official graduation record.

3. To declare, change, drop or add a major or minor students must contact the Registrar’s Office.

4a. Students are expected to declare a major by the beginning of the junior year (60 hours completed).

4b. Associate degrees, the Liberal Arts major, must be declared before the end of the sophomore year or before 60 hours are completed.
5. Fifty percent of all major or minor requirements must be completed at Asbury University.

6. To graduate with a major or minor on the official transcript all such must be officially declared in the registrar’s office by February 1 of the student’s commencement year. After that, second majors and minors may be dropped in order to graduate, but no new minors or majors may be added. One major is required for the BA or BS degree.

7. To graduate and commence with an associate’s degree on the official transcript all such must be officially declared in the registrar’s office by February 1 of that commencement year.

It is the student’s responsibility to see that all degree requirements are met.
COURSE REGISTRATION
Students will not receive credit for courses in which they are not properly registered. It is the student’s responsibility to verify that they are registered for the correct courses they are actually taking.

CHECK YOUR CLASS SCHEDULE AT: online.asbury.edu.
Note: The University reserves the right to change degree requirements, major and minor requirements, and course offerings, and to cancel any course not elected by a sufficient number of students at the time offered.

REGISTRATION CHANGES DURING DROP/ADD

1. A student can drop a class during the official Drop/Add period through the online registration, and will have the course cancelled and will not be charged for the course.
2. For traditional undergraduates Drop/Add is the first week of the program term. Last day to drop or add a class is listed in the Academic Calendar in this Bulletin.

3. The Drop/Add period for the School of Graduate and Professional Studies (APS and Graduate) is set by program or campus. See “Important Academic Dates” at the front of this Bulletin for specific dates for your program and campus.

4. No course can be dropped after the Drop/Add deadline. (see withdrawal from a course).

COURSE EXCHANGES

In the APS and Graduate programs with modular classes that begin at later dates in the term students have the option to Exchange a course. 1. The exchange must occur prior to the start date of both courses involved. 2. The courses being dropped in exchange and the courses to be picked up in exchange must be worth the same credits.

AUDITING COURSES
A degree student may request to audit one class within their full time semester. A non-degree student who only attends an audited class is classified and billed as an auditor.
1. Prior to auditing any course a student must have applied and been admitted to the University through an Office of Admissions.

2. Students must request to audit a particular course during registration for a term. Audit requests must be made to the registrar’s office before the end of the Drop/Add period.

3. The Registrar will seek instructor approval for an auditor and will determine if there will be room in the class for an auditor after regular enrollment is completed. Priority seating is given to credit students.

3. No more than one course may be audited per semester.

4. Only lecture type courses, or the lecture part of laboratory courses, may be audited. Activity courses may not be audited (e.g., lab courses, computer programming, physical education, internships, recreation, ceramics, and studio art).

5. Neither class discussion nor taking of examinations is permitted, except by special arrangement with the instructor.

6. If an auditor submits daily assignments, the instructor is not obligated to read or correct them.

7. The instructor will assign a grade of "S" (satisfactory) or "U" (unsatisfactory) based on attendance arrangement with instructor and general cooperation.

8. No credit hours or quality points shall be awarded for courses audited.

9. There is no cost additional to regular tuition for a full‑time student auditing a course. The cost to persons other than full‑time students is $40 per credit hour.
SENIOR CITIZENS WAIVER

Students enrolled in the traditional undergraduate program who are at least 62 years of age and who are U.S. citizens may receive a waiver of tuition for a maximum of 4.0 credit hours per academic semester (including summer). The following stipulations apply: (1) the waiver includes only tuition and does not apply to other fees; (2) if the person desires to audit the class all the rules for audited courses apply. The $40 per credit hour audit cost is waived. (3) If the person desires credit for the class, all prerequisites and requirements must be met; (4) credits may apply toward a degree program; (5) housing must be secured off campus.

UNDERGRADUATES IN MASTER LEVEL COURSES

Exceptional students who have been admitted to the master’s program and who are in their last semester of undergraduate work may be permitted to enroll for graduate and undergraduate courses provided the total academic load does not exceed 12 semester hours. Only undergraduate students with a minimum 3.50 cumulative grade point average who demonstrate outstanding scholastic ability and who satisfy the requirements for regular graduate admission will be considered. Professional requirements, including student teaching, should have been completed. In such a case the student is required to pay all graduate course fees. In no case may course credit count toward both a graduate and an undergraduate degree.

WITHDRAWAL FROM A COURSE

1. A student must contact the registrar’s office to officially be withdrawn from a class.

2. Students who want to drop a class after the set Drop/Add period for their program can only withdraw from the class. The class remains on their schedule as part of their registered hours for billing and financial aid.

3. A grade of "W" is recorded on the transcript for a course dropped after the Drop/Add period and before the last date to withdraw from a course. The course does not factor into the calculation of the GPA.

4. Students receive no refund for tuition and/or fees for an individual course which is withdrawn after the official Drop/Add date for a class.

5. Traditional Undergraduate Students: Please see the published “last day to withdraw from a class” with a grade of W” in the academic calendar for each semester. After that date student must receive the earned grade for the class.

6. APS and Graduate Students may withdraw from a class with a grade of “W” before 2/3 of the class sessions have elapsed. See also COURSE EXCHANGES for modular classes that start later in the term.

7. A student who stops attending a class without giving official withdrawal notice to the Registrar’s Office will remain registered and will receive an "F" in that course at the end of the semester.

WITHDRAWAL FROM THE UNIVERSITY
1. A student may completely withdraw from the University any time before the end of the final class period of the semester.

2. To completely withdraw from the University a student must complete the appropriate form with the Office of the Registrar.

3. A student who officially withdraws from the University after the end of the Drop/Add period is assigned the grade of "W" in all courses that have not ended. Student will keep any final grades entered for classes that finished prior to the withdrawal date.

4. Tuition refund percentages for a student who withdraws from the University are described in the FEES AND EXPENSES/Student Accounts section of the Bulletin. See also FINANCIAL AID REFUNDS.
5. Students who withdraw from the University are no longer Asbury University students and therefore a letter of good standing cannot be issued to another institution.
6. All students who withdraw from the University must re-apply and be readmitted to register for any subsequent semester - even the next immediate semester.
ADMINISTRATIVE WITHDRAWAL

A student can be involuntarily withdrawn for academic reasons (including failure to act like a student), financial or administrative reasons, and for violation of regulations (disciplinary reasons).
Non-Returning Students:

Students who know they do not plan to return for the next regular semester (Fall or Spring) are asked to inform the Office of the Registrar of that fact.
COURSES AND ATTENDANCE
COURSE NUMBERING GENERAL GUIDELINE

100-199 Introductory courses usually considered first year or sophomore level.
200-299 Intermediate courses usually considered freshmen and sophomore level.
300-399 Advanced courses for sophomores and juniors.
400-499 Advanced courses normally taken by juniors and seniors.

500+ Courses offered at the graduate level. Some 500 level courses may be available to qualified undergraduate seniors by department permission.

Note: The University reserves the right to change degree requirements, major and minor requirements, and course offerings, and to cancel any course not elected by a sufficient number of students at the time offered.

COURSE NUMBERS COMMON TO ALL UNDERGRADUATE DEPARTMENTS
293 Seminar Course – Sophomore level, non-regular courses offered occasionally which cover selected topics selected by the department.

391/491 Independent Study individualized study of a topic of interest beyond the content of regular course offerings, involving a minimum of 1 – 3 meetings with instructor during semester. Available to Juniors or Seniors. Contract required.*

392/492 Directed Study is a faculty directed study of a topic of interest beyond the content of regular course offerings, involving a minimum of 50 minutes per week with instructor during semester. Available to Juniors or Seniors. Contract required.*

393 Seminar Course – Junior level, non-regular courses offered occasionally which cover selected topics selected by the department.

435 Internship – Course and grade based on time spent in practical experience; required in several major and minor programs. Contract required*.

475/476 Senior Seminar Required of seniors in many majors.

CONTRACT COURSES
Contract courses are defined as all non‑classroom instruction for which credit is given with the exception of social work practicum and student teaching. These include: Independent Studies Directed Studies, Practicum and Internships
General Contract Procedures

1. All contract courses must be completed under the control of an appropriately completed contract.

2. A student may register for a contract course by filing a contract, appropriately approved, with the Registrar's Office.

3. All contract courses will be subject to the same policies as regular classroom courses with reference to Drop/Add and submission of grades deadlines.

4. Registering for a contract course requires the approval of the faculty member, the advisor, the department chair, and the Academic Dean.
Independent/Directed Studies
INDEPENDENT AND DIRECTED STUDIES are made available to students at junior or senior standing, and are differentiated by the amount of faculty time invested.

1. Independent Study is individualized study of a topic of interest beyond the content of regular course offerings, involving a minimum of 1 – 3 meetings with instructor during semester.

2. Directed Study is a faculty directed study of a topic of interest beyond the content of regular course offerings, involving a minimum of 50 minutes per week with instructor during semester.

For Major/Minor requirements:

1. All independent study within the major or minor shall have specific prerequisites and maximum credits limitations.

2. Each department may limit the number of credit hours a student may take as an independent or directed study, and may set additional requirements for an independent or directed study in their department.

For Elective Credit:

1. In addition to hours counting toward a major or minor, no more than 9 semester hours of the 124 semester hours required for a degree may be earned through independent studies with no more than 6 semester hours of any one prefix.

2. All independent study work on the 300 level presumes at least 12 semester hours of classroom instruction with the same prefix as a prerequisite.

3. All independent study work on the 400 level presumes at least 18 semester hours of classroom instruction with the same prefix as a prerequisite.

4. All students seeking to take independent study must be juniors and have a 2.75 grade point average.

5. A student may not take more than 3 semester hours of independent study outside the major or minor in any one semester.

Directed Substitutions

1. Any junior or senior needing a course in their major/minor which is not currently being offered or is in schedule conflict may obtain contract forms in the Office of the Registrar and see the appropriate Dean/Department Chair for permission to register for a directed substitution. The following factors will govern the decisions, which will be made by the Dean/Department Chair:
a. validity of need;

b. inability to substitute an offered course;

c. availability of a teacher;

d. student’s ability and willingness to meet the demands of directed study.

2. Directed Substitutions will use the regular course’s number and description, and involve a minimum of 50 minutes per week with instructor during semester.

Internships/Practicum

1. Courses based on time spent in practical experience, are required in several major or minor programs.

2. Requirements for these courses are under the major/minor department’s control and approval.

3. Students are required to register for an internship during the academic term within which the internship activity ends.

PASS/FAIL OPTION FOR SENIORS

For Traditional Undergraduates

1. A senior in an undergraduate program with a cumulative grade point average of at least 3.25 may take up to 4 semester hours per semester on a pass/fail basis.

2. Courses under this option may not be in the student’s major or minor department and may not be used to meet any major, minor, or foundational requirements.

3. The decision to take a course pass/fail must be made by the end of the Drop/Add period and may not be subsequently changed.

4. The pass/fail student will be identified to the faculty member. The student must meet the same requirements as other students enrolled in the course.

5. The student will be awarded a grade of P, D, or F, with a grade of C or better being recorded as a P.

6. A grade of P does not affect the GPA. A grade of D or F does affect the GPA.

PHYSICAL EDUCATION ACTIVITY COURSES

For Traditional Undergraduates
1. One credit hour of an activity course is required for graduation. This activity course should be completed by the end of the sophomore year.

2. Three additional PE activity courses (3 hours) may be taken as electives.

3. No more than one (1) semester hour of PE credit may be taken in any one semester.

4. The letter grades received in the physical education activity classes will be included in determining GPA.
5. No more than four semester hours of physical education activity courses (PE prefix) may apply toward graduation. This includes Varsity Athletics (PE 108).
EXAMINATIONS

Students must take final examinations within the official final examination period as designated. To apply for a change of examination time within this period, students should contact their instructors and the chair of the department within which the course in question is offered.
No examinations (including final exams) or tests may be given during the final week of classes.

CLASS ATTENDANCE

In order to assure maximum benefit from class instruction, it is important for students to attend class and complete readings and assignments. Students are personally responsible for class attendance. Instructors will explain to students at the beginning of each course their attendance expectations and grading policies with respect to absences from class sessions. Instructors will report excessive absences to the registrar’s office.

In the case of: (a) hospitalization or serious illness (as determined by a physician), (b) Asbury University approved group event or travel (i.e., class trip, athletic team trip, etc.) (c) death or serious illness of family member, or (d) other unusual circumstance, the registrar will issue an excused absence (with permission to make up work) to be presented to the instructor. Students may not be penalized for any absence approved by the registrar’s office.
Decisions regarding absences resulting from such circumstances as travel difficulties, bad weather, conflicting schedules, oversleeping, minor sickness, doctor or dentist appointments, job interviews, discretionary trips (such as weddings), and family responsibilities will be left to the discretion of the instructor.

CHAPEL ATTENDANCE

For Traditional Undergraduates
In the Traditional Undergraduate program Asbury University operates on a policy of required chapel attendance. Attendance records are kept from the first chapel with punctual and regular attendance expected. Students are expected to keep track of their own chapel attendance and to be familiar with the attendance policy.

1. Chapel meets Monday, Wednesday, and Friday at 10:00 a.m. in Hughes Auditorium. Students are counted present only when sitting in their assigned seats on time.

 2. Permission to sit out of an assigned seat, for any reason, is reserved for students in good standing and will only be granted at the discretion of the Chaplain’s office. Permission must be secured in the Chaplain’s office before the chapel period. Students should not approach the chapel checker or the Chaplain at the beginning of chapel for permission to sit elsewhere.

3. Eight chapel absences per semester are permitted for full-time students. (Full-time status is set by student’s registered hours at the end of Drop/Add. Any later course withdrawal or change in registered hours will not change the chapel attendance requirement for the remainder of the semester.) Students are advised to save these for such unexpected or unforeseen situations as travel difficulties, bad weather, conflicting schedules, oversleeping, minor sickness, doctor or dentist appointments, job interviews, discretionary trips (such as weddings), and family responsibilities.

4. Part-time students will have a reduced requirement based on their number of academic hours. (This will be based on the registered academic hours at the close of Drop/Add. Any later course withdrawal or change in registered hours will not change the chapel attendance requirement for the remainder of the semester.)

5. Disruptive behavior such as being tardy, studying in chapel, whispering, sleeping, use of any electronic device, etc, will be counted as a one‐third absence.

6. In the case of: (a) hospitalization or serious illness (as determined by a physician), (b) institutionally approved group event or travel, (c) death or serious illness of family member, or other unusual circumstances, a student may petition the Chaplain’s office to have such absences excused.

7. All students who are required to attend will be registered for chapel (CH 021) for zero credit hours. Students will receive a P (passing) by attending the appropriate number of chapel services and an N (not passing) if they do not. This will appear on a student’s transcript as a part of their permanent record.

8. Any student who earns an “N” will be placed on chapel probation for the following semester. Any student who earns a grade of “N” for two semesters may be suspended from the University for one semester.

9. A student who flagrantly violates the chapel attendance policy with more than 14 unexcused absences may be suspended without a period of probation. (“Flagrantly” is defined here not only in terms of total absences, but also in failure to respond to requests to address the problem.

10. Last‐semester seniors are expected to satisfy their final chapel attendance requirement. You must have a passing grade in your final chapel registration in order to graduate. Any seniors who do not, must petition the Academic Petitions Sub‐Committee concerning the right to graduate. Additional requirements (such as papers or reviews) may be placed upon a student in order to meet the chapel attendance requirement prior to graduation.

11. Students who are parents of young children living at home will be granted a reduction of one chapel per week. Forms for this purpose are available at www.asbury.edu/chapel and must be submitted prior to the start of the semester.

12. A student may appeal chapel suspension to the Academic Petitions Sub‐Committee. These written appeals should be addressed to the Campus Chaplain, who will refer them to the Academic Petitions Sub‐Committee. The decision of the Academic Petitions Sub‐Committee will be considered final.

13. Students with unique circumstances (e.g., student teaching, internship, work) may request special chapel consideration. Forms for this purpose are available at www.asbury.edu/chapel and must be submitted prior to the start of the semester.

Summer Chapel Attendance

1. Students who are living on campus and commuter students who attend morning classes on campus are required to attend chapel during the weeks that they are attending class.

2. You will receive a P (passing) if you attend the appropriate number of chapel services and an N (not passing) if you do not. This will appear on your transcript as a part of your permanent record.

3. Probation: Any student who earns an “N” in summer chapel will be placed on chapel probation for the following semester.

4. Graduating seniors who have a summer chapel before finishing must meet the attendance requirement to graduate.

GRADES AND HONORS
ACADEMIC CALENDAR AND CREDITS

Asbury University operates under a semester calendar. All course credit hours are in semester hours.

GRADING SYSTEM

The grades which are assigned to student performance in a particular course are listed below with their respective quality point values. Scholastic standing is defined as the ratio of total quality points to the total semester hour credits attempted, excluding transfer hours and non-graded credit hours (credit in a credit/no-credit course). For each hour of graded credit, quality points are assigned as follows:

Grade
Description
Quality Points

A
Excellent
4.00

A-

3.70

B+

3.30

B
Good

3.00

B-

2.70

C+

2.30

C
Average

2.00

C-

1.70

D
Passing

1.00

F
Failure

0.00

The following grades are not counted in the calculation of the grade point average.

I
Incomplete

W
Withdrew

P
Passing credit/no credit course

N
Not passing credit/no credit course

S
Satisfactory audit

U
Unsatisfactory audit

GRADING TIMEFRAME

Grades are issued within three weeks of the last day of a class. Any perceived discrepancies must be reported to the Registrar’s Office in writing within 30 days of the posting of the grade.

INCOMPLETE GRADES

A temporary grade of incomplete ("I") may be granted by the Dean of the appropriate college/school where the course resides. An incomplete may be granted due to extenuating circumstances such as equipment breakdown or medical crisis. Quality of work or more time is not a criterion for an incomplete and will not be granted on such basis. A student seeking an incomplete in more than one course may only be granted by the Academic Dean.

Faculty or students anticipating the need for an incomplete should contact the appropriate Dean of the college prior to the completion of the course.

An incomplete cannot be granted to a student after the course’s end date. Once an incomplete is granted, it is the student’s responsibility to contact the instructor and make satisfactory arrangements to complete the outstanding work. A student who receives an "I" must complete the work within 60 days of the course’s end date. A final grade of “F” will be recorded for students who do not complete the outstanding work by the deadline.

REPEAT COURSE POLICY

1. A student may repeat twice any course in which a grade of "C-", "D" or "F" was received at Asbury University. (Graduate programs may also repeat a grade of “C” .)

2. The course must be repeated at Asbury University and with a course deemed equivalent by the Registrar’s Office.

3. The higher earned grade in any repeated course will count in the computation of the cumulative point standing.

4. Credit hours in repeated courses will count only once.

5. Repeated courses will be so marked (R) on the permanent record.

CHANGE OF GRADE

Final course grades may be changed in the case of miscalculation of points. Re-evaluation of a student's work or late submission of work by a student are not normal grounds for changing a final course grade. Within 30 days of the beginning of the next academic term, an instructor may change a final course grade by filing the appropriate form with the Academic Dean. This change must be approved by the instructor and the responsible department chair. After 30 days of the beginning of the next term, an instructor desiring to change a final course grade must file such a request with the Academic Petitions Sub-Committee. Decisions of the Academic Petitions Sub-Committee will be considered final.

UNDERGRADUATE HONORS IN SCHOLARSHIP

Dean's List: “Dean's List” is noted on the semester grade record and the transcript of all students who have passed a minimum of 12 semester hours with a grade point average of 3.50 or higher. The 12 hours must be passed with a letter grade. A student with fewer than 12 hours of graded work is ineligible for this notation.

Graduation Honors: Students completing a Bachelor’s degree are graduated with honors (cum laude) if they attain a standing of 3.5 to 3.79, with high honors (magna cum laude) if they attain a standing of 3.8 to 3.96. A student who attains a standing of 3.97 will be graduated with highest honors (summa cum laude). To be eligible for graduation honors a student must have earned at least 62 semester hours of graded course work hours at Asbury University. Transfer credit and/or credit-no credit hours are not counted in calculating standing (GPA). Students who have completed less than 62 semester hours at Asbury but who meet the GPA standing for honors as listed above will be listed with "honorable mention."

COMMENCEMENT PARTICIPATION AND PROCEDURE

ALL DEGREE CANDIDATES

1. All students desiring to participate in any year’s May Commencement must have filed a "Graduation Application" by February 1 of that year. www.asbury.edu/offices/provost/commencement/application/form
2. Final decisions regarding participation in the annual May Commencement are made each year on February 15.

3. To participate a student must meet the following criterion:

Requirements for Associate’s and Bachelor’s Candidates

(a) Has a cumulative GPA of at least 2.00.

(b) Will have completed all requirements for a degree by one of the following:

· has at least 124.0 total credits (60.0 for AA degree) and has completed all degree requirements as of the previous fall semester.

· is enrolled in the current spring semester for all remaining requirements which will be completed by the May commencement.

· Will have no more than 9 semester hours remaining to complete at Asbury or elsewhere after the May Commencement.

· Is an education major finished all courses needing only student teaching after the May commencement.

· Is an education major with no more than 7 semester hours to complete (then student teach) after the May Commencement AND must be able to complete those 7.0 hours BEFORE student teaching for the Fall Semester.

Requirements for Master’s Candidates

(a) Has a cumulative GPA of at least 3.00.

(b) Has a minimum of 30.0 hours at the Master’s level.

(c) Will have completed all requirements for a degree by one of the following:

· has completed all degree requirements as of the previous fall semester.

· is enrolled in the current spring semester for all remaining requirements which will be completed by the May commencement.

· is in graduate education and will have no more than 7 semester hours remaining to complete at Asbury or elsewhere after the May Commencement. [For the MA: EDG 680 Research and Development may not be a part of these outstanding hours.]
TRANSCRIPT RELEASE POLICY

1. Transcripts of a student's academic record are issued by the Office of the Registrar.

2. Currently enrolled students may request official transcripts free of charge through the Office of the Registrar.

3. Students no longer enrolled at Asbury University may request official transcripts online through the National Student Clearinghouse (a fee is required). See www.asbury.edu/offices/registrar/transcripts for directions.

4. A request for a transcript must bear the signature of the individual whose permanent record is involved. If the name is only typed or printed, the request will not be honored. Telephone requests will not be accepted. This policy is in compliance with the Family Educational Rights and Privacy Act of 1974 (Buckley Amendment).

5. Unofficial transcripts may be requested from the Office of the Registrar free of charge.

NOTE: DIPLOMAS AND OFFICIAL TRANSCRIPTS WILL BE RELEASED ONLY AFTER ALL FINANCIAL OBLIGATIONS TO THE UNIVERSITY ARE PAID.

PROBATION, SUSPENSION AND APPEALS

PROBATION AND SUSPENSION

1. The Registrar’s Office has the responsibility to monitor academic progress for all students enrolled in the University. An undergraduate academic progress scale outlines the expected grade point average for a student to remain in good academic standing based on the total number of credits attempted. Students who fail to meet the scale are subject to academic probation and/or academic suspension. (Traditional residential students are also expected to be in accord with the chapel attendance requirement or be subject to chapel probation or suspension.)

2. Some specific major programs within the University have additional minimum grade point averages to be admitted to those programs or to remain enrolled in them. Each academic department having an additional GPA requirement are responsible to monitor the progress of students enrolled in their programs and notify students of any problems related to the requirement, including the possibility that the student may be dropped from the program.

3. Non-Degree seeking students taking less than 9 hours in a semester are exempt from this policy.

4. The academic progress toward the completion of a degree requires the meeting of minimal standards both in semester hours completed and in cumulative grade point average.

The undergraduate Academic Progress Scale is as follows:

 Hours Attempted Cumulative GPA

1 – 24 1.70

25 – 37 1.80

38 – 59 1.90

60 or more 2.00

5. At the end of each semester, the academic progress of all students is reviewed. Incomplete grades will be taken into consideration, but calculations for probation begin as soon as grades are entered during the semester. Decisions are not made until the official end of the semester.

6. A student who does not meet the minimal standards of the academic progress scale at the end of the semester will be placed on academic probation for one semester.

7. Any students who do not meet the standards of the academic progress scale at the end of the probationary semester will be subject to academic suspension for a period of one semester (not including summer). A student who has been dismissed for academic reasons may apply for readmission for any semester following the suspended semester.

8. The probationary standing may be cleared only with grade points earned at Asbury University. Transfer credits are not used in calculating GPA

9. A student who earns a grade point average of less than 1.0 (D average) in a semester at Asbury University is subject to academic suspension at the end of that semester without a period of academic probation.

10. During the fall or spring semester any degree-seeking student who does not pass at least 67% of semester hours attempted will be placed on academic probation without respect to cumulative grade point average. A student in this category who does not pass 67% of semester hours attempted during the probationary semester may be subject to academic suspension. This policy does not apply to summer registration.
11. The academically suspended student is ineligible for re-admission to Asbury University until one semester has elapsed (not including summer). A student who has been dismissed for academic reasons may apply for readmission for any semester following the suspended semester.

12. A student who has been readmitted following a period of academic suspension, will remain eligible for continuing as long as his/her GPA for each semester is 2.30 or better while carrying a minimum of 12 semester hours, even though his/her cumulative standing may be below the academic progress scale. Students re-admitted in this category may not enroll for more than 14 semester hours until they achieve satisfactory standing.

13. A student who is placed on academic suspension may appeal (in writing, to the Academic Dean) to continue enrollment for the next semester. The appeal will be considered by the Petitions Sub-committee of the Academic Policy and Curriculum Committee of the Faculty. The student will receive a written response from the Chair of the Sub-committee. If permission to enroll is granted, the student’s status becomes “probation”.

PARTICIPATION IN UNDERGRADUATE STUDENT ACTIVITIES

A student not meeting the standards of the academic progress scale (see previous section) may not:

1. Participate in inter-collegiate competition (athletic or other)

2. Participate in public programs (on or off campus) given by any Asbury University department, organization, or class (unless such participation is a clear academic course requirement)

3. In order to hold a student body office, a student must have a minimum cumulative grade point average of 2.50. For a class office, the GPA requirement is 2.25.
ACADEMIC APPEALS/ Grievance Policy

The Academic Appeals section listed in this Bulletin exists to enable students to resolve concerns. A grievance procedure is available to any student who believes a school decision or action has adversely affected his/her status, rights or privileges as a student. The purpose is to provide a prompt and equitable process for resolving student grievances.

1. The channel for appeals should begin with the faculty or office where the issue originated.
A. For concerns about matters related to an academic course (class assignments, materials, procedures, or grades) first contact the faculty member involved and then, if no resolution is achieved, contact the chair of the department within which the faculty member teaches. If still unresolved refer the issue to the Dean of the College where the department is housed.

B. For concerns about matters related to meeting Foundational Course requirements first contact the registrar. The registrar may review the matter with the Department chair which supervises the required course. If still unresolved refer the issue to the Academic Dean.

C. For concerns about matters related to meeting major or minor requirements first meet with the academic advisor or with the department chair who supervises that major or minor. If still unresolved refer the issue to the Dean of the College where the department is housed

D. For traditional undergraduates wishing to appeal a Cross-Cultural Experience (CCE) decision should submit a CCE Appeal Form to the CCE Office to be reviewed by the CCE Committee. If still unresolved refer the issue to the Academic Dean.
E. For issues related to broader institutional academic policies and procedures and requirements first contact the Academic Dean.
2. Students whose concerns are not resolved in conference with the Academic Dean may file a written appeal. Letters of appeal should be addressed to the Academic Dean and should be filed within thirty days of the conference with the Academic Dean.

3. The Academic Dean will review the written appeal and if unable to resolve the matter to the satisfaction of the student, will refer the matter to the Academic Petitions Sub-committee of the Academic Policies and Curriculum Committee. The student will receive a decision in writing. The decision of the Academic Petitions Sub-committee will be considered final.

4. FLORIDA - For further assistance with unresolved issues at the Orlando, Florida campus – students should first follow the designated appeals processes outlined in the Bulletin and/or the program handbook. Students who feel a grievance remains unresolved may refer their grievance to the Executive Director of the Commission of Independent Education. The Executive Director will review it with all parties concerned. The Executive Director’s decision is final.

Address:

Executive Director

Commission of Independent Education

325 West Gaines Street, Suite 1414

Tallahassee, Florida 32399-040

toll free 888-224-6684.
ASBURY UNIVERSITY COLLEGES & DEPARTMENTS

College of Arts & Sciences

Art Department

Behavioral Sciences Department

Business, Economics & Political Science Department

Christian Studies & Philosophy Department

English Department

Health, Physical Education & Recreation Department

History Department

Mathematics Department

Music Department

Natural Sciences Department

World Languages Department

University Studies Courses

School of Communication

Communications Department

School of Education

Education Department

Special Undergraduate Programs

ROTC

Off Campus Programs

School of Graduate & Professional Studies

Adult Professional Studies Undergraduate Program

Graduate Education Program

Graduate Social Work Program
COLLEGE OF ARTS AND SCIENCES
DR. STEPHEN K. CLEMENTS, DEAN

DR. DANIEL STRAIT, ASSOCIATE DEAN

The departments within the College of Arts & Sciences span the humanities, sciences, and business – from the study of the origins of the universe to the latest scientific and technological discoveries, and encompassing the history, literature, language, politics and creative expressions of the world’s cultures. Faculty in the College of Arts and Sciences believe that a broad exposure to our cultural heritage, shaped by a Wesleyan understanding of human nature and grace, provides the strongest foundation possible for successful experiences in the professions, society, the family, and the church. All of our courses from biology to English to physical education are taught within a structure that promotes the integration of faith and learning.

ART DEPARTMENT

Art

Art Grades P-12

BEHAVIORAL SCIENCES DEPARTMENT

Psychology

Psychology Grades 8-12

Social Work

Sociology

BUSINESS, ECONOMICS & POLITICAL SCIENCE DEPARTMENT

Accounting

Business Management

Political Science

CHRISTIAN STUDIES & PHILOSOPHY DEPARTMENT

Bible-Theology: Pre-Ministry

Bible-Theology: Pre-Seminary

Christian Ministries

Missions

Philosophy

Youth Ministry

ENGLISH DEPARTMENT

Creative Writing

English

English Grades 8-12

HEALTH, PHYSICAL EDUCATION & RECREATION DEPARTMENT

Equine Management

Exercise Science

Health and Physical Education Grades P-12

Recreation

Sport Management

HISTORY DEPARTMENT

History

Social Studies Grades 8-12

MATHEMATICS DEPARTMENT

Actuarial Mathematics

Computational Mathematics

Engineering Mathematics

Mathematics

Mathematics Grades 8-12

MUSIC DEPARTMENT

Music

Music Grades P-12

NATURAL SCIENCES DEPARTMENT

Biochemistry

Biological Science Grades 8-12

Biology

Chemistry

Chemistry Grades 8-12

Pre-Nursing

WORLD LANGUAGES DEPARTMENT

Ancient Languages

French

French Grades P-12

Latin Grades P-12

Spanish

Spanish Grades P-12

ART
Mr. K. Barker, Chair

Associate Professors: Mr. K. Barker, Dr. L. Stratford

Assistant Professors: Mr. C. Segre-Lewis, Ms. M. Park Smith, Mr. J. Smith
The department offers a wide variety of courses to enrich the student's understanding and appreciation of art and to develop his or her creative and intellectual abilities. Majors in Art and Art Education are offered for students who demonstrate interest, aptitude and proficiency in art.

Asbury University offers areas of specialization in painting, sculpture, printmaking, ceramics, graphic design, photography, mixed media, stained glass, drawing, and art history.

Students who are considering Art or Art Education as a major should begin the freshman year with ART 111, 112, 123 and take the following courses in sequence: ART 231, 233, 275, 300. Art History should be taken during the sophomore or junior year. Art minor students should also follow the number sequence.

Students must submit a portfolio for review by the art faculty during the Spring Semester of the sophomore year (or after having taken at least four of the six basic courses) for evaluation of progress, and guidance. Spring review is repeated in the Junior year. All studio students must exhibit work during the senior year through ART 476 Senior Exhibit.

MAJORS AND MINORS
See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.
ART (ART)
MAJOR REQUIREMENTS (54)

__ 3
ART
111
2D Form/Design

__ 3
ART
112
3D Form/Design

__ 3
ART
123
Intro to Drawing

__ 3
ART
231
Interm Design/Color

__ 3
ART
233
Figure Drawing

__ 3
ART
251
Art Hist Survey I

__ 3
ART
252
Art Hist Survey II

__ 1
ART
275
Presentation

__ 3
ART
300
Art Theory/Criticism

__ 1
ART
475
Senior Seminar

__ 1
ART
476
Senior Exhibit
Select 12 hours from the following:

ART
212
Stained Glass

ART
222
Ceramics

ART
242
Watercolor

__ 3
ART
266
Photography I

__ 3
ART
354
Graphic Design I

__ 3
ART
372
Sculpture

__ 3
ART
381
Painting

ART
390
Printmaking

ART
394
Seminar Abroad

ART
454
Renaissance Art

ART
455
20th Century Art

AREA OF EMPHASIS (Choose one):

A.
STUDIO (15)

[Specialize in painting, sculpture, stained glass, printmaking, or drawing.]

__ 3 (x4)
ART
492
Directed Study

__ 3
ART

ART Studio Course*

*Selected with Advisor Approval

B.
GRAPHIC DESIGN (15)
__ 3
ART
435
Internship

__ 3
ART
452
Graphic Design II

__ 3
ART
492
Directed Study

__ 3
MC
225
Interactive Media
Choose one:

ART
390
Printmaking

__ 3
ART
492
Directed Study

C.
ART HISTORY (15)

[ART 454 and 455 may not be used in this concentration if already used in “Select 12 hours” noted above.]
__ 3
ART
454
Renaissance Art

__ 3
ART
455
20th Century Art

__ 3
ART
492
Directed Study
Choose 2 classes from:

ART
394
Seminar Abroad

__ 3
ART
435
Internship

__ 3
ART
492
Directed Study

D.
PHOTOGRAPHY (15)
__ 3
ART
340
Photography II

__ 3 (x2)
ART
492
Directed Study

Choose 2 classes from:

ART
390
Printmaking

__ 3
ART
435
Internship

__ 3
ART
492
Directed Study

E.
CERAMICS (15)
__ 3
ART
322
Ceramics II

__ 3 (x2)
ART
492
Directed Study
Choose 2 classes from:

ART
435
Internship

__ 3
ART
455
20th Century Art

__ 3
ART
492
Directed Study

ART GRADES P-12 (ARTE)
major REQUIREMENTS (82)
___3
ART
111
2D Form/Design

___3
ART
112
3D Form/Design

___3
ART
123
Intro to Drawing

___3
ART
231
Interm Design/Color

___3
ART
251
Art History Survey I

___3
ART
252
Art History Survey II

___1
ART
275
Presentation

___3
ART
300
Art Theory/Criticism

___1
ART
475
Senior Seminar

___1
ART
476
Senior Exhibit
Select 15 hours from the following:

ART
212
Stained Glass

ART
222
Ceramics

__ 3
ART
233
Figure Drawing

ART
242
Watercolor

__ 3
ART
266
Photography I

ART
354
Graphic Design I

__ 3
ART
372
Sculpture

ART
381
Painting

__ 3
ART
390
Printmaking

ART
394
Seminar Abroad

__ 3
ART
454
Renaissance Art

ART
455
20th Century Art

MC
370
Animation Design
COMPLETE EDUCATION REQUIREMENTS

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp

__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth/Dev

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learning Perform & Assess

__ 2
ED
410
Classroom Manage

__ 3
ED
421
Art Meth/Mat P-12

__ 2
ED
428
Interven for Differentia

__ 6
ED
460
Student Teaching

__ 6
ED
465
Student Teaching
AREA OF EMPHASIS (Choose one):
A.
STUDIO (9)

[Specialize in painting, sculpture, stained glass, printmaking, or drawing.]
___3 (X2)
ART
492
Directed Study

Choose one:

___3
ART
435
Internship

ART
492
Directed Study
B.
 PHOTOGRAPHY (9)
___3
ART
340
Photography II

___3
ART
492
Directed Study
Choose one:

___3
ART
390
Printmaking

ART
435
Internship
C.
 GRAPHIC DESIGN (9)
___3
ART
452
Graphic Design II

___3
ART
492
Directed Study
Choose one:

ART
390
Printmaking

___3
ART
492
Directed Study

MC
225
Interactive Media
D.
CERAMICS (9)
___3
ART
322
Ceramics II

___3
ART
492
Directed Study
Choose one:

ART
435
Internship

___3
ART
455
20th Century Art

ART
492
Directed Study
ART MINOR (ART)
MINOR REQUIREMENTS (24)

__ 3
ART
111
2D Form/Design

__ 3
ART
112
3D Form/Design

__ 3
ART
251
Art History Surv I

__ 3
ART
252
Art History Surv II

__ 3 (X3)
ART

200-300 level course

__ 3
ART
392
Directed Study

ART HISTORY MINOR (ARTH)
minor REQUIREMENTS (24)

[May not be completed by ART or

 ARTE majors.]

___3
ART
111
2D Form/Design

___3
ART
112
3D Form/Design

___3
ART
251
Art History Survey I

___3
ART
252
Art History Survey II

___3
ART
300
Art Theory/Criticism
Choose 9 hrs from:

ART
392
Directed Study

___3
ART
394
Summer Seminar Abroad

___3
ART
454
Renaissance Art

___3
ART
455
20th century Art
BEHAVIORAL SCIENCES

Mr. S. Dawson, Chair

Professors: Dr. I. Adams, Dr. B. Cairns-Descoteaux, Dr. W. Descoteaux, Dr. P. Nesselroade
Associate Professors: Dr. D. Cecil, Dr. G. Holcomb, Dr. M. Seitz, Ms. M. Wells, Dr. N. Placido

Assistant Professors: Ms. S. Bryson, Dr. M. Cuckler, Mr. S. Dawson, Dr. J. Dean

The Behavioral Sciences Department contains undergraduate programs in Psychology, Social Work, Sociology, and Criminal Justice (APS Program). Faculty expertise, skills and professional experience prepare students for a variety of careers and/or graduate study. A commitment to the integration of faith and learning provides a rich environment for both personal and professional growth.

PSYCHOLOGY

The Psychology Department presents psychology from Christian and scientific perspectives. The program intentionally evaluates psychology from within Christian frameworks. As we model in our academic program, we prepare and expect students to integrate psychology and their faith both professionally and personally.

Within this integrative approach, the Psychology program has established the following goals.

1. The program will provide students with an overall knowledge of psychology, including, but not limited to, motivation, emotion, intelligence, health, social behavior, learning, physiological studies, sensation, perception, consciousness, development, memory, thinking, personality, psychological disorders, and psychotherapy.

2. The program will prepare students for professions in the following areas (not exhaustive) – residential care, social and human services, management, marketing, sales, human resources, health-care related positions, corrections, etc. – and for professions requiring graduate study in the following areas (not exhaustive) – clinical or counseling psychology, experimental psychology, pastoral and Christian ministries, child or school counseling, forensic psychology, expressive (art or music) therapies, student development, medicine, nursing, legal professions, teaching, etc.
3. In addition, reflecting the institutional purpose to develop the whole person, the program encourages all psychology majors to grow in their personal-social-spiritual development.

4. Finally, the program provides students with an awareness of ethical problems in the application and acquisition of psychological knowledge and prepares and expects them to act ethically.

In addition, students may enrich their psychology major by adding one or more emphases. Each of these emphases allows the students to tailor their psychology elective courses and nine of their general elective credit hours around their intrinsic and vocational interests. The emphases include:

· Clinical/Counseling Psychology Emphasis – for students interested in psychology as applied in the assessment and treatment of psychological issues.

· Christian Counseling/Psychology Emphasis – for students interested in Christian models of counseling and/or in working in Christian settings.

· Child Psychology Emphasis – for students interested in psychology as applied in work with children and/or within the school system.

· Forensic Psychology Emphasis – for students interested in psychology as applied in the justice and correctional systems.

· Biological Psychology Emphasis – for students interested in the interrelationship between biological and psychological processes.

· Social Psychology Emphasis – for students interested in a more in-depth understanding of the interpersonal dynamics of behavior, culture, and mental life.
· Student Development Psychology Emphasis – for students interested in the application of psychology to understanding and working with college/university students.
· Sports Psychology – for students interested in a deeper understanding of the relationship between the human experience and activities related to sports, exercise and recreational behavior.
· Equine Facilitated Mental Health Emphasis – for students interested in the application of psychology to mental health and therapy models that incorporate the utilization of horses.

SOCIAL WORK

The mission of the Asbury University Undergraduate Social Work Program is to prepare graduates who are rooted in the liberal arts, the Christian and Wesleyan perspectives, social work values and ethics, and prepared for generalist social work practice as agents of change in a variety of settings. The Social Work Program is accredited by the Council on Social Work Education (CSWE).

NOTE: All undergraduate social work students are required to complete BIOLOGY (either BIO 100/101 or 201/203) as their choice of the various sciences listed under the Asbury University Core Requirements. In addition, it is highly recommended that students take a wide variety of courses in the areas of anthropology, economics, recent American history, political science, psychology, and sociology. Finally, all graduate MSW schools require applicants to have completed a satisfactory course in Statistics. Therefore students are strongly encouraged to take PSY 315 “Statistics for Behavioral Science”.

In order to provide a quality, generalist social work education, the program’s faculty has established the following goals for beginning generalist practitioners through the curriculum’s knowledge, ethics, and practice with diverse populations.

1. Provide the knowledge, values, skills, and ethics to serve diverse client systems of all sizes and types, integrating knowledge about how individuals, families, groups, communities, and organizations grow, change, and function together within the context of their environment.

2. Develop generalist social work practitioners who are both knowledgeable and understanding of diverse client systems of all sizes including; minorities of color and ethnicity, social and economic status, women, mentally and/or physically disabled, gay and lesbian populations, whether individuals, families, groups, or communities.

3. Infuse throughout the curriculum social work values and ethics as stated in the NASW Code of Ethics to prepare graduates for professional practice.

4. Prepare graduates who can think critically about knowledge, and practice, integrating social work history, values, research, skills in practice, and who value continuing learning and professional development throughout their careers.

5. Develop practitioners who understand, integrate knowledge, and practice in evaluation of programs and client systems of all sizes.

6. Develop practitioners who will use their knowledge and practice base to work as advocates and agents of change at all levels of service and organizations and with diverse cultural groups.

Admission Requirements

1. Any student who wishes to enter the social work program will be impartially considered. Students interested in the social work major should declare their interest by Spring semester of their Sophomore year or no later than the start of the Fall semester of their Junior year. The assigned Social Work faculty advisor will then guide the student through the admission process.

2. Application for admission to the Social Work program: to begin the formal admission process the student completes the application materials found on the undergraduate social work web pages in the Behavioral Sciences Department. The application is completed in consultation with the faculty advisor and submitted to the BSW Program Director's office. Completion of the following criteria is necessary for admission to the program.

a. Minimum GPA of 2.50 overall.

b. Completion of the program application form.

c. Applicants may be asked to obtain clearance from the Office of Student Development concerning moral, ethical, and social behavior acceptable to University community standards and the community at large.

d. Recommendations by three persons familiar with the applicant.

e. Recommendation from one non-social work faculty member.

f. Interview by a minimum of two social work faculty.

g. Recommendation by social work faculty.

3. Students will be considered to be admitted to the social work program when they have completed the application process and have received a formal letter of acceptance from the Social Work Program Director.

4. Continuance in the Social Work Program is not guaranteed. Students must maintain an acceptable level of performance according to community, academic, and professional social work standards. Reviews of student performance are held prior to SW 340 Field Practicum, prior to graduation, or other times as required. Students are responsible for completing forms and scheduling performance reviews through their individual faculty advisors. Probationary status may be assigned to students not meeting program criteria. A student who is on probation will not be allowed to do field practicum until student is off probation.

5. Continuance in the Social Work program, includes meeting the following criteria:

a. Maintain academic standing according to the academic progress scale of category two (2) under the academic progress scale listed under the policies section of the Asbury University Bulletin.

b. Demonstrate personal and professional qualities consistent with working with people. These qualities which will be assessed upon entry to the program, through references and interview, and prior to the first field practicum will include, but are not limited to:

· value system consistent with the ethical standards of the social work profession.

· sensitivity to needs of people.

· self-awareness.

· responsibility in class work, contributions to University and community life.

SOCIOLOGY

The mission of Asbury’s Sociology program involves equipping students to effectively engage and work within various social, cultural, and global systems, organizations, and institutions that involve understanding the diversity of human social contexts and interactions. The program further prepares students for professional work and graduate study in a broad range of areas such as: sociology, social work, law, ministry and missions, criminal justice and juvenile delinquency, nonprofits, families, leadership, government, social research, and other related fields.

Sociology majors can concentrate their studies in one of two tracks. The Classical track offers the student a broad array of courses to choose from and the ability to tailor the program to their individual interests. The Global Studies & Engagement track offers the student course work that will specifically inform their interest in working in a global context such as: nonprofit, relief, governmental, social, and community development type organizations. Both tracks maintain the same required “core” courses to ensure that students have the sociological foundation needed to be successful.

MAJORS AND MINORS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

PSYCHOLOGY (PSY)
MAJOR REQUIREMENTS (41-42)

[Required Core Course: PSY 101]

__ 3
PSY
210
Social Psychology

__ 1
PSY
275
Survey of Psych Careers
__ 1
PSY
276
Writing for Behav Science
__ 3
PSY
315
Stats/Behav Science

__ 3
PSY
341
History and Systems of Psy

__ 3
PSY
360
Abnormal Psychology

__ 3
PSY
372
Exper Psychology

__ 1
PSY
375
Integration and Vocation Sem

__ 1
PSY
376
Pre-Profess Seminar

__ 2
PSY
475
Senior Seminar
Choose another 20-21 hours of PSY 200 or higher:

__ 3 (x7)
PSY

[No more than 6 hours of independent study or practicum may apply toward major]

Choose an emphasis as a guideline for the 20-21 hours in PSY plus additional recommended classes.
Completion of any PSY 200 or higher hours (20-21) satisfies the major requirements.
A. CLINICAL/COUNSELING PSYCHOLOGY (29)

__ 3
PSY
201
Developmental Psychology

__ 3
PSY
351
Couns & Psychotherapy I

__ 3
PSY
352
Couns & Psychotherapy II

__ 3
PSY
452
Personality

__ 3
PSY
462
Psychological Assessment

Choose 14 hours from:

PSY
220
Stress Management

__ 3
PSY
320
Psych of Gender & Sexuality

__ 3
PSY
342
Cross-Cultural Psychology

__ 3
PSY
368
Child & School Psychology

__ 3
PSY
365
Adolescence & Emerging Adult

__ 2
PSY
435
Practicum – Research (2 -3)

PSY
435
Practicum – Clinical (2 - 3)

PSY
300+

B. CHRISTIAN COUNSELING/PSYCHOLOGY (29)

__ 3
PSY
201
Developmental Psychology

__ 3
PSY
351
Couns & Psychotherapy I

__ 3
PSY
352
Couns & Psychotherapy II

__ 3
PSY
442
Psychology of Religion

__ 3
PSY
445
Christian Counseling Models

Choose 5 hours minimum from:

__ 3
PSY
220
Stress Management

PSY
393
 Death & Dying

__ 2-3
PSY
435
Practicum – Clinical (2-3)

PSY
300+

Recommended 9 hours from:

__ 3
CM
201
Dynamics of Spiritual Growth
__ 3
PHL
361
Philosophy of Religion
__ 3
TH
340
Pastoral Theology

PSY
300+

C. CHILD PSYCHOLOGY (29)

__ 3
PSY
201
Developmental Psych

__ 3
PSY
351
Couns & Psychotherapy I

__ 3
PSY
462
Psychological Assessment

__ 3
PSY
472
Learning & Motivation

__ 3
PSY
368
Child & School Psychology

Choose 5 hours minimum from:

__ 3
PSY
352
Couns & Psychotherapy II

__ 2-3
PSY
435
Practicum – Clinical (2-3)

PSY
300+

Recommended 9 hours from: PSY, ED, SOC, SW, or EM where courses focus on children or teens such as:

ED
320
Exceptional learner

ED
338
 Learning/Beh Disabilities

__ 3
ED
405
Learn Performance & Assess

__ 3
ED
428
Interven for Differentiation

__ 3
EM
340
Children’s Ministry

PSY
365
Adolescence & Emerging Adult

SOC
252
Juvenile Delinquency

PSY
300+

D. FORENSIC PSYCHOLOGY (29)

__ 3
PSY
340
Forensic Psychology

__ 3
PSY
351
Couns & Psychotherapy I

__ 3
PSY
352
Couns & Psychotherapy II

__ 3
PSY
452
Personality

__ 3
PSY
462
Psychological Assessment

Choose 5 hours minimum from:

__ 3
PSY
342
Cross-Cultural Psychology

__ 2-3
PSY
435
Practicum – Clinical (2-3)

PSY
300+

Recommended 9 hours from Natural sciences, SOC, or SW such as:

BIO
380
Scientific/Med Terminology
__ 3
SOC
252
Juvenile Delinquency
__ 3
SOC
421
Soc of Crime and Corrections
__ 3
SOC
300+

Science
300+

E. BIOLOGICAL PSYCHOLOGY (29)

[Recommended science foundation: BIO 201/203 (4)]

__ 3
PSY
201
Developmental Psychology

__ 3
PSY
330
Cognitive Psychology

__ 3
PSY
381
Physiological Psychology

__ 3
PSY
462
Psychological Assessment

__ 3
PSY
472
Learning & Motivation

Choose 5 hours minimum from:

__ 3
PSY
220
Stress Management

__ 2-3
PSY
435
Practicum – Clinical (2-3)

PSY
300+

Recommended 8 hours from: Natural sciences, SOC, or

SW such as:

BIO
262
Human Physiology
__ 3
BIO
331
Human Anatomy
__ 3
BIO
380
Scientific/Med Terminology

Science
300+

F. SOCIAL PSYCHOLOGY (29)

__ 3
PSY
320
Psych of Gender & Sexuality

__ 3
PSY
342
Cross-Cultural Psychology

__ 3
PSY
442
Psych of Religion

__ 3
PSY
452
Personality

Choose 8 hours minimum from:

__ 3
PSY
393
 Death & Dying

__ 2-3
PSY
435
Practicum – Clinical (2-3)

__ 3
PSY
300+

Recommended 9 hours from SOC such as:

SOC
230
Leading Groups

__ 3
SOC
312
Issues in Intercultural Relations
__ 3
SOC
341
Marriage and Family Studies
__ 3
SOC
375
Sociological Theory

SOC
300+

or COM
251
Intercultural Communications

G. STUDENT DEVELOPMENT PSYCHOLOGY (29)

__ 3
PSY
201
Developmental Psychology

__ 3
PSY
342
Cross-Cultural Psychology

__ 3
PSY
351
Couns & Psychotherapy I

__ 3
PSY
352
Couns & Psychotherapy II

__ 3
PSY
365
Adolescence & Emerging Adult
Choose 5 hours minimum from:

PSY
220
Stress Management

PSY
320
Psych of Gender & Sexuality
__ 3
PSY
342
Cross-Cultural Psychology

__ 2-3
PSY
472
Psych of Learning & Motivation

PSY
435
Practicum – Clinical (2-3)

PSY
300+

Recommended 9 hours from UNV, COM, Leadership, or YM/EM such as:

COM
220
Interpersonal Communication

__ 3
COM
331
Group Communication/Leadership
__ 3
COM
350
Organizational Communication

__ 3
UNV
320
The Peer Educator (2),

SOC
230
Leading Groups and Org

YM/EM
350
Youth Ministry

other
300+

For Student Dev Psych, students strongly encouraged to pursue leadership position on campus as a Peer Educator, a TAG Coordinator or Leader, a Spiritual Life Advisor, a member of Student Government, a Practicum Counselor in the Center for Career and Calling, or another campus position deemed appropriate by the psychology faculty.
H. SPORTS / LEISURE PSYCHOLOGY EMPHASIS (29)

__ 3
PSY
220
Stress Management

__ 3
PSY
351
Couns & Psychotherapy I

__ 3
PSY
352
Couns & Psychotherapy II

__ 3
PSY
381
Physiological Psychology

__ 3
PSY
335
Sports Psychology

Choose 5 hours minimum from:

__ 3
PSY
201
Developmental Psychology

__ 2-3
PSY
435
Practicum – Clinical (2-3)

PSY
300+

Recommended 9 hours from HPER such as:

__ 3
PED
200
Introduction to Coaching
__ 3
REC
231
Intro to Therapeutic Recreation

HPER
300+

J. EQUINE FACILITATED MENTAL HEALTH EMPHASIS (29)
__ 3
PSY
201
Developmental Psych

__ 3
PSY
322
Eqn Facilitated Mental Health
__ 3
PSY
351
Couns & Psychotherapy I

__ 3
PSY
352
Couns & Psychotherapy II

__ 3
PSY
472
Learning & Motivation

Choose 5 hours minimum from:

PSY
220
Stress Management
__ 3
PSY
320
Psych of Gender & Sexuality

__ 2-3
PSY
393
Death & Dying

PSY
435
Practicum – Clinical (2-3)

PSY
300+

Recommended 9 hours from EQM such as:

__ 3
EQM
208
Intro Therapeutic Riding

__ 3
EQM
245
Riding Instructor Cert

__ 3
EQM
300+

The Equine Facilitated Mental Health (EFMH) emphasis is separate from the Equine Facilitated Wellness Track. Equine Facilitated Wellness Track requirements include a dual major in Equine Studies and Psychology with the EFMH Studies Emphasis (above).

PSYCHOLOGY GRADES 8-12 (PSYE)
MAJOR REQUIREMENTS (77)
Complete education requirements

__ 2
ED
200
Introduction to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Technology in Education

__ 2
ED
230
Human Growth & Devel

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 3
ED
385
Read & Writ Across Curricu

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learning Perf & Assess

__ 2
ED
410
Classroom Management

__ 3
ED
420
Secondary Methods

__ 2
ED
428
Interven for Differen

__ 12
ED
470
Student Teaching
Take:
__ 3
PSY
101
Psychology Everyday Life
__ 3
PSY
201
Develop Psychology

__ 3
PSY
220
Stress Management

__ 1
PSY
275
Surv Psych-related Careers

__ 3
PSY
315
Stats for Behavioral Science

__ 3
PSY
341
Hist & Systems Psychology

__ 3
PSY
342
Cross Cultural Psychology

__ 3
PSY
360
Abnormal Psychology

__ 3
PSY
372
Experimental Psychology

__ 1
PSY
375
Integration & Vocation Sem

__ 2
PSY
475
Senior Seminar
__ 3
SOC
100
Introduction to Sociology
Choose one:

__ 3
PSY
210
Social Psychology

SOC
112
Introduction to Anthropology
Choose one:

__ 3
PSY
320
Psychology of Gender

PSY
330
Cognitive Psychology
Choose one:

PSY
351
Counsel & Psychotherapy I

__ 3
PSY
452
Psychology of Personality

PSY
462
Psychological Assessment

SOCIAL WORK (SW)
MAJOR REQUIREMENTS (58)

Choose one:

__ 4
BIO
100/101
Biological Science

BIO
201/203
General Biology I

Take:

___3
SW
100
Intro to Social Wrk

___3
SW
211
Social Serv Systems

___3
SW
251
Human Beh Soc Envir I

___3
SW
252
Human Beh Soc Envir II

___3
SW
302
Contemp Issues In SW

___3
SW
310
SW Practice Theory I

___3
SW
331
Intro Res Methods

___5
SW
340
Practicum I

___3
SW
402
Soc Welfare Policies

___3
SW
410
SW Practice Theory II

___8
SW
440
Practicum II

___2
SW
475
Senior Seminar

Choose 12 hours from:

__ 3(x4) from:

HIS
202
Hist US Since 1876

MIS
201
Christnty & Wrld Rel

MIS
322
Christnty & Culture

MIS
330
Latin Am Rel/Cult

PHL
343
Pol & Soc Phil

PS
300
Washington Fed Seminar

PSY
210
Social Psychology

PSY
315
Stats for Behav Science

PSY
340
Forensic Psychology

PSY
360
Abnormal Psych

SOC
201
Social Problems & Globalization

SOC
230
Leading Groups & Org

SOC
252
Juv Delinquency

SOC
311
Soc of Religion

SOC
312
Issues Intercult’l Relations

SOC
322
Rural Studies

SOC
323
Urban Studies

SOC
341
Marriage & Family Studies

SOC
353
International Social Issues

SOC
372
Sociological Theory

SOC
414
Perspectives on Aging

SOC
421
Crime & Corrections

SW
311
SS for Child/Family

SW
351
Family Life Education

SW
385
Spiritual Formation

SW
391
Independent Study

SW
393
Seminar

SW
422
SW Administration

SW
435
Senior SW Practicum

SOCIOLOGY (SOC)
MAJOR REQUIREMENTS (35)

__ 3
SOC
100
Intro Sociology

__ 3
SOC
201
Social Problems & Globalization

__ 3
SOC
331
Research Methods

__ 3
SOC
372
Sociological Theory

__ 2
SOC
475
Senior Seminar
AREA OF EMPHASIS (choose one):

A.
Classical Sociology (21)

Choose 21 hours in SOC, or use courses below

__ 3(x7)

May choose from:

PS
101
American Politics & Govt

PSY
210
Social Psychology

PSY
315
Stats for Beh Science

SW
351
Family Life Ed
B.
Global Studies & Engagement (21)

__ 3
SOC
260
Social Just & Comm Dev

__ 3
SOC
312
Issues in Intercultural Relat

Choose one:

__ 3
SOC
323
Urban Studies

SOC
253
Int’l Social Issues

Choose 12 more hours in SOC, or use courses below

__ 3(x4)

May choose from:

COM
251
Intercultural Comm

HIS
350
Hist Non-Western Cult

MIS
201
Christianity & World Rel

MIS
311
Strategies Intercultural Comm

PS
301
Comparative Politics

PS
302
Intl Rel Theory & Prac
PSYCHOLOGY MINOR (PSY)
MINOR REQUIREMENTS (24)

__ 3
PSY
101
Psychology Everyday Life

__ 3
PSY
210
Social Psychology

__ 3
PSY
341
History and Systems

Choose 15 hours of PSY 300 or above:

__ 3(x5)
PSY

SOCIOLOGY MINOR (SOC)
MINOR REQUIREMENTS (21)

__ 3
SOC
100
Intro Sociology

__ 3
SOC
331
Intro Research Methods

__ 3
SOC
372
Sociological Theory

Choose 12 more hours in SOC, or use courses below

__ 3(x4)
May choose from:

COM
251
Intercultural Comm

MIS
201
Christianity and World Rel

MIS
311
Strategies Intercultural Comm

MIS
322
Christianity and Culture

PS
301
Comparative Politics

PSY
210
Social Psychology

PSY
342
Cross Cultural Psychology

CRIMINAL JUSTICE (CRJ) MAJOR

The Department of Behavioral Sciences also offers a major for the Bachelor of Science in CRIMINAL JUSTICE through the ADULT PROFESSIONAL STUDIES PROGRAM of the university. For information on that program see the ADULT PROFESSIONAL STUDIES COLLEGE OF ARTS AND SCIENCES section.
BUSINESS, ECONOMICS, AND POLITICAL SCIENCE
Dr. S. Clements, Chair

Associate Professors: Dr. S. Clements, Dr. M. Gill, Dr. P. Hamilton
Assistant Professors: Mr. D. Bosch, Ms. E. Walsh

Throughout its history Asbury University has prepared men and women to be thoughtful, literate, productive, and spiritually healthy citizens who engage society through a host of professional, civic, and family endeavors. The faculty of the Department of Business, Economics, and Political Science offer an array of courses and programs that build on a liberal arts foundation and offer pathways to enlightened, responsible involvement in the international arenas of commerce, government, and both for-profit and non-profit organizations.

BUSINESS MANAGEMENT AND ACCOUNTING

The program in Business Management/Accounting at Asbury University provides an opportunity to study the principles of effective business management from the standpoint of the Christian world view. The philosophy of Christian liberal arts education with its breadth of perspective and biblical view of truth is reflected in a distinctly Christian approach to the study of business management. The program makes the biblical principle of stewardship and Christian standards of ethics an integral part of the acquisition of technical knowledge and of the pursuit of excellence in professional skills.

1. The business curriculum includes (1) courses in the functional areas of management, finance, human relations, economics, marketing and (2) courses in the information processing and the quantitative analysis areas of accounting, computer programming and data processing, statistical methods, and management science and operations research.

2. The Department strives to incorporate free market economic concepts and ethical concepts throughout our course offerings.

3. Some of the career opportunities for students of business management include (1) positions with accounting firms; (2) positions with such financial organizations as banks, brokerage firms, insurance companies, and savings and loan associations; (3) positions with all types of industrial and commercial organizations; (4) positions in religious organizations as staff accountants, controllers, treasurers, and in various administrative posts; and (5) positions in government and other not-for-profit organizations such as welfare agencies and hospitals.

4. Asbury requires 124 semester hours for a bachelor's degree with a major in accounting. Students interested in an accounting major should be aware that in many states, the Society of Certified Public Accountants requires 150 credit hours to sit for the CPA exam. Our recommendation is that the student complete the undergraduate accounting major from Asbury and obtain the additional hours needed to sit for the CPA exam in a graduate program such as an MBA or Master of Accountancy. In some cases, students are able to obtain the 150 hours while at Asbury through higher placements in foreign language, summer programs, internships, or some combination of these opportunities.

5. The course of study in business management pursued in the Christian environment of Asbury University offers young people an education which will enhance and enrich their personal lives and prepare them (1) for Christian service to society, (2) for effective performance in their profession, and (3) success in advanced study at the graduate level.
ECONOMICS

The department offers students a minor in Economics by completion of 27 credit hours (please see below for options regarding the required course). Economics is an extension of moral philosophy that examines proper tools for use in allocating scarce resources and making decisions using cost-benefit analysis that encompasses all stakeholders involved in the process. The courses offered emphasize the institutional aspects of a civil society that attempts to maximize payouts and the welfare of its citizens. The courses integrate aspects of other disciplines, thus providing students a comprehensive and holistic approach to the current issues that societies face. The biblical foundations of stewardship, efficiency, and justice are integrated into the most cutting-edge theories and applications in order to equip students with the best possible tools that will enable them to understand causes and not treat the symptoms of the problems arising in the marketplace. Those tools apply from micro decisions such as pricing and distribution, to macro-dynamics of inflation, business cycles, and unemployment, and from financial crises to international trade, budget deficits and international currency exchanges & finance. Recent events demonstrate how those interlinked crises can affect our personal, community, and institutional lives. The students who successfully complete the series of the recommended courses will have a very good understanding of how markets work and what they need to do as Christian citizens in an economy where we capture all thoughts and making them obedient to Christ and his kingdom.
POLITICAL SCIENCE

Through the systematic study of politics—the examination and analysis of various regime types, rival political philosophies, and the historical experiences of peoples and nations over time—students equip themselves for many possible roles in society, from law, to government, to work in corporate settings, to positions in non-governmental organizations or cross-national agencies. The baccalaureate program in political science includes a core of courses within the discipline, as well as emphases in international affairs, American politics, or political philosophy. The faculty encourage all majors to engage in internships in government and politics at the local, state, or national levels, and will work to help place students. A minor in political science is also available, and includes the core courses and two additional elective courses.

MAJORS AND MINORS
See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.
ACCOUNTING (ACC)
MAJOR REQUIREMENTS (59-61)

__ 3
ACC
201
Princ Accounting

__ 3
ACC
202
Princ Accounting

__ 3
ACC
301
Inter Accounting

__ 3
ACC
302
Inter Accounting

__ 3
ACC
305
Cost Accounting

__ 3
ACC
307
Princ Fed Tax Acct

__ 3
ACC
361
Management Info Sys

__ 3
ACC
402
Basic Auditing

__ 3
BM
211
Princ Management

__ 4
BM
251
App Business Com

__ 3
BM
321
Business Law I

__ 3
BM
413
Strat Manag & Ethics

__ 3
BM
451
Princ Finance

__ 3
ECN
272
Intro Microecon

__ 3
ECN
273
Intro Macroecon

__ 3
ECN
325
Stats for Behav Sci

__ 3
ECN
372
Int’l Fin Mrkts & Mon Ec

Choose one:

ACC
309
Acct for Non‑Profit

__ 3
ACC
401
Adv Accounting

ACC
403
Acct Theory

ACC
435
Internship

Choose One Math Option:

Option A

__ 3
MAT
131
Finite Math for Business

__ 3
MAT
132
Calculus for Business

Option B

__ 4
MAT
181
Calculus I

BUSINESS MANAGEMENT (BM)
MAJOR REQUIREMENTS (56-58)

__ 3
ACC
201
Princ Account I

__ 3
ACC
202
Princ Account II

__ 3
BM
211
Princ Management

__ 3
BM
241
Princ Marketing

__ 4
BM
251
Applic Business Com

__ 3
BM
321
Business Law I

__ 3
BM
413
Strat Mgt & Ethics

__ 3
BM
451
Princ Finance

__ 3
ECN
272
Intro Microecon

__ 3
ECN
273
Intro Macroecon

__ 3
ECN
325
Stats for Economics

Choose One Math Option:

Option A:

__ 3
MAT
131
Finite Math for Business

__ 3
MAT
132
Calculus for Business

Option B:

__ 4
MAT
181
Calculus I

AREA OF EMPHASIS (Choose one):

A. GENERAL MANAGEMENT (18)

__ 3
BM
331
Human Res Mgt

__ 3
BM
412
Org Behav & Structure

__ 3
BM
457
Operations Mgt.

__ 3 (x3)
ACC/BM/ECN

(300 or higher)

B. INTERNATIONAL BUSINESS (18)

__ 3
BM
452
Princ of Invest

__ 3
ECN
372
Intl Fin Markets

__ 3
ECN
471
Intl Economics

__ 3
ECN
473
Comp Econ Sys

__ 3 (x2)
ACC/BM/ECN

(300 or higher)

C. FINANCE (18)

__ 3
ACC
305
Cost Accounting

__ 3
BM
371
Financial Inst Mgt

__ 3
BM
452
Princ of Investment

__ 3
BM
457
Operations Mgt

__ 3 (x2)
ACC/BM/ECN

(300 or higher)

D. PUBLIC POLICY (18)
__ 3
BM
412
Org Behav & Structure

__ 3
ECN
372
Intl Fin Markets

__ 3
PHL
343
Political & Social Phil

__ 3
PS
325
Public Policy
__ 3
ACC/BM/ECN

(300 or higher)

Choose one:

__ 3
ACC
309
Acct for Non-Profit

BM
371
Financial Inst Mgt
POLITICAL SCIENCE (PS)
MAJOR REQUIREMENTS (42)

__ 3
PHL
343
Political & Soc Philos

__ 3
PS
101
Ameri Politics & Govt

__ 3
PS
202
His & Politics of US Const

__ 3
PS
205
Markets and Politics

__ 3
PS
301
Comparative Politics

__ 3
PS
302
International Relations

Choose 6 hours from any courses listed below not used in chosen emphasis:

__ 3 (x2)
​​​___

AREA OF EMPHASIS (choose one):

A. AMERICAN POLITICS (18)

Choose 18 hours from:

COM
342
Communication—Campaigns

HIS
318
His of Amer Foreign Relation

__ 3
PS
201
State & Local Politics & Govt

__ 3
PS
300
Washington Federal Seminar

__ 3
PS
303
Presid Leader & Power

__ 3
PS
304
Amer Pol Ideology & Cult

__ 3
PS
305
Politics & Public Policy

__ 3
PS
393
Seminar

PS
401
Religion & Secularization

PS
435
Internship in Politics

B. POLITICAL PHILOSOPHY (18)
Choose 18 hours from:

PHL
211
Ancient & Medieval Phil

__ 3
PHL
212
Modern Philosophy

__ 3
PHL
231
Ethics

__ 3
PS
306
18th - 20th Cent Political Tho

__ 3
PS
393
Seminar (relevant topic)

__ 3
PS
401
Religion & Secularization

__ 3
PS
402
Theories of Liberalism

C. INTERNATIONAL AFFAIRS (18)
Choose 18 hours from:

COM
251
Intercultural Communications

__ 3
ECN
273
Intro to Macroeconomics

__ 3
ECN
471
International Economics

__ 3
ECN
473
Compar Economic Systems

__ 3
HIS
318
His of Amer Foreign Relat

__ 3
HIS
350
Survey of Non-Western Cul

__ 3
PS
393
Seminar

PS
435
Internship in Politics

SOC
353
International Social Issues

MANAGEMENT AND ETHICS (MGT) MAJOR

The Department of Business, Economics, and Political Science also offers a major for the Bachelor of Science in MANAGEMENT AND ETHICS through the ADULT PROFESSIONAL STUDIES PROGRAM of the university. For information on that program see the ADULT PROFESSIONAL STUDIES COLLEGE OF ARTS AND SCIENCES section.
ACCOUNTING MINOR (ACC)
MINOR REQUIREMENTS (21)

__ 3
ACC
201
Princ Accounting I

__ 3
ACC
202
Princ Accounting II

__ 3
ACC
301
Inter Accounting I

__ 3
ACC
302
Inter Accounting II

__ 3
ACC
305
Cost Accounting

__ 3
ACC
307
Princ Fed Tax Acc

__ 3
ACC

(300 or 400 level)

BUSINESS MANAGEMENT MINOR (BM)
MINOR REQUIREMENTS (21)

[May not be completed by ACC majors.]

__ 3
BM
100
Introduction to Business

__ 3
ACC
201
Princ Accounting I

__ 3
ACC
202
Princ Accounting II
__ 3
BM
211
Princ Management

__ 3
BM
241
Princ of Marketing

__ 3
BM
312
Small Business

__ 3
BM
321
Business Law I
__ 3
ECN
272
Intro Microecon

ECONOMICS MINOR (ECN)
MINOR REQUIREMENTS (27)

__ 3
ACC
201
Princ Accounting I

__ 3
ACC
202
Princ Accounting II
__ 3
BM
451
Princ Finance
__ 3
ECN
272
Intro Microeconomics

__ 3
ECN
273
Intro Macroeconomics

__ 3
ECN
325
Stats for Economics

__ 3
ECN
372
Int’l Financial Markets
__ 3 (x2)
ECN

(300 or higher)

POLITICAL SCIENCE MINOR (PS)
MINOR REQUIREMENTS (24)

__ 3
PHL
343
Political & Soc Philosophy
__ 3
PS
101
American Politics & Govt

__ 3
PS
202
His & Politics of US Const

__ 3
PS
205
Markets and Politics

__ 3
PS
301
Comparative Politics

__ 3
PS
302
International Relations
Choose 6 hours from:

COM
251
Intercultural Communications

COM
342
Communication Campaigns

ECN
273
Intro to Macroeconomics

ECN
471
International Economics

ECN
473
Compar Economic Systems

HIS
201
History US to 1876

__ 3
HIS
313
History Religion in US

__ 3
HIS
318
His of Amer Foreign Relation

HIS
320
Ancient History

HIS
350
Survey of Non-Western Cul

PHL
211
Ancient & Medieval Phil

PHL
212
Modern Philosophy

PHL
231
Ethics

SOC
353
International Social Issues
CHRISTIAN STUDIES AND PHILOSOPHY
Dr. C. Budd, Chair
Professors: Dr. N. Anderson, Dr. C. Budd, Dr. O. Dickens, Dr. G. Miller, Dr. D. Rightmire
Associate Professors: Dr. K. Anderson, Dr. L. Shmidt

Assistant Professors: Dr. C. Brown, Mr. B. Hull
Fulfilling the Great Commission requires active intellectual life, strong leadership, and the ability to engage the world’s cultures in a time of ever-increasing diversity and change. With this calling in mind, our Department seeks to deepen students’ understanding of the Christian faith and shape their worldview in ways that are rooted in Scripture, theology, and philosophy. Recognizing the deep connection between faith and practice, faculty use classroom and experiential learning contexts to prepare students for effective ministry in a wide range of callings. As part of a full-orbed liberal arts education, the majors supported by the Department are thus designed to prepare students for service in the church, the academy, society, and throughout the world.

The BIBLE AND THEOLOGY PROGRAM offers an in-depth exploration of biblical content and theology. Majors prepare men and women for vocational ministry and theological scholarship.
1. The Pre-seminary major equips students for seminary and graduate level education. Men and women in this program have opportunity to develop the writing and research skills necessary to succeed in graduate school and ultimately to serve in pastoral and other leadership roles in church and society.

2. The Pre-ministry major seeks to prepare men and women for ministry immediately following college. These students take courses, among others, in preaching, pastoral theology, biblical interpretation, Christian Ministries, and marriage or family in order to be as equipped as possible to enter some types of ministry without further seminary education.

Each of these two programs emphasizes biblical content, background, theological understanding, and exegetical skills. Both facilitate interpreting the Bible in its historical, cultural context and the ability to apply biblical principles to ministry in everyday life. In addition to studying individual books of the Old and New Testaments, students explore the rich historical and theological legacy of the Church and its implications for today.

As part of our goals for our students, the department provides opportunities for study abroad and cross-cultural experiences. In recent years our faculty members have sponsored study-tours to Greece, Turkey, and Israel. Some of our students have spent a semester in Israel earning course credit in biblical history and archaeology.

The CHRISTIAN MINISTRIES PROGRAM offers opportunity to increase understanding and thoughtful participation in the work of the church, with particular focus on the public worship, educational/discipleship, and missional components of that work. Majors demonstrate special concern for exploring ways to meet spiritual needs, from a Biblical perspective, as they exist individually and socially in various cultures.

A core of courses anchors students in Biblical/theological studies, including basic understandings of the Church and its mission in the world, in foundational practices of Bible study and other spiritual disciplines, and in experiences leading to effective ministry. Each program requires students to participate in a ministry Internship. Students may major in Christian Ministries, Missions, Youth Ministry, or Worship Arts; minors are also available in each of these areas.

1. The Christian Ministries Major prepares students for leadership in the disciple-making and teaching ministry of the church and parachurch. Preparation is supported through study of human developmental patterns and ministry approaches throughout the life cycle. A concern for organizational leadership and curricular resources contributing to spiritual formation is reflected in course offerings. The department’s Resource Center makes a wide variety of materials available for student study, as well as for applied ministry. Experiential learning occurs throughout the program.

2. The Missions Major prepares students for cross-cultural ministry in an international setting or among ethnic groups in the United States. This program seeks to equip students with knowledge and understanding of the issues of intercultural communication in general and cross-cultural communication of the Christian gospel in particular. Using a multidisciplinary approach, students learn to analyze intercultural problems, work within the arena of cultural diversity, and form the conceptual framework and practical skills needed for effective cross-cultural communication and ministry.

3. The Youth Ministry Major prepares students for leadership roles in ministry with adolescents in church and parachurch. Rooted in theological reflection and the study and understanding of the unique developmental journey of youth, the major equips students for evaluating various models of ministry with adolescents and developing their own consistent approach. A focus on teaching and mentoring youth is supported by study and practice in evangelism, discipleship, counseling, recreation, and assessment of cultural systems and influences that affect youth, with a goal of guiding youth to Christian maturity and participation in the Church’s ministry.

The purpose of the PHILOSOPHY PROGRAM is to acquaint the student with the field of philosophy, including its relevance to the formation of a Christian worldview. In this process, philosophy becomes an important element in preparation for both meaningful vocation and general intellectual life.

The curriculum in philosophy acquaints the student with the history of philosophy, the world’s great philosophers, basic schools of thought, key areas of philosophy, and the classic questions in the field. In addition to the information conveyed in the curriculum, philosophy at Asbury seeks to develop key cognitive skills in the student: clear thinking, analysis, logical argumentation, critique. Beyond the level of skill acquisition, the curriculum is also designed to nurture the higher intellectual functions of understanding and valuing, which have traditionally been associated with wisdom.

Philosophy serves as an attractive major or minor as well as an enriching elective for any other field of study. As an undergraduate major, philosophy serves as a basis for graduate work in philosophical, theological, or divinity programs. A student can also major in philosophy in order to do graduate work in other fields, provided that he or she has done the necessary preparation in that other field. Philosophy is a beneficial second major as well, since it equips the student with cognitive skills and expands his or her understanding. As a minor, philosophy fits well with any major, since it is flexible and provides additional insight into one’s first major and into intellectual issues more broadly. Simply taking some philosophy courses as electives helps the student in pursuing intellectual interests outside his or her major field.

Some career options open to philosophy majors are law, medicine, business, politics, government service, journalism, and writing. Historically, only philosophy majors score 5% or more above the mean on these important exams: LSAT, GMAT, GRE Verbal, and GRE Quantitative. Philosophy majors as a group have a higher mean score on the GRE Verbal than students in any other major. Surveys of medical schools indicate that philosophy is the preferred major for applicants who are otherwise qualified in chemistry and biology.

Philosophy is essential to being a truly educated person -- that is, to being a person who understands our cultural heritage, sees life holistically, discerns and critiques the assumptions of competing world views, and acts upon principle. This kind of education lays a ground work for success in any career because it enhances one’s ability to deal with a wide variety of ideas and perspectives represented among different people, to solve complex problems, and to articulate a vision.
OT 100, NT 100, and TH 300 are Foundational course requirements for all students and do not apply to the majors and minors listed below.

MAJORS AND MINORS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

BIBLE-THEOLOGY: PRE-MINISTRY (BTM)
MAJOR REQUIREMENTS (49)
__ 1
BTH
475
Senior Seminar

Choose one:

CM
201
Dyn of Spiritual Growth

__ 3
CM
211
Instr Bible Study

CM
380
Organ Strat in Min

Take:

__ 3
CM
213
Worship

__ 3
COM
341
Comm of Gospel

Choose one:

__ 3
MIS
201
Christianity & Wrld Rel

MIS
311
Strat Intrcult Comm

9 hours of NT: (not NT 100)

__ 3 (x3)
NT

9 hours of OT: (not OT 100)

__ 3 (x3)
OT

Choose one philosophy:

__ 3
PHL
231
Ethics

PHL
361
Phil of Religion

Also take:

__ 3
SOC
341
Marriage & Family Studies

__ 3
TH
320
Biblical Interpretation

__ 3
TH
340
Pastoral Theology

Choose 6 more hours of TH: (not TH 300)

__ 3 (x2)
TH

BIBLE-THEOLOGY: PRE-SEMINARY (BTS)
MAJOR REQUIREMENTS (43)
__ 1
BTH
475
Senior Seminar

Choose one:

CM
201
Dyn Spiritual Growth

CM
211
Instr Bible Study

__ 3
CM
380
Organ Strat in Min

COM
341
Com of Gospel

MIS
311
Strat Intercult Com

Choose one:

HIS
313
Hist of Rel Amer

HIS
320
Ancient History

HIS
321
Hist of Christnty

__ 3
PHL
211
Ancient & Med Phil

PHL
231
Ethics

PHL
242
World Religions

PHL
361
Phil of Religion

PHL
411
Phil Theology

Choose 12 hours of NT: (not NT 100)

__ 3 (x4)
NT

Choose 12 hours of OT: (not OT 100)

__ 3 (x4)
OT

Choose one philosophy: [not be used above]

__ 3
PHL
231
Ethics

PHL
361
Phil of Religion

Choose 9 hours of TH: (not TH 300)

__ 3 (x3)
TH

CHRISTIAN MINISTRIES (CM)
MAJOR REQUIREMENTS (48)

__ 3
CM
100
Ministry and Mission

__ 3
CM
201
Dyn of Spiritual Growth

__ 3
CM
211
Instruct Bible Study

__ 1
CM
235
CM Practicum

__ 3
CM
380
Organiz Strategies

__ 3
CM
435
Internship

__ 3
CM
475
Senior Seminar

__ 3
EM
220
Teaching in the Church

__ 3
EM
280
Foundations Ed Min

__ 3
MIS
201
Christianity & World Rel

Choose 9 hours from:

__ 3
EM
340
Children’s Ministry

__ 3
EM
350
Youth Ministry

__ 3
EM
360
Adult Ministry

SW
351
Family Life Educ

Choose 5-6 hours of CM/EM:

__ 3 (x2)
CM/EM

Choose 6 hours of NT/OT: (not 100)
__ 3 (x2)
NT/OT

MISSIONS (MIS)
MAJOR REQUIREMENTS (45)

__ 3
CM
100
Ministry and Mission

__ 3
CM
201
Dyn of Spiritual Growth

__ 3
CM
211
Instruct Bible Study

__ 3
CM
475
Senior Seminar

__ 3
MIS
201
Christianity & Wrld Rel

__ 3
MIS
210
Cross-Cultural Min

__ 3
MIS
311
Strat Intercult Com

__ 3
MIS
312
Mission Theo & Strat

__ 3
MIS
435
Internship

Choose 6 hours from:

ENG
200
Intro Teach ESL

MIS
322
Christianity & Culture

__ 3
MIS
323
Ministry in 2/3 World

__ 3
MIS
330
Lat Amer Cult & Rel

MIS
340
Urban Ministry

MIS
350
Mission Trends

SOC
112
Intro Anthropology

Choose 12 hours of NT/OT: (not 100)
__ 3 (x4)
NT/OT

PHILOSOPHY (PHL)
MAJOR REQUIREMENTS (30)
Choose 9 hours from:

__ 3
PHL
211
Ancient & Medieval Phil

__ 3
PHL
212
Modern Philosophy

__ 3
PHL
221
Logic

PHL
231
Ethics

Choose 9 hours of PHL (300 or above):

__ 3(x3)
PHL

Choose 12 hours additional PHL (other than PHL 200):

__ 3(x4)
PHL

YOUTH MINISTRY (YM)
MAJOR REQUIREMENTS (48)

__ 3
CM
100
Ministry and Mission

__ 3
CM
201
Dyn of Spiritual Growth

__ 3
CM
211
Instruct Bible Study

__ 3
CM
380
Organiz Strat

__ 3
CM
475
Senior Seminar

__ 3
EM
220
Teaching in the Church

__ 3
EM
280
Foundations Ed Min

__ 3
MIS
201
Christnty & Wrld Rel

__ 1
YM
235
CM Practicum

__ 3
YM
350
Youth Ministry

__ 3
YM
435
Internship

Choose one:

__ 2
YM
360
Youth Culture

YM
370
Pastoral Care of Youth

Choose one:

__ 3
EM
360
Adult Ministries

SW
351
Family Life Educ

Choose 6 hours of CM, EM, or YM:

__ 3 (x2)
CM/EM/YM___

Choose 6 hours of NT/OT: (not 100)
__ 3 (x2)
NT/OT

LEADERSHIP AND MINISTRY (LMN) MAJOR

The Christian Studies and Philosophy Department also offers a major for the Bachelor of Science in in LEADERSHIP AND MINISTRY through the ADULT PROFESSIONAL STUDIES PROGRAM of the university. For information on that program see the ADULT PROFESSIONAL STUDIES PROGRAM COLLEGE OF ARTS AND SCIENCES section.

BIBLE-THEOLOGY MINOR (BIB)
minor REQUIREMENTS (18)

[NT 100, OT 100, and TH 300 do not apply]

__ 3
NT

__ 3
OT

__ 3
TH

Choose 9 hours of any NT, OT, or TH:

__ 3(x3)
NT/OT/TH

CHRISTIAN MINISTRIES MINOR (CM)
MINOR REQUIREMENTS (18)

[may not be completed by YM majors]

__ 3
CM
100
Ministry and Mission

__ 3
CM
201
Dynamics Spiritual Growth

__ 3
CM
380
Org Strategies in Ministry

Choose one:

EM
340
Children’s Ministry

__ 3
EM
350
Youth Ministry

EM
360
Adult Ministry

Choose 6 hours of CM or EM:

__ 3(x2)
CM/EM

MISSIONS MINOR (MIS)
MINOR REQUIREMENTS (18)

__ 3
CM
100
Ministry and Mission

Choose 15 hours from MIS:

__ 3(x5)
MIS

PHILOSOPHY MINOR (PHL)
MINOR REQUIREMENTS (18)

Choose 18 hours of PHL 211 or above:

__ 3(x6)
PHL

YOUTH MINISTRY MINOR (YM)

MINOR REQUIREMENTS (20)

[May not be completed by CM majors]

__ 3
CM
100
Ministry and Mission

__ 3
CM
211
Inst Bible Study

__ 3
CM
380
Org Strategies in Ministry

__ 3
YM
350
Youth Ministry

Choose one:

__ 2
YM
360
Youth and Culture

YM
370
Pastoral Care of Youth

Choose 6 hours of CM, EM, or YM:

__ 3(x2)
CM/EM/YM

ENGLISH
Dr. C. Gobin, Chair

Professors: Dr. D. Brown, Dr. C. Gobin, Dr. M. Hurlow, Dr. D. Strait, Dr. P. Vincent

Assistant Professor: Ms. T. Jenkins

The Department of English has a central role in Asbury University’s objective of the integration of faith and learning. Fundamental to the growth of any student is the ability to communicate effectively in oral and written forms.

Additionally, instructors endeavor to encourage student appreciation for literature as an aesthetic discipline affirming humanity’s quest for increased knowledge of itself and its world. Literature is a witness to the full gamut of human needs, joys, longings, and conflicts and thus serves as a witness to the spiritual dimension within mankind. Concurrently, the Department seeks to assist students in developing a Christian worldview through an integration of historical and Biblical perspectives that, in turn, foster a more cogent articulation of a Christian value system to the modern world.

ENGLISH COMPOSITION
Policy
1. Students must complete ENG 110 or ENG 151 to satisfy the foundational requirement in composition.
2. Students are placed in English Composition based upon their ACT/SAT English scores according to the following scale:

ACT/SAT ENGLISH SCORE ENGLISH COMPOSITION PLACEMENT

21/500 or less ENG 100 Introduction to Composition

22/510 – 26/650 ENG 110 Exposition and Research

27/660 or higher ENG 151 Advanced Exposition and Research

3. Students placed in ENG 100 must complete ENG 100 before enrolling in ENG 110.

4. Students assigned to ENG 100 will be enrolled concurrently in the Writing Center’s tutorial program.

The Writing Center

The Writing Center, a service of the Center for Academic Excellence, helps students, from all disciplines and at all levels of proficiency, improve their writing skills through individual sessions with competent staff. As trained peer readers, Writing Center staff can help students understand grammatical and usage principles and help them better plan, revise, and edit their own writing. Although some students are required to enroll in the Writing Center Tutoring Program, any student may take advantage of the Writing Center's services free of charge.

C. S. LEWIS UNDERGRADUATE STUDY PROGRAM
The C. S. Lewis Study Undergraduate Study Center at Asbury University offers three courses devoted to the thought and writings of Lewis as well as other lectures and events open to the entire student body. The classes are PHL 293 Philosophy of C. S. Lewis, ENG 423 C. S. Lewis and the Oxford Circle, and ENG 391 Independent Study (which may focus on additional writings of Lewis). The program offers C. S. Lewis Scholarships on a competitive basis to incoming freshmen. (Dr. Devin Brown. Director)

MAJORS AND MINORS
See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

CREATIVE WRITING (WRI)
MAJOR REQUIREMENTS (42-43)

__3
ENG
230
Introduction to Literature

__3
ENG
241
Creative Writing–Fiction

__3
ENG
242
Creative Writing–Poetry

__1
ENG
403
Creative Writing Practicum

__2
ENG
450
Adv Studies in Creative Writing

__3
JRN
390
Creative Writing – Non-Fiction

Choose 9 hours from:

__3
ENG
231
British Lit I

__3
ENG
232
British Lit II

__3
ENG
261
American Lit I

ENG
262
American Lit II

Choose one:

__3
ENG
300
Writing for the Professions

JRN
303
Feature Writing and Reviews

Choose 6 hours from:

ENG
311
English Novel

ENG
322
Victorian Period

__3
ENG
340
Modern Poetry

__3
ENG
342
American Novel

ENG
345
Modern Novel

ENG
348
Contemporary Literature

Choose one:

__3
ENG
371
Interm Wri Fiction/Nonf

ENG
372
Interm Wri Poetry

Choose one:

__3-4
ENG
353
Writing for Children / Young Adults

THA
282
Fund Screenwriting

Choose one class of ENG 300 or 400:

__3
ENG

ENGLISH (ENG)
MAJOR REQUIREMENTS (39)

__ 3
ENG
230
Intro to Lit

__ 3
ENG
231
Brit Lit Trad I

__ 3
ENG
232
Brit Lit Trad II

__ 3
ENG
261
American Lit I

__ 3
ENG
262
American Lit II

__ 3
ENG
410
Shakespeare

__ 3
ENG
431
Literary Criticism

__ 3
ENG
475
Senior Seminar
Choose one:

ENG
311
English Novel

ENG
322
Victorian Period

__ 3
ENG
342
American Novel

ENG
382
Reason & Revolution: 18th Century
Choose one:

ENG
370
Medieval Lit

__ 3
ENG
375
Renaissance Lit

ENG
378
Milton & the 17th Century

Choose one:

ENG
340
Modern Poetry

__ 3
ENG
345
Modern Novel

ENG
348
Contemporary Lit
Choose 6 hours from ENG 300 or above:
(Not ENG 335, 336, 360, 361, 402)

__ 3 (x2)
ENG

ENGLISH GRADES 8-12 (ENGE)
MAJOR REQUIREMENTS (79)
Complete Education Requirements:

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Devel

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 3
ED
385
Read/Writ Curriculum

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learn Performance & Assess

__ 2
ED
410
Classroom Manage

__ 3
ED
420
Sec Methods-English

__ 2
ED
428
Interven for Differen

__ 12
ED
470
Student Teaching

Take:

__ 3
ENG
230
Intro to Lit

__ 3
ENG
231
Brit Lit Tradit I

__ 3
ENG
232
Brit Lit Tradit II

__ 3
ENG
250
Writing for Teachers

__ 3
ENG
261
American Lit I

__ 3
ENG
262
American Lit II

__ 3
ENG
331
Des Ling & Adv Gram

__ 3
ENG
361
Adolescent Literature

__ 3
ENG
410
Shakespeare

__ 3
ENG
431
Literary Criticism

Choose 9 hours from:

ENG
311
English Novel

ENG
322
Victorian Period

__ 3
ENG
340
Modern Poetry

ENG
342
The American Novel

ENG
345
Modern Novel

__ 3
ENG
348
Contemporary Literature

ENG
362
American Multi-Ethnic Lit

ENG
370
Medieval Literature

ENG
375
Renaissance Literature

__ 3
ENG
378
Milton & the 17th Century

ENG
382
Reason & Revolution: 18th Cent

ENG
393
Seminar (may be selected only once)

ENG
423
C.S. Lewis & Oxford Circle

Choose one:

COM
240
Intercollegiate Forensics

COM
262
Argumentation and Debate

COM
331
Group Comm & Leadership

ENG
200
Intro to ESL

ENG
241or242
Intro Creative Writing

__ 3
ENG
300
Writing for the Professions

JRN
210
Foundations of Journalism
JRN
311
Editing & Staff Development

JRN
333
Advanced Newsgathering

THA
221
Acting I

THA
382
World Theatre Forum
CREATIVE WRITING MINOR (WRI)
MINOR REQUIREMENTS (21)

[May not be completed by ENG or ENGE majors or by LIT minors.]
__ 3
ENG
230
Intro to Literature

__ 3
ENG
300
Writing for Professions

__ 3
ENG
241
Intro Creative Writing - Fiction

__ 3
ENG
242
Intro Creative Writing – Poetry

__ 3
JRN
390
Creative Nonfiction

Choose 6 hours from:

ENG
231
Brit Literature Trad I

__ 3
ENG
232
Brit Literature Trad II

__ 3
ENG
261
American Literature I

ENG
262
American Literature II

ENGLISH AS A SECOND LANGUAGE MINOR (ESL)
MINOR REQUIREMENTS (18)

[2 years and summer school enrollment]
__ 3
ED
418
Tchg ESL Methods/Culture

__ 3
ENG
200
Intro to Tchg Eng as Sec Language

__ 3
ENG
331
Linguistics & Advanced Grammar

__ 3
ENG
335
Sounds Systems of Language

__ 3
ENG
336
Grammatical Structure of Language
__ 3
ENG
402
ESL Practicum
LITERATURE MINOR (LIT)
MINOR REQUIREMENTS (21)

[The Literature minor may not be completed by ENG or ENGE majors] [No Foundational courses may count toward minor]

__ 3
ENG
230
Intro to Lit

Choose 6 hours from:

ENG
231
Brit Lit Trad I

__ 3
ENG
232
Brit Lit Trad II

__ 3
ENG
261
American Lit I

ENG
262
American Lit II

Choose 12 hours of ENG 200 or higher:

__ 3 (x4)
ENG

HEALTH, PHYSICAL EDUCATION, AND RECREATION
Dr. K. Pickerill, Chair

Professor: Dr. K. Pickerill

Associate Professors: Dr. G. Bilderback, Mr. H. Rainwater

The Department of Health, Physical Education, and Recreation at Asbury University has a strong commitment to a program of quality. The program offers the student both depth and breadth in Equine Studies, Exercise Science- Human Performance and Health Professions emphases, Health and Physical Education, Recreation-Public and Adventure Leadership emphases, and Sport Management. Five majors and six minors are available.

A. The HPER majors include the following:

The EQUINE STUDIES MAJOR prepares graduates for serving in the horse industry as riding instructors, stable and/or farm managers, and in ministry settings, as well as for pursuing graduate school in related fields of study. Students will also be introduced to facility and event management, business operations, and equestrian organizations. Three emphasis areas are offered: Management, Equine Science, and Equitation/Training. A dual track major may be pursued in Equine Facilitated Wellness by completing the Equine Studies major in combination with a Psychology major.

The EXERCISE SCIENCE MAJOR prepares the student for graduate school study and entry level positions in a growing number of career opportunities. Two areas of emphasis are available: Human Performance and Health Professions. The Human Performance emphasis provides for preparation in health, fitness and movement areas, thus providing academic and field experience internships in such areas as corporate, commercial, private and clinical based fitness/wellness, and athletic strength and conditioning in high schools, colleges and sports medicine clinics. This degree emphasis provides the academic preparation to sit for certification by the leading organizations in the field, such as the American College of Sports Medicine or The National Strength and Conditioning Association. The Health Professions emphasis is designed to prepare the student for graduate school and ultimately employment in such professions as physical therapy, occupational therapy, and other health areas. Employment settings might include public schools, rehabilitation clinics, and extended care facilities.

The HEALTH AND PHYSICAL EDUCATION MAJOR prepares the students for positions as kindergarten through high school teachers in both health and physical education. Dual certification may be obtained. This area of study combines pedagogy courses from the Department of Education and content classes from HPER.

The RECREATION MAJOR prepares the students for positions in parks and recreation administration, facility planning and design, outdoor leadership, and recreation programming. More specifically, two areas of emphasis are available: Public Recreation and Adventure Leadership. The first provides preparation for city/county parks, camps, church, and other non-profit agencies for positions in leadership, supervision, instruction, and programming. The Adventure Leadership emphasis combines a core of recreation classes with theoretical and skill-based field courses. It provides transferable leadership skills and is especially well-suited to be combined with minors from other academic departments. Both emphases may also prepare a student to seek graduate studies in a variety of areas.

 The SPORT MANAGEMENT MAJOR is designed to provide the opportunity to develop expertise in business management with an orientation toward the world of sport. People given the opportunity for responsibility in the management of sport programs and facilities must become familiar with the various aspects of sport activities in addition to becoming professional business leaders. The major addresses the emphasis on Christian service in the growing area of world sport business. Opportunities for employment would include a variety of sport organizations involving management, marketing, promotion, and fund raising.

The HPER student majors are encouraged to become involved in state and national professional organizations related to their major. Students are encouraged to attend professional conventions, hear guest lectures, and gain work experience in their area of interest.

B. The HPER minors include Adventure Leadership, Coaching, Equine Studies, Exercise Science, Recreation, and Sport Management. Each provides core knowledge in their respective areas for potential employment or further educational pursuits.

The Coaching Minor prepares both the education and the non-education major for coaching opportunities in the middle school and high school settings as well as the non-school setting.

The Equine Management Minor provides the unique educational opportunity for students desiring to pursue an interest in the equine profession.

C. The intramural program is a vital part of the total university program and is under the leadership of the Department of Health, Physical Education, and Recreation. The program is open to all Asbury students, faculty and staff. Some of the sports and activities included in this program are basketball, flag football, soccer, softball, tennis, volleyball, and other dual games and activities.

D. A tumbling team, which performs gymnastic exhibitions and witnesses in schools and churches, is also a part of the department. The tumbling team travels on a tour to the surrounding states during spring break and performs at a homecoming show, “Jym Jamboree,” upon return to campus.

MAJORS AND MINORS
See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

EQUINE STUDIES (EQS)
MAJOR REQUIREMENTS (45)

__ 3
EQM
100
Equine Studies

__ 3
EQM
200
Horsemanship Ministry

__ 3
EQM
201
Conformation & Selection

__ 3
EQM
202
Stable Management

__ 3
EQM
206
Equine Health/First Aid

__ 3
EQM
251
Horse Training

__ 6
EQM
435
Equine Field Experience

__ 1
EQM
475
Equine Senior Seminar

__ 3
HED
231
Injury Care & Safety

__ 1
PE/EQM
130
Horseback Riding I

__ 1
PE/EQM
131
Horseback Riding II
AREA OF EMPHASIS (Choose one):

A.
EQUINE SCIENCE (15)

__ 3
EQM
205
Forage Mgmt & Feeding

__ 3
EQM
261
Equine Anat & Physiology

__ 3
EQM
306
Equine Diseases

__ 3
EQM
406
Lameness & Hoof Care

__ 3
EQM
420
Equine Reproduction

B.
EQUINE MANAGEMENT (15)

__ 3
BM
211
Principles of Management

__ 3
EQM
310
Farm & Ranch Management

__ 3
EQM
320
Equine Administration

Choose __ 3(x2) additional courses from EQM (6) or any courses listed in other emphases
C.
EQUITATION & TRAINING (15-16)
__ 3
EQM
208
Intro to Therapeutic Riding

__ 1
EQM
211
Therapeutic Riding Instructn

__ 3
EQM
245
Riding Instructor Certification

__ 3
PSY
322
Eqn Facilitated Mental Health

Choose __ 3(x2) additional courses from EQM (6) or any courses listed in other emphases

 [Use this emphasis and dual major with PSY for equine facilitated wellness]

EXERCISE SCIENCE (EXS)
 Specific Core recommended for this major
__ 3
BIO
201
General Biology I

__ 1
BIO
203
General Biology I Lab

__ 3
PSY
101
Psychology for Everyday Life

Also needed for Health Professions Track

__ 3-4
MAT
132
Calculus for Business

MAT
181
Calculus I
MAJOR REQUIREMENTS (53-69)

__ 3
BIO
331
Human Anatomy

__ 1
BIO
333
Human Anatomy lab

__ 3
CHE
121
General College Chemistry I

__ 1
CHE
123
General College Chemistry I Lab

__ 3
CHE
122
General College Chemistry II

__ 1
CHE
124
General College Chemistry II Lab

__ 1
EXS
228
Practicum

__ 3
EXS
350
Phys Assess & Pr

__ 3
EXS
371
Motor Learn/Develop

__ 3
EXS
393
Sem: Adv Strength/Condition

__ 3
EXS
420
Physiology of Exercise & lab

__ 3
EXS
431
Kinesiology/Biomechanics & lab

__ 2
EXS
475
Senior Capstone

__ 3
HED
231
Injury Care and Safety

__ 3
HED
312
Nutrition/Health/Human Perf

__ 3
PSY
315
Stats/Behav Science

__ 3
PSY
335
Sports Psychology

Choose one of the following tracks:

Track A. Human Performance (11)

__ 3
BIO
262
Human Physiology

__ 3
PED
275
Principles Admin Excer Profes

__ 3
PED
400
Liability in Sports/Leisure Serv

__ 2
EXS
435
Internship (80 contact hours)

Track B. Health Professions (27)

__ 3
BIO
202
General Biology II

__ 1
BIO
204
General Biology II lab

__ 2
BIO
341
Ethical Issues

__ 4
BIO
352
Physiology

__ 3
BIO
380
Scien/Med Terminology

__ 3
EXS
435
Internship

__ 4
PHY
201
Intro Physics

__ 4
PHY
202
Intro Physics

__ 3
PSY
201
Developmental Psychology

HEALTH & PHYSICAL EDUCATION GRADES P-12 (HPHE)
MAJOR REQUIREMENTS (80)

Complete Education Requirements

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Technology for Educ

__ 2
ED
230
Human Growth & Dev

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learn Performance & Assess

__ 2
ED
410
Classroom Management

__ 3
ED
422
Instr Teach Phys Ed, P-12

__ 2
ED
428
Interven for Differen

__ 6
ED
460
Student Teaching

__ 6
ED
465
Student Teaching

Take:

__ 3
EXS
371
Motor Learning & Develop

__ 3
EXS
420
Physiology of Exercise

__ 3
EXS
431
Kinesiology/Biomechanics

__ 3
HED
231
Injury Care and Safety

__ 3
HED
282
Community Environ Health

__ 3
HED
299
Contemporary Health Issues

__ 3
HED
312
Nut for Hlth & Human Perf

__ 2
HED
322
HPE in the Elem School

__ 3
HED
393
Health Seminar

__ 3
HED
400
Human Behaviors & Relation

__ 3
PED
200
Intro to Coaching

__ 1
PED
205
Coaching Practicum I

__ 3
PED
210
Intro to HPE

__ 1
PED
321
Adaptive PE

__ 3
PED
360
Teaching Sport Skills I

__ 3
PED
361
Teaching Sport Skills II

__ 3
PED
461
Measurement & Eval of HPE

RECREATION (REC)

MAJOR REQUIREMENTS (42-46)

__ 3
REC
212
Theories Outdoor/Experiential Ed

__ 3
REC
342
Recreation Programming

__ 3
REC
422
Plan/Design/Main Rec Facili

__ 3
PED
400
Liability in Sport/Leisure Serv

AREA OF EMPHASIS (choose one):

A.
PUBLIC RECREATION (30)

__ 3
HED
231
Injury Care and Safety

__ 3
PED
275
Princ of Admin Sport & Rec

__ 1
PED
321
Adaptive PE

__ 1
REC
228
Practicum

__ 3
REC
252
Princ of Church Recreation

__ 6
REC
435
Internship

Choose one:

__ 3
PED
360
Teaching Sport Skills I

PED
361
Teaching Sport Skills II

Choose one:

PE
130
Beginning Horseback Riding

PE
131
Interm. Horseback Riding

__ 1
PE
280
Lifeguard Training

PE
300
WSI/LGI

REC
110
Archways Wilderness Exper

Choose 9 hours from:

EQM
202
Stable Management

EQM
245
Riding Instructor Cert

__ 3
EQM
251
Horse Training

__ 3
PED
350
Physical Ftnss Assmnt & Presc.

__ 3
REC
231
Therapeutic Recreation

REC
362
Challenge Course Facilitation

REC
393
Seminar

REC
412
Outdoor Christian Leadership

B.
*ADVENTURE LEADERSHIP (34)

__ 1
PE
280
Lifeguard Training/Certification

Complete 5-course BLOCK SEMESTER

[Completion of REC 212 and Proof of Lifeguard Certification required for participation in these five courses]
__ 3
REC
270
Wilderness First Responder

__ 3
REC
271
Adventure Skills I

__ 3
REC
272
Adventure Skills II

__ 3
REC
273
Outdoor Living Skills

__ 3
REC
275
Outdoor Ed & Stewardship

Also take:

__ 3
REC
362
Challenge Course Facilitation

__ 3
REC
412
Outdoor Christian Leadership

__ 3
REC
435
Internship

Choose 9 hours from:

BM
211
Principles of Management

COM
220
Interpersonal Communication

COM
331
Group Comm & Leadership

__ 3
EQM
310
Farm & Ranch Management

__ 3
PED
275
Princ Admin Exercise Professions

__ 3
PSY
201
Developmental Psychology

PSY
210
Social Psychology

REC
231
Therapeutic Recreation

SOC
252
Juvenile Delinquency

YM
350
Youth Ministry

SW
351
Family Life Education

 *ADL emphasis recommended Foundation courses

___ 4
BIO
217/219
Environmental Science & lab

___ 3
PSY
101
Psychology Everyday Life

SPORT MANAGEMENT (SPM)

MAJOR REQUIREMENTS (53-54)
__ 3
ACC
201
Princ Accounting I

__ 3
BM
211
Princ Management

__ 3
BM
241
Princ Marketing

Choose one:

__ 3-4
ACC
361
Management Info Systems

BM
251
Applied Business Comm

Choose 6 hours from:

BM
321
Business Law I

__ 3
BM
331
Human Res Manag

__ 3
BM
412
Org Struct/Behav

COM
230
Intro Leadership

ECN
272
Intro Microecon

Also take:

__ 3
PED
210
Intro to HPE

__ 3
PED
220
Sport Management

__ 3
PED
261
Psy/Soc of PE/Sport

__ 3
PED
275
Princ of Admin Sport & Rec

__ 3
PED
310
History of Sport

__ 2
PED
330
Communication in Sport

__ 3
PED
340
Sport Market/Promo/Fund Raising

__ 3
PED
400
Liability Sport/Leisure Services

__ 3
PED
410
Sport Econ & Finance

__ 6
PED
435
Internship

__ 3
REC
422
Plan/Des/Maint Rec Facil

*ADVENTURE LEADERSHIP MINOR (ADL)
MINOR REQUIREMENTS (22)

__ 1
PE
280
Lifeguard Training/Certification

__ 3
REC
212
Theories of Outdoor/Experiential Ed

__ 3
REC
412
Outdoor Christian Leadership

Complete 5 course BLOCK SEMESTER

[Completion of REC 212 and Proof of Lifeguard Certification required for participation in these five courses]

__ 3
REC
270
Wilderness First Responder

__ 3
REC
271
Adventure Skills I

__ 3
REC
272
Adventure Skills II

__ 3
REC
273
Outdoor Living Skills

__ 3
REC
275
Outdoor Ed & Stewardship

*ADL emphasis recommended Foundation courses

___ 4
BIO
217/219
Environmental Science & lab

___ 3
PSY
101
Psychology Everyday Life

COACHING MINOR (COA)
MINOR REQUIREMENTS (24)

__ 3
HED
231
Injury Care & Safety

__ 3
PED
200
Intro to Coaching

__ 2
PED
205
Coaching Practicum I

__ 2
PED
206
Coaching Practicum II

__ 3
PED
261
Psy/Soc of PE/Sport

__ 2
PED
300
Sports Officiating

Choose one:

EXS
371
Motor Learn & Develop

__ 3
EXS
420
Physiology of Exercise

EXS
431
Kinesiology/Biomechanics

PED
275
Princ Admin Sport/Rec

Choose 6 hours from:

PED
301
Coaching Individ/Dual Sports

__ 2
PED
302
Coaching Baseball/Softball

__ 2
PED
303
Coaching Basketball

__ 2
PED
304
Coaching Soccer

PED
305
Coaching Volleyball

PED
330
Communication in Sport

EQUINE STUDIES MINOR (EQS)
MINOR REQUIREMENTS (20)

___ 1
PE/EQM
130
Beginning Horseback Riding

___ 1
PE/EQM
131
Interm Horseback Riding

___ 3
EQM
100
Equine Studies

___ 3
EQM
200
Horsemanship Ministry

___ 3
EQM
201
Equine Conformation

___ 3
EQM
202
Stable Management

___ 3
EQM
251
Horse Training

___ 3
HED
231
Injury Care & Prevention

EXERCISE SCIENCE MINOR (EXS)
MINOR REQUIREMENTS (18)

___ 3
EXS
350
Physical Fit Assess & Pres

___ 3
EXS
371
Motor Learning/Development

___ 3
EXS
420
Physiology of Exercise

___ 3
EXS
431
Kinesiology/Biomechanics

___ 3
PED
275
Principles of Administration

___ 3
PSY
335
Psychology of Sport

RECREATION MINOR (REC)

MINOR REQUIREMENTS (21)

___ 3
PED
275
Princ of Adm in Sport & Rec

___ 3
REC
212
Principles of Recreation

___ 3
REC
231
Intro to Therapeutic Rec

___ 3
REC
252
Princ of Church Recreation

___ 3
REC
422
Plan/Design/Maint of Rec Facilities

Choose 6 hours of REC 300 or above:

___ 3 (x2)
REC

SPORT MANAGEMENT MINOR (SPM)
MINOR REQUIREMENTS (21-22)

Choose one:

__ 3/4
ACC
361
Mgmt Information Systems

BM
251
App Business Communication

Take:

__ 3
BM
211
Principles of Management

__ 3
PED
210
Intro Health/PE

__ 3
PED
220
Sport Management

__ 3
PED
275
Princ of Admin Sport & Rec

__ 3
PED
340
Sport Market/Promo/Fund Raising

__ 3
PED
410
Sport Econ & Finance

HISTORY
Dr. B. Reynolds, Chair

Professors: Dr. B. Reynolds, Dr. G. Spann
Assistant Professor: Dr. D. Swartz

History is the story of human community as it has developed through time. It is a narrative and interpretive study, based upon documentary evidence. History plays a central role in the liberal arts curriculum because of its value in illustrating the human condition through time and because it integrates into a comprehensible whole the range of activities that have formed the human experience. In addition to its contribution to the foundational liberal arts program at Asbury, the History Department offers specialized courses. The History major prepares students for a number of occupations and postgraduate studies, including secondary and college teaching, Law, the Christian ministry, government and public service. In addition, History courses can be taken as electives by students in other majors. The History Department sponsors Phi Alpha Theta, an active national honor society for History and Social Studies (Secondary Education) Majors.

PRE-LAW STUDIES

The Pre-Law Handbook: The Official Guide to U.S. Law Schools states that most law schools do not recommend "pre‑law" majors because they believe that "courses designated 'pre‑law' tend to be a less effective means of preparing for law school". For this reason, Asbury University does not have such a major. The Handbook further states: "While no single curricular path is the ideal preparation for law school, a broadly based undergraduate program that includes training in analytical reasoning and writing will serve you well. Law schools want students who can think, read and write and who have some understanding of the forces that have shaped human experience". Asbury University has a number of majors that will accomplish the above objectives. Interested students should contact Dr. Gregory Swanson, the law-school advisor.
MAJORS AND MINORS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

HISTORY (HIS)

MAJOR REQUIREMENTS (33)

__ 3
HIS
375
Study of History

Plus:

30 hours from any 200 or 300 level History:

[This may include 6 hours of PS 300 or above]

__ 3 (x10) HIS

[The History Department strongly recommends that the history major take HIS 375 in the Sophomore year, and major should include at least one course from each of the broad Historical areas: U.S. History, European History, and Non-western History. Some complimentary programs, such as in Education, will require the student to take specific classes.]
SOCIAL STUDIES GRADES 8-12 (SSTE)
MAJOR REQUIREMENTS (85)

Complete Education Requirements

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Devel

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 3
ED
385
Read/Writ Across Curriculum

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learn Perf & Assess

__ 2
ED
410
Classroom Mgmt

__ 3
ED
420
Secondary Methods Course

__ 2
ED
428
Interven for Differen

__ 12
ED
470
Student Teaching

Take:

__ 3
ECN
100
Current Economic Issues

__ 3
ECN
272
Intro to Microeconomics

__ 3
ECN
273
Intro to Macroeconomics

__ 3
GEO
211
Principles of Geography

__ 3
HIS
201
History of U.S. to 1876

__ 3
HIS
202
History of U.S. since 1876

__ 3
HIS
350
Survey of Non-West Cultures

__ 3
HIS
352
History of Latin America

__ 3
HIS
375
The Study of History

Choose one:

HIS
313
History of Religion in the U.S.

__ 3
HIS
316
U.S. in the 1960s

HIS
318
Hist Amer Foreign Relations

HIS
319
Hist of the Am South to 1865

Choose one:

HIS
320
Ancient History

HIS
321
History of Christianity

HIS
322
Medieval Civilization

__ 3
HIS
323
Hist of Early Britain

HIS
325
Origins of France

HIS
326
History of Modern Germany

HIS
327
Renaissance & Reformation

Also take:

__ 3
PS
101
American Politics & Govt

__ 3
PS
300
Washington Federal Seminar

__ 3
PSY
101
Psychology in Everyday Life

__ 3
SOC
100
Introduction to Sociology

Choose one:

__ 3
PSY
210
Social Psychology

SOC
112
Intro to Anthropology

HISTORY MINOR (HIS)
MINOR REQUIREMENTS (18)

Choose six courses from HIS 200 or above:

___ 3 (x6)
HIS ___ ________________________

MATHEMATICS
Dr. T. Roller, Chair

Professors: Dr. D. Coulliette, Dr. T. Roller

Associate Professors: Dr. D. Lee, Mr. D. Searls
The Department of Mathematics at Asbury University has a strong commitment to a program of quality. The curriculum offers the student breadth in mathematics and its applications. Five majors and one minor are available.

1. The COMPUTATIONAL MATHEMATICS MAJOR prepares the student to enter a career in industry, government, or business immediately upon graduation or to enter graduate school in computational science, or related areas of applied mathematics such as statistics, management science, operations research, actuarial science or computational biology. This major couples a strong emphasis on applied mathematics with the computational and programming skills necessary to solve practical problems. These skills are in high demand in the private sector and in government employment. The Computational Mathematics major is designed to allow the student flexibility in choosing a minor area of study as an application of the computational and mathematical skills learned in Department courses. Suggested minors range from the sciences (physics, chemistry, computer science or biology) to business management to art/media communications.

2. The MATHEMATICS MAJOR prepares the student for graduate study in mathematics, mathematical physics, or a related area that relies heavily upon theoretical mathematics. Eventual employment opportunities for persons with this background include teaching and research at the college or university level or being a member of a research team in government or industry. The Department has a rich history of graduates who have been successful in graduate school and subsequent academic and research careers.

3. The program content of the MATHEMATICS GRADES 8-12 MAJOR follows the recommendations of the National Council of Teachers of Mathematics and the Mathematical Association of America and meets teacher certification requirements in most states. Teachers of mathematics in both public and private middle and high schools are very much in high demand.

4. In recent years, the need for additional analytical and technical skills in financial and risk analysis has grown significantly. The technical nature of modern financial and economic analysis requires a student with a strong mathematical and computational background in addition to strong skills in business and economics. The ACTUARIAL MATHEMATICS MAJOR is designed to provide the student with these skills. The marketplace is also demanding this new combination of skills. Alumni and friends of Asbury University have advised that the need for technically savvy analysts is large and growing. Professional opportunities for actuaries are always near the top of employment projections. The continued spread of free-market economies, furthermore, increases the potential for these graduates to have international impact in an environment that seeks those who have a worldview shaped by the classical liberal arts and complemented by cutting-edge financial analysis.

5. ENGINEERING MATHEMATICS MAJOR
Asbury University offers a dual-degree program in Engineering in cooperation with the University of Kentucky which is located in nearby Lexington. Students in this program take courses at Asbury for three years and then transfer to the University of Kentucky for an additional two to three years to complete the requirements for one of seven engineering degrees (agricultural, chemical, civil, electrical, mechanical, mining, or materials science). The student receives a Bachelor of Arts degree in Engineering Mathematics (a major offered only to students in this program) from Asbury University upon satisfactory completion of the first year of studies at University of Kentucky. (Official UK transcript of first year in engineering credits must be sent to Asbury University in order to receive the Engineering Mathematics degree.) Upon completing the remaining requirements in engineering, the student receives a Bachelor of Science degree in engineering from UK. A minimum GPA of 2.5 must be maintained to participate in this program. Some engineering programs may have a higher GPA requirement. Please consult the department chair for more information.

MAJORS AND MINORS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

ACTUARIAL MATHEMATICS (MACT)
MAJOR REQUIREMENTS (50)

__ 3
BM
211
Principles of Management

__ 4
CSC
121
Computer Science I

__ 4
CSC
122
Computer Science II

__ 3
ECN
272
Intro Microecon

__ 3
ECN
273
Intro Macroecon

__ 3
ECN
372
Fin Mkts & Monet Ecn

__ 3
ECN
472
Applied Economics

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 3
MAT
252
Diff Eqns & Modeling

__ 3
MAT
271
Linear Algebra

__ 3
MAT
281
Probability

__ 3
MAT
351
Applied Mathematics I

__ 1
MAT
474
Senior Seminar

Choose 6 hours from:

ACC
361
Management Info Systems

BM
321
Business Law I

__ 3
BM
331
Human Resource Management

__ 3
BM
451
Principles of Finance

BM
452
Principles of Investment

MAT
352
Applied Mathematics II

COMPUTATIONAL MATHEMATICS (CMP)
MAJOR REQUIREMENTS (51)

__ 4
CSC
121
Computer Science I

__ 4
CSC
122
Computer Science II

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 3
MAT
241
Logic & Sets

__ 3
MAT
252
Diff Eqns & Modeling

__ 3
MAT
271
Linear Algebra

__ 3
MAT
281
Probability

__ 3
MAT
351
Applied Mathematics I

__ 3
MAT
352
Applied Mathematics II

__ 3
MAT
442
Numerical Analysis

__ 1
MAT
475
Senior Seminar

__ 3
MAT
482
Complex Analysis

__ 5
PHY
211
General Physics I

__ 5
PHY
212
General Physics II

ENGINEERING MATHEMATICS (EMAT)
[Joint Engineering program with University of Kentucky]

(Minimum cum GPA of 2.50 must be maintained)

MAJOR REQUIREMENTS (78)

__ 3
CHE
121
Gen College Chemistry I

__ 1
CHE
123
Gen College Chemistry Lab I

__ 3
CHE
122
Gen College Chemistry II

__ 1
CHE
124
Gen College Chemistry Lab II

__ 4
CSC
121
Computer Science I

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 3
MAT
252
Diff Eqns & Modeling

__ 3
MAT
271
Linear Algebra

__ 3
MAT
351
Applied Math I

__ 3
MAT
352
Applied Math II

__ 5
PHY
211
General Physics I

__ 5
PHY
212
General Physics II

__ 3
PSY
101
Psychology in Everyday Life

__ 3
SOC
100
Intro Sociology

Choose one:

HIS
352
His Latin America

__ 3
MIS
330
Lat Am Cul & Rel

SPN
322
Cult & Civ Sp Am

Complete Engineering Year

__ 27
Plus 27 hours in chosen engineering major at

University of Kentucky during 4th year

(18 hours must be at 200 level or above)

MATHEMATICS (MAT)
MAJOR REQUIREMENTS (51)

__ 4
CSC
121
Computer Science I

__ 4
CSC
122
Computer Science II

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 3
MAT
241
Logic & Sets

__ 3
MAT
252
Diff Eqns & Modeling

__ 3
MAT
271
Linear Algebra

__ 3
MAT
351
Applied Math I

__ 3
MAT
352
Applied Math II

__ 3
MAT
471
Abstract Algebra

__ 1
MAT
475
Senior Seminar

__ 3
MAT
481
Real Analysis

__ 3
MAT
482
Complex Analysis

__ 5
PHY
211
General Physics I

__ 5
PHY
212
General Physics II

MATHEMATICS GRADES 8-12 (MATE)

MAJOR REQUIREMENTS (73)

Complete education requirements:
__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Devel

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 3
ED
385
Read/Writ Across Curric

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Lrn Th Perf Assess

__ 2
ED
410
Classroom Manage

__ 3
ED
420
Sec Methods Course-Math

__ 2
ED
428
Interven for Differen

__ 12
ED
470
Student Teaching

Take:

__ 4
CSC
121
Computer Science I

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 4
MAT
232
Probability & Stat

__ 3
MAT
241
Logic & Sets

__ 3
MAT
271
Linear Algebra

__ 4
MAT
362
Modern Geometry

__ 4
MAT
371
Algebraic Structures

__ 3
MAT
462
Topics in Math for HS

Choose one:

__ 3
MAT
461
Topics in Math for MS

MAT
252
Differential Equations

MATHEMATICS MINOR (MAT)
MINOR REQUIREMENTS (20-21)

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 3
MAT
252
Diff Equations/Modeling

__ 3
MAT
271
Linear Algebra

Choose 6-7 hours from:

__ 3
 CSC
121
Computer Science I

__ 3-4
MAT
200 or above _____________

MUSIC
Dr. M. Schell, Chair

Professors: Dr. V. Bell, Dr. B. Holz, Dr. R. Holz, Dr. M. Schell, Dr. D. Zent

Associate Professor: Dr. G. Flanigan

Asbury University is an accredited institutional member of The National Association of Schools of Music and offers two majors in the area of music.

1. The Bachelor of Science in Education, Integrated Music P-12 prepares students for positions as teachers of vocal, general, and/or instrumental music in the public and private schools.

2. Within the Bachelor of Arts in Music, four emphases are offered: Church Music Leadership, Composition/Arranging, Performance, and Music History. Students may choose one of these, may minor in some subject outside music, or may use general electives to complete the degree requirements without an area of emphasis.
The faculty of the Music Department is committed to helping students gain a high level of performance proficiency, a firm theoretical and historical foundation, a solid preparation for a music career and/or graduate study, and a fusion of Christian faith and practice with the students’ musical pursuits.

Students accepted into the Music Department as a major or minor fulfill requirements listed both here and in the “Music Department Student Handbook”, which functions as a comprehensive addendum to this Bulletin.

ENTRANCE AND AUDITION PROCEDURES

All students who wish to major or minor in music must have the approval of the music faculty, based on an entering performance audition. A student who successfully passes the entrance audition will be admitted to the music program through the sophomore level, at which time a second audition will determine eligibility for upperclassman standing. A student may also enter the program with a probationary standing. A student is removed from musical probation on the recommendation of his/her Area Coordinator and the Chairman of the Music Department after receiving a minimum of a B average in the semester jury examination combined with a minimum of a B average in the semester grade given by the private lesson instructor. A student may remain in the music degree program on musical probation for no more than two semesters.

Audition Requirements
Auditions on campus are generally held during prospective student visit weekends. Applicants may also submit a video audition (VHS, VHS-C, DVD, or online). Audition requests may be submitted online at this website: http://www.asbury.edu/academics/departments/music/auditions-scholarships . Students who desire consideration for Music Performance Scholarships (which are available to future music majors, music minors, and other musically gifted students as well) must complete a successful musical performance audition, and must complete the application for a Music Performance Scholarship found on this web page: http://www.asbury.edu/academics/departments/music/auditions-scholarships .

The audition process for each specific vocal/instrumental type is described below.
A. Instrumental Auditions
i. Wind and Stringed Instruments

Students should be prepared to perform major and minor scales through four sharps and four flats, a chromatic scale covering the entire range of the instrument, and selected solos representing at least two styles of music (e.g.: Baroque, Classic, Romantic, Twentieth Century, or technical and lyrical styles). Students will also perform a simple sight-reading exercise.

ii. Percussion Instruments

Percussion students should be prepared to perform major scales through three flats and three sharps on bells, marimba or xylophone. Students with snare and/or timpani experience should also be prepared to demonstrate rudiments and/or timpani tuning and basic technique. Percussionists will also play two solos or solo movements demonstrating contrasting musical styles.
B. Organ Auditions
Students who wish to be admitted to the study of organ may or may not have had previous training on the instrument. For those who have had private organ studies, two contrasting pieces of repertoire from the following collections are suggested: Eight Little Preludes and Fugues by J.S. Bach (Krebs); Ten Trios by Josef Rheinberger, and Eleven Chorale Preludes by Johannes Brahms. Those who have little or no organ study should demonstrate proficiency on the piano in at least two stylistic periods (e.g.: Baroque, Classic, Romantic, Twentieth Century) with levels of difficulty equal to the following: a two-part invention by J.S. Bach; any standard sonata by Mozart, Haydn, or Beethoven; a waltz by Chopin; a piano composition by a modern composer such as Bartok or Kabalevsky.
C. Piano Auditions
Students should be prepared to sight-read a short piece, play several major scales (hands together, four octaves), and perform two pieces representing literature from two stylistic periods. The literature should either equal or exceed the level of challenge of works listed here: 1) Baroque--J. S. Bach, Two-Part Invention, No. 13, in A Minor; 2) Classic--Beethoven, Sonata in C Minor, Op. 13, movement III; 3) Romantic--Brahms, Rhapsody in G Minor, Op. 79, No. 2; 4) Twentieth- Century--Debussy, Arabesque No. 1 in E Major. Other appropriate literature might be found in anthologies, such as the following: 1) Agay, Denes, ed. Early Advanced Classics to Moderns, Volume 47, New York: Consolidated Music Publishers, 1969; 2) Bigler, Carole; and Lloyd-Watts, Valery, ed. Recital Winners, Volume Two, Van Nuys, CA: Alfred, 1993; 3) Olson, Lynn Freeman, Applause, Book Two, Van Nuys, CA: Alfred, 1986.
D. Vocal Auditions

Prospective students performing a vocal audition sing two selections – one in English and a second item in a foreign language. For scholarship consideration, the two songs should present contrasting styles of classical-tradition art songs from the Baroque, Classic, Romantic, and/or Twentieth-Century periods of music history. An accompanist will be provided for on-campus vocal auditions, though a student may bring his or her own accompanist if desired. (Recorded accompaniments are not acceptable.)

Please be sure when making photocopies of music for an accompanist that all lines of the piano parts appear on the photocopy. (Overly large pages may need to be reduced slightly.) Following the prepared solos, vocalists should also be prepared for two short sight-singing demonstrations.

Students who wish to submit a video audition will be asked to submit the contact information for an accompanist or other music mentor who would be willing to administer the sight-singing portion of the video audition after the solo songs have been recorded.
E. Auditions for Class Enrollment

NOTE: Any auditions required to enroll in specific courses must occur before the first day of classes. The Music Department uses many part-time instructors who need to be hired in advance of the start of the semester. Current students should contact the Coordinator of Vocal Studies to schedule an audition. Information regarding auditions for prospective students may be found on the Music Department’s web pages at this site: www.asbury.edu/academics/departments/music/auditions-scholarships
GENERAL MUSIC INFORMATION

Non-Music Majors: Students not majoring in music are encouraged to enroll in music courses and to participate in the choral and instrumental ensembles. They may also take private lessons and other music courses with the department.

Ensembles
Primary ensembles at Asbury are those that exist in support of the degree requirements for music majors and minors. The Asbury University Orchestra is the primary performing ensemble for students whose instrumental area of study is an orchestral stringed instrument. The Concert Band is the primary performing ensemble for students whose instrument is a wind or percussion instrument. The Chorale is the primary performing ensemble for students whose major instrument is voice. Primary Ensembles are not specified for majors and minors who study other instruments; however, those students must meet ensemble credit requirements. Such additional ensembles as Handbell Choir, Jazz Ensemble, Men’s Glee Club, and Women’s Choir also meet ensemble requirements for music majors, minors, and students who receive Music Performance Scholarships. Students must not only register for an ensemble but also meet that ensemble’s membership requirements in order to participate. All ensembles are, however, open for participation by all students whether or not they are pursuing a major or minor in music.

Music majors, for whom a primary ensemble is required, must participate in that primary ensemble for the first 75% of the total ensemble semesters required for the degree. For example, majors who are required to receive 8 semesters of credit for an ensemble (MUS) must register for at least 6 semesters in Concert Band, Chorale or Orchestra, as defined above. Majors who are required to receive 7 semesters of credit for an ensemble (MUSE) must register for at least 6 semesters in Concert Band, Chorale or Orchestra, as defined above. Music minors, who are required to receive 4 semesters of credit for an ensemble, register for at least 3 semesters in Concert Band, Chorale or Orchestra, as defined above.

In some circumstances, a major or minor may be permitted to have an auxiliary ensemble count toward a primary ensemble requirement. All exceptions, however, must be recommended by the advisor to the Area Coordinator, and then presented to the music faculty for approval.

Depending upon such factors as student interest, faculty loads, budget, etc., the Music Department also offers a wide variety of other ensembles to enrich the musical life of the University and to offer additional performing experiences for students of all majors. The various instrumental chamber ensembles are offered for credit under the title of “Collegium Musicum” and may include such diverse offerings as Brass Ensemble, Flute Choir, Guitar Ensemble, Percussion Ensemble, String Ensemble, Trumpet Choir, Woodwind Ensemble, etc.

Further information about Asbury University Music Ensembles may be found on our website: http://www.asbury.edu/academics/departments/music/music-ensembles.

RECITALS

Recital Requirement: All music majors must present a recital of high caliber in accordance with music department standards. These standards are found in the “Recital Requirements & Guidelines” document on the Music Department’s website (www.asbury.edu/academics/departments/music/music-home/current-student-forms).

Recital Attendance

All music majors and minors are required to attend a minimum number of recitals. Students with majors in the Music degree program must pass eight semesters of recital attendance. Students in the Education, Integrated Music P-12 degree program must pass seven semesters, because the student teaching semester is exempt. Those in the Music Minor program must pass four semesters of recital attendance. Transfer music majors will be required to enroll in RCT 041 every semester.

Language Requirement: French and German are the languages of music; therefore these are the recommended languages for the Music majors. Music Education majors are exempt from the language requirement.

PIANO REQUIREMENTS FOR ALL MUSIC MAJORS
1. Non-keyboard music majors must enroll in Functional Piano (151, 152, 251) concurrently with the Freshman and Sophomore Music Theory courses; this enrollment in Functional Piano must continue without interruption until all required courses have been passed.

2. Keyboard music majors are required to take: PNO 161, 162, 261, 262. (Church music keyboard majors take PNO 130 instead of PNO 261).

3. No student will be permitted either to register for student teaching or to request a senior recital hearing until he/she passes all Functional Piano requirements.

PRIVATE LESSONS
Private music lessons are available on piano, organ, voice, handbells, all orchestral and band instruments, and guitar. A private lesson fee per credit is charged in addition to tuition credit. Students for whom placement is not finalized should register for private lessons using INS 999, ORG 999, or PNO 999.
Vocal Lessons

Vocal faculty in the Asbury University Music Department approach the training of the singing voice primarily through repertoire and methodology associated with classical vocal study. Though students may bring in items of vocal literature for consideration by their voice teacher, the standard content, repertoire and methodology for voice lessons is determined by the teacher within the guidelines described for the various vocal lesson tracks. In the first semester of vocal study, at the discretion of the teacher, students may be given an optional assignment in place of the performance requirement, allowing a longer period to develop vocal technique in preparation for singing before an audience. Students with Opera or Musical Theatre roles may, if approved by and channeled through the private instructor, make prior request for evaluations during these performances, enabling them to fulfill part or all of the performance requirements for the semester. All voice lesson courses may be repeated. Students without prior training first take VOC 100 or VOC 104 as a prerequisite to voice lessons.
Juries and Public Performance Requirement: Music majors and minors participate in a jury exam for private instrument or vocal study at the end of each semester of required private lessons. The evaluation of the non-music major receiving private instruction can be an examination, a jury, or a studio or student recital performance. In addition, music majors and minors have an annual public performance requirement. Departmental recital performances in the last four weeks of the semester, or any public recital for which credit is taken, may substitute for either the entire jury examination or for part of the jury.

MAJORS AND MINORS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

MUSIC (MUS)
MAJOR REQUIREMENTS (46.5-49)

Ensemble participation required at least 8 times (ENS) (0-1)
__ (x8)
ENS __ (7 must correspond with major instrument)

Take:
__ 2
CON
311
Basic Conducting

__ 2
CON
312
Advanced Conducting
__ 1.5
FA
100
Fine Arts/Art

Take:

__ 3
MHL
251
Hist & Lit of Music I

__ 3
MHL
252
Hist & Lit of Music II

Choose 1 class:

MHL
351
Chamber Music

MHL
352
Symphonic Literature

__ 2
MHL
353
Choral Masterworks

MHL
354
Music Since 1900

MHL
355
World Music Survey

MHL
356
Opera and Musical Theatre

Plus take:

__ 2
MTH
111
Written Theory I

__ 2
MTH
112
Written Theory II

__ 1.5
MTH
121
SS/Aural Train I

__ 1.5
MTH
122
SS/Aural Train II

__ 4
MTH
231
Adv Musicianship I

__ 4
MTH
232
Adv Musicianship II

__ 2
MTH
311
Form & Analysis

Also:

__ 1
MTH
331
Orchestration

[or Composition/Arranging Em take: MTH 332 (2)]

Plus take:
__ 1
MUS
150
Music Technology

Recital attendance required every semester – 8 times (RCT)
__ 0(x8)
RCT
041
Recital Attendance

Also:

__ 0.5-1
RCT
480-483
Senior Recital

[or Performance Em take RCT 484 or RCT 485 (2)]
PIANO REQUIRED:

NON-KEYBOARD majors

__ 1
PNO
151
Beg Functional Piano

__ 1
PNO
152
Elem Functional Piano

__ 1
PNO
251
Inter Functional Piano

KEYBOARD majors

__ 1
PNO
161
Adv Functional Piano I

__ 1
PNO
162
Adv Functional Piano II

KEYBOARD majors must also choose:

PNO
261
Piano Accompanying I (0.5) and

__ 1
PNO
262
Piano Accompanying II (0.5)

 [or Church Music Leadership may take:

PNO
130
Piano Service Playing (1)]

PIANO Majors must also take:
__ 1
PNO
361
Piano Pedagogy I

__ 1
PNO
362
Piano Pedagogy II
MUSIC LESSONS REQUIRED:

 Major Instrument INS, ORG, or PNO
Private Music Lessons (8 required*)

*Students with Music History or Composition/Arranging Emphasis require only 2 semesters of 400 level lessons.

__ 1-2(x4) _____
211

__ 1-2(x4) _____
411

 Major Instrument VOC
Private Voice Lessons: (8 required*)

+Students may substitute VOC 100 for the first semester of private lessons, depending upon audition results.

*Students with Music History or Composition/Arranging Emphasis require only 2 semesters of 400 level lessons.

__ 1-2(x4) VOC
200 level
vocal lessons
__ 1-2(x4) VOC
400 level
vocal lessons
Plus take:

__ 1
VOC
105
Diction for Vocal I

__ 1
VOC
106
Diction for Vocal II
Optional – May choose one area of emphasis (12-15 additional)
A.
CHURCH MUSIC LEADERSHIP (12-13)

__ 2
CHM
210
Music in Worship

__ 2
CHM
312
Church Music Administration

__ 2
CHM
472
Songs of the Church

__ 3
CHM
435
Internship

__ 3
MED
303
Train Children’s Voices, P-5

plus take:

__ 1
PNO
130
Piano Service Playing

(KEYBOARD majors only)

__ 0
VOC
200
Proficiency*

(met by 4 hours of VOC lessons or examination)

* If the Vocal Proficiency requirements are not completed by the end of the sophomore year, students must enroll in voice lessons beginning with the first term of the junior year.

B.
COMPOSITION/ARRANGING (12)

__ 2
MTH
293
Intro to Comp & Arranging

__ 2
MTH
332
Adv Orchestration

__ 2
MTH
393
Composition Seminar

__ 2
MTH
393
Composition Seminar

__ 2
MTH
393
Composition Seminar

__ 2
MTH
393
Composition Seminar

C.
MUSIC HISTORY (12)

Choose 3 courses:

MHL
351
Chamber Music

__ 2
MHL
352
Symphonic Lit

__ 2
MHL
353
Choral Masterworks

__ 2
MHL
354
Music since 1900

MHL
355
World Music Survey

MHL
356
Opera & Musical Theatre

plus take:

__ 3
MHL
391
Independent Study

__ 3
MHL
475
Senior Seminar
D.
PERFORMANCE (12-15)
 NON VOCAL MAJORS – (INS, ORG, or PNO)
8 extra lesson credits: Take Private Music Lessons courses at 2.0 credits each

___ 4 extra lesson credits in 211 for four semesters

___ 4 extra lesson credits in 411 for four semesters

plus take:

__ 1

461
Pedagogy and Lit (INS, ORG)

__ 1

462
Pedagogy and Lit (INS, ORG)

__ 1
RCT
380
Junior Recital

__ 2
RCT
484
Senior Performance Recital

 VOCAL MAJORS – (VOC)

6-8 extra lesson credits: Take Private Music Lessons courses at 2.0 credits each

___2- 4 extra lesson credits in 212 for minimum two semesters

___ 4 extra lesson credits in 422 for four semesters

plus take:

__ 1
RCT
380
Junior Recital

__ 2
RCT
485
Senior Vocal Performance Recital

__ 1-2
VOC
300
Opera Workshop

__ 1
VOC
461
Vocal Pedagogy I

__ 1
VOC
462
Vocal Pedagogy II

INTEGRATED MUSIC GRADES P-12 (MUSE)

MAJOR REQUIREMENTS (86 – 93)

Complete education requirements:

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Technology for Educ

__ 2
ED
230
Human Growth/Dev

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learn Perf & Assess

__ 2
ED
410
Classroom Mgmnt

__ 2
ED
428
Interven for Different

__ 6
ED
460
Student Teaching

__ 6
ED
465
Student Teaching

Complete:
Ensemble participation required at least 7 times (ENS) (0-1)

__ (x7)
ENS__(6 must correspond with major instrument)
Take:

__ 2
CON
311
Conducting I

__ 2
CON
312
Conducting II
__ 3
MHL
251
Music Hist Surv I

__ 3
MHL
252
Music Hist Surv II
Choose one [*MHL 355 recommended]

MHL
351
Chamber Music

MHL
352
Symphonic Literature

__ 2
MHL
353
Choral Masterworks

MHL
354
Music since 1900

*MHL
355
World Music Survey

MHL
356
Opera & Music Theatre

Plus take:

__ 2
MTH
111
Music Theory I

__ 2
MTH
112
Music Theory II

__ 1.5
MTH
121
SS/Aural Train I

__ 1.5
MTH
122
SS/Aural Train II

__ 4
MTH
231
Advanced Musicianship I

__ 4
MTH
232
Advanced Musicianship II

__ 2
MTH
311
Form & Analysis

__ 1
MTH
331
Orchestration

__ 1
MUS
150
Music Technology
Recital attendance every semester except when student teaching
__ 0(x7)
RCT
041
Recital Attendance

Also take:

__ 0.5-1
RCT
483
Senior Recital
PIANO REQUIREMENT
Non-keyboard majors:

__ 1
PNO
151
Beg Functional Piano

__ 1
PNO
152
Elem Functional Piano

__ 1
PNO
 251
Inter Functional Piano

Keyboard majors:

__ 1
PNO
161
Adv Funct Piano I

__ 1
PNO
162
Adv Funct Piano II

__ 0.5
PNO
 261
Piano Accompanying I

__ 0.5
PNO
 261
Piano Accompanying II

__ 1
PNO
 361
Piano Pedagogy
REQUIRED LESSONS

IF MAJOR INSTRUMENT (INS, ORG, PNO)

__ 1-2(x4) _____
211

__ 1-2(x3) _____
411

IF MAJOR INSTRUMENT (VOC):

__ 1
VOC
106
Diction for Vocal II

+Students may substitute VOC 100 for the first semester of private lessons, depending upon audition results.

__ 1-2(x4) VOC
200 level vocal lessons
__ 1-2(x3) VOC
400 level vocal lessons

Also take:

__ 1
VOC
461
Vocal Pedagogy & Lit I

CHOOSE ONE TRACK:
A. INSTRUMENTAL (15-17)
__ 2
MED
241
Brass Methods

__ 2
MED
242
String Methods

__ 2
MED
243
Percussion Methods

__ 2
MED
244
Woodwind Methods

__ 2
MED
363
H.S. Instrumental Methods

__ 2
MED
364
Marching Band Methods

__ 2
MED
365
Elem/MS Instr Methods
Plus 1-3 credits from the following:

MED
302
Intro to Elem Music Teach

__ 1-3
MED
303
Training Children’s Voices

MED
304
Choral Music Pedagogy

MED
305
Secondary General Music

B. VOCAL/CHORAL (13)
__ 3
MED
302
Intro to Elem Music Teach.

__ 3
MED
303
Training Children’s Voices

__ 2
MED
304
Choral Music Pedagogy

__ 1
MED
305
Secondary General Music

__ 1
VOC
105
Diction for Music Majors

If Principal Instrument is ORG or PNO:

__ 0
VOC
200
Vocal Proficiency*

__ 1
PNO
362
Piano Pedagogy OR

VOC
461
Vocal Pedagogy and Lit

If Principal Instrument is VOC:

__ 1
PNO
361
Piano Pedagogy OR

VOC
462
Vocal Pedagogy and Lit

All take 2 credits from the following:

MED
241
Brass Methods

MED
242
String Methods

MED
243
Percussion Methods

__ 2
MED
244
Woodwind Methods

MED
363
H.S. Instrumental Methods

MED
364
Marching Band Methods

MED
365
Elem/M.S. Instr. Methods
C. GENERAL MUSIC (14-16)
__ 3
MED
302
Intro to Elem Music Teaching

__ 1
MED
305
Secondary General Music

__ 0
VOC
200
Vocal Proficiency*

Plus choose 10 credits from the following:

INS
100
Class Guitar

__ 2
MED
241
Brass Methods

MED
242
String Methods

__ 2
MED
243
Percussion Methods

MED
244
Woodwind Methods

__ 2
MED
303
Training Children’s Voices

MED
304
Choral Music Pedagogy

__ 2
MED
363
HS Instrumental Methods

MED
365
Elem/MS Instr Methods

__ 1
PNO
361
Piano Pedagogy

PNO
362
Piano Pedagogy (361 prereq)

__ 1
VOC
461
Vocal Pedagogy

VOC
462
Vocal Pedagogy (461 prereq)

If Principal Instrument is VOC also take:

__1
VOC
105
Diction for Vocal Majors
D. COMBINED INSTRUMENTAL/VOCAL (18)
__ 3
MED
302
Intro to Elem Music Teach.

__ 2
MED
365
Elem/MS Instr Methods

__ 0
VOC
200
Vocal Proficiency*

Plus choose 13 credits from the following:
INS
100
Class Guitar

MED
241
Brass Methods

MED
242
String Methods

__ 2
MED
243
Percussion Methods

__ 2
MED
244
Woodwind Methods

__ 2
MED
303
Training Children’s Voices

__ 2
MED
304
Choral Music Pedagogy

__ 2
MED
305
Secondary General Music

__ 2
MED
363
HS Instrumental Methods

__ 1
MED
364
Marching Band Methods

VOC
105
Diction for Music Majors

VOC
461
Vocal Pedagogy and Lit

*If the Vocal Proficiency requirements are not completed by the end of the sophomore year, students must enroll in voice lessons beginning with the first term of the junior year.

MUSIC MINOR (MUS)
MINOR REQUIREMENTS (23)
[May not be completed by MUS or MUSE majors.]
Ensemble participation required at least 4 times (ENS) (0-1)

__ (x4)
ENS__(must correspond with major instrument)
___ 2
CON
311
Conducting I

___ 3
MHL
251
Music Hist Surv I

___ 3
MHL
252
Music Hist Surv II

___ 2
MTH
111
Written Theory I

___ 2
MTH
112
Written Theory II

___ 1.5
MTH
121
SS/Aural Train I

___ 1.5
MTH
122
SS/Aural Train II

Recital attendance required every semester – 4 times (RCT)

__ 0(x4)
RCT
041
Recital Attendance

PIANO REQUIREMENT

Non-keyboard majors:

__ 1
PNO
151
Beg Functional Piano

__ 1
PNO
152
Elem Functional Piano
Keyboard majors:

__ 1
PNO
161
Adv Funct Piano I

__ 1
PNO
162
Adv Funct Piano II
REQUIRED LESSONS

IF MAJOR INSTRUMENT (INS, ORG, PNO)

__ 1-2(x4) _____
211

IF MAJOR INSTRUMENT (VOC):

+Students may substitute VOC 100 for the first semester of private lessons, depending upon audition results.

__ 1-2(x4) VOC
200 level vocal lessons
NATURAL SCIENCES
Dr. B. Baldridge, Chair

Professors: Dr. B. Baldridge, Dr. B. Branan, Dr. D. Burgess

Associate Professor: Dr. L. Olsen, Dr. M. Stull
Assistant Professors: Dr. B. Brammell
The Department of Natural Sciences includes programs in biology, chemistry, physics and pre-nursing. Many Asbury science students go on to graduate programs or medical school. Asbury also has a long tradition of preparing students for service in medical missions.

Students receive personal attention in both introductory and upper division classes. The curriculum is challenging. The Department has well equipped labs for studies in anatomy, physiology, microbiology, analytical chemistry, biochemistry, organic chemistry and physical chemistry. All of our students conduct a senior research project, some at Asbury and others at research centers around the world.

Biology Programs

 A degree in biology prepares students for entry level work in the life sciences, medical school, or graduate programs such as anatomy, physiology, genetics, microbiology or plant sciences.

 Students interested in Environmental Science take an introductory environmental science course at Asbury and then choose 7 credits of elective coursework offered during the summer at the AuSable Institute in Michigan. AuSable is a cooperative CCCU program described in the Special Programs portion of the Bulletin. Students can also receive credit for approved field experiences abroad.

Chemistry Programs

 The most popular chemistry program at Asbury is Biochemistry. A biochemistry major includes basic and intermediate courses in chemistry and upper level work in the chemistry of DNA, proteins and other molecules important to cellular structure and function. The job market in biochemistry is steadily growing.

 A traditional chemistry major prepares students for entry level work or for graduate programs. Most graduate programs in chemistry provide full scholarships.

Science Education Programs

 Asbury is well known for the quality of its education programs, and science teachers are in demand. The natural science department offers majors leading to grades 8-12 certification in either Biology or Chemistry.

 Students interested in middle school certification choose two emphasis areas (minors), one of which can be Science.

Health Professions

Medical, dental and veterinary schools do not require a science major, but a strong preparation in science is required. Most medical schools have a prescribed list of science courses applicants must take, including a year each of general and organic chemistry, biology and physics. Asbury students interested in medicine are assigned to the health professions advisor, who assists them in planning their schedule and meeting other admissions requirements.
Pre-Nursing Program

Asbury University offers a major in Pre-Nursing which provides options to students interested in pursuing a career in nursing.

1. Students may complete an Asbury University degree by transferring to and completing credits at an approved school of nursing in their fourth year. Students take a prescribed course of study (PNR) and the AU foundational courses at Asbury University. The PNR major must transfer to an accredited 4-year school of nursing. Upon completing a full time (30 hours) year of professional nursing courses the credits must be transferred back to Asbury University to complete the Bachelor of Arts degree in Pre-Nursing. Asbury has an arrangement with UK-CON, but other Schools of Nursing may be used.
A. University of Kentucky - College of Nursing (UK-CON) – Students can complete two degrees in five years. Students who successfully complete this 5 year program will earn a Bachelor of Arts in Pre-Nursing from Asbury and a Bachelor of Science in Nursing from the University of Kentucky. Participating students take the prescribed course of study at Asbury, including the foundational courses, and then transfer to University of Kentucky -College of Nursing. To complete the Asbury University degree in Pre-Nursing the first full-time year of nursing courses from UK must be officially transferred to Asbury University upon completion.

B. Other schools of Nursing – Students may transfer to other approved nursing schools although there is no agreement on admission or programs at these other schools. The Asbury degree is completed by the official transfer of the year of nursing hours (30.0). Degrees and requirements for the other nursing schools vary. The school must be approved for use in the Pre-Nursing degree program.

2. Students may complete the pre-nursing requirements and seek admission to a nursing program without completing the Asbury three year pre-nursing curriculum and the foundational requirements. This option will not lead to a degree from Asbury. No transfer of nursing courses would be needed.

3. Students with other Asbury majors may complete pre-nursing requirements without declaring the PNR major. Contact the Health Professions Advisor if you are interested in any nursing/medical related field.
Pre-Nursing Program restrictions

1. PNR Student completes the major requirements at Asbury. PNR majors transfer to an accredited 4-year school of nursing to complete the major and the AU degree by finishing one full-time year (30.0 hours) of nursing courses. These credits must be officially transferred back to Asbury University to receive an AU degree. Students must have 124.0 total hours to receive an AU degree.
2. PNR Student may not have a double major. If completing any other Asbury major the Pre-Nursing major will not be listed. Student will complete and graduate from Asbury University in the other major only. However, any student who is preparing to apply for nursing or medical schools should contact the Health Professions advisor about taking required pre-nursing or pre-medical courses outside their declared major.

3. Transfer course restrictions: 50% of the PNR major must be completed at Asbury University (minimum 33.0 major hours at Asbury) with the transferred nursing hours accounting for the other 50% of the major. If any of the below listed major courses are taken at other schools the student will be required to take additional Asbury University course hours in BIO, PSY, CHE, or SOC to account for the 50% at Asbury.

4. The 75.0 hours maximum transfer rule applies and includes the 30.0 nursing hours which limits all other transfer hours and institutional credit to 45 hours.

5. All Pre-Nursing students are reviewed at the end of the sophomore year (60.0 cumulative hours). After 2 years, students should have no grade below a "C" in all BIO and CHE courses, a minimum science GPA of 2.75, and a cumulative GPA of 2.75, in order to continue in the program.

6. Changing out of the PNR major - A student who decides not to pursue nursing needs to make this decision by their junior year to allow sufficient time to complete the courses needed for another major. Discuss major changes with the Health Professions advisor.
MAJORS AND MINORS
See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

BIOCHEMISTRY (BCHY)
MAJOR REQUIREMENTS (72)

Take:

__ 3
BIO
201
General Biology I

__ 1
BIO
203
General Biology Lab I

__ 3
BIO
202
General Biology II

__ 1
BIO
204
General Biology Lab II

Choose one:

BIO
232+234
Plant Physiology

__ 4
BIO
352
Physiology

BIO
272
Princ Plant Biology

Choose one:

__ 3
BIO
322
Genetics

BIO
379
Immunology

Also take:

__ 2
BIO
 341
Ethical Issues

__ 4
BIO
 372
Cell and Molecular Biology

__ 1
BIO/CHE 399
Intro Research

__ 2
BIO/CHE 400
Senior Research

__ 1
BIO/CHE 475
Senior Seminar

__ 3
CHE
121
Gen College Chemistry I

__ 1
CHE
123
Gen College Chemistry Lab I

__ 3
CHE
122
Gen College Chemistry II

__ 1
CHE
124
Gen College Chemistry Lab II

__ 4
CHE
201
Organic Chemistry

__ 4
CHE
202
Organic Chemistry

__ 4
CHE
321
Analytical Chemistry

__ 3
CHE
322
Chemical Instrumentation

__ 4
CHE
371
Biochemistry

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 4
PHY
201
Intro Physics

__ 4
PHY
202
Intro Physics

Choose one:

__ 4
CHE
421
Physical Chemistry

CHE
422
Physical Chemistry

BIOLOGICAL SCIENCE GRADES 8-12 (BIOE)
MAJOR REQUIREMENTS (86-92)
__ 3
BIO
201
General Biology I

__ 1
BIO
203
General Biology Lab I

__ 3
BIO
202
General Biology II

__ 1
BIO
204
General Biology Lab II

__ 3
BIO
322
Genetics

__ 2
BIO
341
Ethical Issues

__ 1
BIO
399
Intro to Bio Research

__ 2
BIO
400
Senior Research

Choose one:

__ 4
BIO
217+219
Environ Science

BIO
221+225
Ecology

Choose one:

BIO
232+234
Plant Physiology

__ 4
BIO
242
Plant Taxonomy

BIO
272
Princ Plant Biology

Choose one:

__ 4
BIO
211+213
Microbiology

BIO
331+333
Human Anatomy/Lab

Choose 2 classes not used above:

BIO
211+213
Microbiology

BIO
232+234
Plant Physiology

__ 3-4
BIO
242
Plant Taxonomy

BIO
262
Human Physiology

BIO
331+333
Human Anatomy/Lab

__ 3-4
BIO
352
Physiology

BIO
372
Cell & Molecular Biology

BIO
380
Scientific Terminology

Take:

__ 3
CHE
121
Gen College Chemistry I

__ 1
CHE
123
Gen College Chemistry Lab I

__ 3
CHE
122
Gen College Chemistry II

__ 1
CHE
124
Gen College Chemistry Lab II

__ 3
ESC
150
Earth Science

__ 1
ESC
151
Earth Science Lab

__ 4
PHY
201
Intro Physics I

Complete Education requirements:

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp

__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Devel

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 3
ED
385
Read/Writ Across Curric

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learning Perform & Assess

__ 2
ED
410
Classroom Manage

__ 3
ED
420
Sec Methods-Biology

__ 2
ED
428
Interven for Differentia

__ 12
ED
470
Student Teaching

Satisfy math proficiency for major:

__ 0
Met by ACT/SAT score of 24/580

OR

If MATH ACT/SAT score is below 24/580-

Complete:

MAT
111
College Algebra

__ 3-4
MAT
112
Precalculus

MAT
132
Calculus for Business

MAT
181
Calculus

Please note that MAT 111 and MAT 112 do NOT satisfy the Foundational MAT course requirement.

BIOLOGY (BIO)
MAJOR REQUIREMENTS (63-65)

__ 3
BIO
201
General Biology I

__ 1
BIO
203
General Biology Lab I

__ 3
BIO
202
General Biology II

__ 1
BIO
204
General Biology Lab II

__ 2
BIO
341
Ethical Issues

__ 4
BIO
352
Physiology

__ 1
BIO
399
Intro Bio Research

__ 2
BIO
400
Senior Research

__ 1
BIO
475
Senior Seminar

Choose one:

__ 4
BIO
217+219
Environmental Science

BIO
221+225
Ecology

Choose one:

BIO
232+234
Plant Physiology

__ 4
BIO
242
Plant Taxonomy

BIO
272
Princ Plant Biology

Choose one:

BIO
322
Genetics

__ 3-4
BIO
372
Cell and Molec Bio

BIO

AuSable Institute

Choose one:

BIO
211+213
Microbiology

__ 3-4
BIO
331+333
Human Anatomy

BIO
379
Immunology

BIO

AuSable Institute

Take:

__ 3
CHE
121
Gen College Chemistry I

__ 1
CHE
123
Gen College Chemistry Lab I

__ 3
CHE
122
Gen College Chemistry II

__ 1
CHE
124
Gen College Chemistry Lab II

__ 4
CHE
201
Organic Chemistry

__ 4
CHE
202
Organic Chemistry

__ 4
MAT
181
Calculus I

__ 4
PHY
201
Intro Physics I

__ 4
PHY
202
Intro Physics II

__ 3
PSY
315
Stats for Behav Sci
CHEMISTRY (CHE)

MAJOR REQUIREMENTS (57-65)

__ 2
BIO
341
Ethical Issues

__ 3
CHE
121
Gen Chemistry I

__ 1
CHE
123
Gen Chemistry Lab I

__ 3
CHE
122
Gen Chemistry II

__ 1
CHE
124
Gen Chemistry Lab II

__ 4
CHE
201
Organic Chemistry

__ 4
CHE
202
Organic Chemistry

__ 4
CHE
321
Analytical Chem

__ 3
CHE
322
Chemical Instrum

__ 4
CHE
421
Physical Chemistry

__ 4
CHE
422
Physical Chemistry

__ 1
CHE
475
Senior Seminar

Choose one:

__ 4
BIO
372
Cell & Molecular Bio

CHE
371
Biochemistry

Take:

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

Choose one :

__ 4-5
PHY
201
Intro Physics I

PHY
211
General Physics I

Choose one:

__4-5
PHY
202
Intro Physics II

PHY
212
General Physics II

Choose one of the following tracks:

A.
STANDARD TRACK (3)

__ 1
CHE
399
Intro Scien Research

__ 2
CHE
400
Senior Research

B.
AMERICAN CHEMICAL SOCIETY

CERTIFICATION TRACK (9)

__ 3
CHE
382
Inorganic Chemistry

__ 3
CHE
435
Internship

__ 3
MAT
252
Differential Equations

CHEMISTRY GRADES 8-12 (CHEE)
MAJOR REQUIREMENTS (94)

__ 3
BIO
201
General Biology I

__ 1
BIO
203
General Biology Lab I

__ 2
BIO
341
Ethical Issues

Choose one:

__ 4
BIO
372
Cell & Molecular Bio

CHE
371
Biochemistry

Also take:

__ 3
CHE
121
Gen Chemistry I

__ 1
CHE
123
Gen Chemistry Lab I

__ 3
CHE
122
Gen Chemistry II

__ 1
CHE
124
Gen Chemistry Lab II

__ 4
CHE
201
Organic Chemistry

__ 4
CHE
202
Organic Chemistry

__ 4
CHE
321
Analytical Chemistry

__ 1
CHE
399
Intro to Chemical Research

__ 2
CHE
400
Senior Research

Choose one:

__ 4
CHE
421
Physical Chemistry

CHE
422
Physical Chemistry

Take:

__ 3
ESC
150
Earth Science

__ 1
ESC
151
Earth Science Lab

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 4
PHY
201
Intro Physics I

__ 4
PHY
202
Intro Physics II

Complete Education Requirements:

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp

__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Devel

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 3
ED
385
Read/Writ Curric

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learning Perform & Asses

__ 2
ED
410
Classroom Manage

__ 3
ED
420
Sec Methods-Chemistry

__ 2
ED
428
Interven for Differentia

__ 12
ED
470
Student Teaching

PRE-NURSING PROGRAM (PNR)*
*see all restrictionsfor this program listed above in Natural Sciences.

[If any of the specific listed major courses other than nursing courses are transferred in student will be required to take additional Asbury University courses in BIO, PSY, CHE, or SOC to satisfy required hours at Asbury.]
MAJOR REQUIREMENTS (65)
Choose 1 course:

___4
BIO
100+101
Biological Science

BIO
201+203
General Biology

Take:

___4
BIO
211+213
Microbiology

___3
BIO
252
Nutrition

___3
BIO
262
Human Physiology

___3
BIO
331
Human Anatomy

___2
BIO
341
Ethical Issues

___4
CHE
115+117
Chem for Health Sci

___3
PSY
101
General Psychology

___3
PSY
201
Developmental Psych

___3
SOC
100
Intro to Sociology

Choose 1 course:

___3
PSY
315
Stat for Beh Science

MAT
232
Probability & Stat

Complete and transfer back:
(T)___30+ Credits transferred from an accredited four-year

school of nursing
Additional courses below can count towards the 33.0 hours of Asbury University PNR major credits in place of transfer courses.

___4
BIO
202+204
General Biology II

___3
BIO
322
Genetics

___4
BIO
372
Cell & Molecular Biology

___3
BIO
379
Immunology

___3
BIO
380
Scientific & Medical Terminology
___4
CHE
121/123
Gen College Chem I

___4
CHE
122/124
Gen College Chem II

___4
CHE
201
Organic Chem I

___4
CHE
202
Organic Chem II
___3
PSY
220
Stress Management

___3
PSY
342
Cross Cultural Psychology

___3
PSY
351
Counseling I

___3
PSY
352
Counseling II

___3
PSY
360
Abnormal Psychology
___3
SOC
201
Social Problems

___3
SOC
230
Leading Groups & Organizations

___3
SOC
312
Issues in Intercultural Relations

___3
SOC
353
International Social Issues

___3
SOC
414
Perspectives on Aging

BIOLOGY MINOR (BIO)
MINOR REQUIREMENTS (24)

__ 4
BIO
201+203
General Biology I

__ 4
BIO
202+204
General Biology II

__ 4
BIO

300 or above

Choose one:

__ 4
BIO
217+219
Environmental Science

BIO
221+225
Ecology

Choose two courses:

__ 4 (x2)
BIO

200 or above
CHEMISTRY MINOR (CHE)
MINOR REQUIREMENTS (23-24)

__ 4
CHE
121+123
Gen College Chem

__ 4
CHE
122+124
Gen College Chem

__ 4
CHE
201
Organic Chemistry

__ 4
CHE
202
Organic Chemistry

__ 4
CHE
321
Analytical Chem

Choose one:

BIO
372
Cell & Molecular Biology

CHE
322
Chemical Instrumentation

__ 3/4
CHE
371
Biochemistry

CHE
421
Physical Chemistry I

CHE
422
Physical Chemistry II

PHYSICS MINOR (PHY)
MINOR REQUIREMENTS (30-32)

__ 4
CHE
421
Physical Chem I

__ 4
CHE
422*
Physical Chem II

* CHE 421 is not a prerequisite for CHE 422

__ 4
MAT
181
Calculus I

__ 4
MAT
182
Calculus II

__ 3
MAT
252
Diff Eqns & Modeling

__ 5
PHY
211
General Physics I

__ 5
PHY
212
General Physics II

Choose one:

MAT
351
Applied Math I (3)

__ 1-3
PHY
382
Analyt Vector Mech (3)

PHY
400
Spec Prob/Physics (1-2)

WORLD LANGUAGES
Dr. S. Thacker, Chair

Professors: Dr. O. Dickens, Dr. G. Miller, Dr. S. Thacker

Assistant Professors: Ms. K. Butler, Ms. K. Lowry, Mr. R. Richardson

Instructor: Ms. D. Shukla

All humans possess the gift of language, and true comprehension of this fundamental aspect of ourselves is not easily achieved by the monolingual. Greatly enhanced understanding of ourselves - our thought processes, our linguistic abilities, our culture - and of those who are unlike us comes through the study of another language. We are richer, more capable persons if we develop the ability to understand and communicate with those in another linguistic and cultural setting. We are better prepared to understand the world and to respond to life’s changing opportunities if we break free from some of the limitations that ethnocentricity and monolingualism tend to impose on any people. The Scriptures, classical texts, modern works of literature and thought, are better understood in the original language and with knowledge of the cultures that produced them. Living cultures and individuals are better understood and closer relations are established if the language barrier is down.

Modern transportation and communication technologies are bringing the world to us and taking us to the world. International business, scholarship, travel, government work, missionary activity, Christian and other organizations, all bring us into contact with speakers of other languages. Today’s instant communications bring to us the documents of the world - past and present - and offer us the possibility of real-time contact with individuals we would never have encountered in the past.

In light of these facts, Asbury University maintains its commitment to world language study as a vital part of a liberal arts education. The World Language Department offers six languages which may be used to fulfill the core world language requirement: Chinese, French, Greek, Hebrew, Latin and Spanish. We offer majors in Ancient Languages, French, and Spanish. There are teaching majors in French, Latin, and Spanish, and students may minor in Biblical Languages, Classical Languages, French, Greek, Latin, and Spanish. These programs offer opportunities for students to acquire practical language skills, scholarly tools, and understanding of the literatures, cultures, and linguistic distinctives of the languages studied.

WORLD LANGUAGE FOUNDATIONAL REQUIREMENT
[Note: Students are advised to take a world language in high school. Students completing two years of a high school world language with a grade of C generally place into 102. Students completing three years of a high school world language with a grade of C generally place into 201.]
1. All students pursuing the A.A. or B.A. degree must demonstrate proficiency in a world language to the 201 level.

2. A student meets the world language requirement in one of the following ways:

a. By completing a 101, 102, 201 sequence of language study at Asbury University, the last course being at the 201 level.

b. By transferring a 201 level world language course from another accredited university.

c. Submitting AP or CLEP scores equivalent to the 201 level.

d. Taking the Department of World Languages placement test and achieving a placement at the fourth-semester level (202) or above. [Placement tests - All students who have had the equivalent of at least one year of a world language on the high school level and who wish to continue with that same language will be required to take a placement examination. Those who achieve advanced placement to the 102 or 201 level are expected to continue their study at the level assigned until the requirement is met. By-passing any course in the sequence will not be permitted without special petition.

3. Under certain special circumstances, the world language requirement for the B.A. degree may be waived:

a. Students with an unusual background in a world language may petition for a language requirement waiver, especially if such competency is in a language other than those taught at Asbury. Approval for the waiver will depend upon evaluation by the Department and may include an advanced-level proficiency test.

b. Students whose native language is not English will satisfy the world language requirement by successfully completing the Foundational requirements in English and Communication.
PURCHASING WORLD LANGUAGE CREDITS

Purchasing additional credit towards graduation if placing out of any lower language courses is granted at Asbury University through the following procedure:

a. Take the proficiency examination given by the Department of World Languages and receive a score qualifying for advanced placement.

b. Submit application for credit purchase after the semester in which the first language course is taken at Asbury University.

c. Earn at least a "C-" in that first language course (taken only at Asbury University). If this is not achieved, the student may follow the repeat course policy.

d. Pay a processing fee of $20.00 per hour of credit received.

MAJORS AND MINORS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

ANCIENT LANGUAGES (ANC)
MAJOR REQUIREMENTS (37-43)

AREA OF EMPHASIS (Choose one):

A.
BIBLICAL LANGUAGES (40)

Choose one:

CLA
211
Classical Mythology

__ 3
CLA
212
Classical Culture & Civ.

CLA
223
Survey Classical Lit.

Take:

__ 1
CLA
475
Senior Seminar
__ 3
GRK
101
Elementary Greek I

__ 3
GRK
102
Elementary Greek II

__ 3
GRK
201
Intermediate Greek I

__ 3
GRK
202
Intermediate Greek II

__ 3
GRK
301
Readings in Greek Lit. I

__ 3
GRK
302
Readings in Greek Lit. II
__ 3
HEB
101
Elementary Hebrew I

__ 3
HEB
102
Elementary Hebrew II

__ 3
HEB
201
Intermediate Hebrew

__ 3
HEB
301
Advanced Hebrew Reading
Choose 2 classes from:

HIS
320
Ancient History

__ 3
NT
210
Growth NT Church

__ 3
OT
210
History of Israel

OT
340
Near East Arch & Geography

B.
CLASSICAL LANGUAGES (43)
__ 3
CLA
211
Classical Mythology

__ 3
CLA
212
Classical Culture & Civ.

__ 3
CLA
223
Survey of Classical Lit.

__ 1
CLA
475
Senior Seminar
__ 3
GRK
101
Elementary Greek I

__ 3
GRK
102
Elementary Greek II

__ 3
GRK
201
Intermediate Greek I

__ 3
GRK
202
Intermediate Greek II
__ 3
LAT
101
Elementary Latin I

__ 3
LAT
102
Elementary Latin II

__ 3
LAT
201
Intermediate Latin I

__ 3
LAT
202
Intermediate Latin II

Take two courses:

__ 3
GRK
301
Readings in Greek Lit. I

__ 3
GRK
302
Readings in Greek Lit. II

or

__ 3
LAT
301
Readings in Latin Lit. I

__ 3
LAT
302
Readings in Latin Lit. II
Choose 1 course:

ENG
370
Medieval Literature

__ 3
HIS
320
Ancient History

PHL
211
Anc. & Medieval Philosophy

C.
LATIN (37)
__ 3
CLA
211
Classical Mythology

__ 3
CLA
212
Classical Culture & Civ.

__ 3
CLA
223
Survey of Classical Lit.

__ 1
CLA
475
Senior Seminar
__ 3
LAT
101
Elementary Latin I

__ 3
LAT
102
Elementary Latin II

__ 3
LAT
201
Intermediate Latin I

__ 3
LAT
202
Intermediate Latin II

__ 3
LAT
301
Readings in Latin Lit. I

__ 3
LAT
302
Readings in Latin Lit. II

__ 3
LAT
401
Readings in Latin Lit. III

__ 3
LAT
402
Readings in Latin Lit. IV
Choose one:

ENG
370
Medieval Literature

__ 3
HIS
320
Ancient History

PHL
211
Anc. & Medieval Philosophy

FRENCH (FRN)
MAJOR REQUIREMENTS (37)

__ 3
FRN
101
Elementary French I

__ 3
FRN
102
Elementary French II

__ 3
FRN
201
Intermediate French

__ 3
FRN
291
Adv Intermed French

__ 3
FRN
301
French Comp/Conv

__ 3
FRN
302
Adv French Grammar/Comp

__ 3
FRN
311
Survey French Lit I

__ 3
FRN
312
Survey French Lit II

__ 3
FRN
323
Intro French Civilization

__ 3
FRN
403
French Linguistics

__ 3
FRN
430
Adv French Lit

__1
FRN
475
Senior Seminar

Take 3 hours of FRN not used above

__ 3
FRN

FRENCH GRADES P-12 (FRNE)
MAJOR REQUIREMENTS (70)

__ 3
FRN
101
Elementary French I

__ 3
FRN
102
Elementary French II

__ 3
FRN
201
Intermediate French

__ 3
FRN
291
Adv Intermed French

__ 3
FRN
301
French Comp/Conv

__ 3
FRN
302
Adv French Gram & Comp

__ 3
FRN
311
Survey French Lit I

__ 3
FRN
312
Survey French Lit II

__ 3
FRN
323
Intro French Civilizations

__ 3
FRN
403
French Linguistics

__ 3
FRN
410
French Teaching Methods

Take 3 hours of FRN not used above

__ 3
FRN

Complete Education Requirements

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Dev

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Ln Th & Perf Assess

__ 2
ED
410
Classroom Manage

__ 3
ED
420
Sec Methods–Wrld Lang

__ 2
ED
428
Interven for Differen

__ 6
ED
460
Student Teaching

__ 6
ED
465
Student Teaching

LATIN GRADES P-12 (LATE)
MAJOR REQUIREMENTS (74)

__ 3
CLA
211
Classical Mythology

__ 3
CLA
212
Classical Culture & Civ.

__ 3
CLA
223
Survey of Classical Lit.

__ 3
LAT
101
Elementary Latin I

__ 3
LAT
102
Elementary Latin II

__ 3
LAT
201
Intermediate Latin I

__ 3
LAT
202
Intermediate Latin II

__ 3
LAT
301
Readings in Latin Lit. I

__ 3
LAT
302
Readings in Latin Lit. II

__ 3
LAT
401
Readings in Latin Lit. III

__ 3
LAT
402
Readings in Latin Lit. IV

__ 3
LAT
410
Latin P-12 Teaching Methods

__ 1
LAT
475
Senior Seminar

Choose one:

ENG
370
Medieval Literature

__ 3
HIS
320
Ancient History

PHL
211
Anc. & Medieval Philosophy

Complete Education Requirements:

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Dev

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Ln Th & Perf Assess

__ 2
ED
410
Classroom Manag

__ 3
ED
420
Secondary Methods

__ 2
ED
428
Interven for Differen

__ 6
ED
460
Student Teaching

__ 6
ED
465
Student Teaching

SPANISH (SPN)
MAJOR REQUIREMENTS (37)

__ 3
SPN
101
Elementary Spanish I

__ 3
SPN
102
Elementary Spanish II

__ 3
SPN
201
Intermediate Spanish

__ 3
SPN
291
Adv Intermed Spanish

__ 3
SPN
301
Spanish Comp/Conv

__ 3
SPN
302
Adv Span Gram/Comp

__ 3
SPN
322
Cult/Civ Span Amer

__ 3
SPN
323
Cult/Civ Spain

Choose one:

__ 3
SPN
331
Spanish Lit I

SPN
332
Spanish Lit II

Choose one:

__ 3
SPN
341
Spanish Amer Lit I

SPN
342
Spanish Amer Lit II

Also take:

__ 3
SPN
403
Spanish Linguistics

__ 3
SPN
430
Masterpieces of Span Lit

__ 1
SPN
475
Senior Seminar

SPANISH GRADES P-12 (SPNE)
MAJOR REQUIREMENTS (73)
__ 3
SPN
101
Elementary Spanish I

__ 3
SPN
102
Elementary Spanish II

__ 3
SPN
201
Inter Spanish

__ 3
SPN
291
Adv Inter Spanish

__ 3
SPN
301
Spanish Comp/Conv

__ 3
SPN
302
Adv Span Gram/Comp

__ 3
SPN
322
Cult/Civ Span Amer

__ 3
SPN
323
Cult/Civ Spain
Choose one:

__ 3
SPN
331
Spanish Lit I

SPN
332
Spanish Lit II

Choose one:

__ 3
SPN
341
Spanish Amer Lit I

SPN
342
Spanish Amer Lit II

Also take:

__ 3
SPN
403
Spanish Linguistics

__ 3
SPN
410
Spanish Teaching Methods

__ 3
SPN
430
Masterpieces of Span Lit
Complete Education Requirements:

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Dev

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 1
ED
401
Open Inquiry Clinical Exp

__ 3
ED
405
Learn Perf & Assess

__ 2
ED
410
Classroom Mgmt

__ 3
ED
420
Secondary Methods

__ 2
ED
428
Interven for Differen

__ 6
ED
460
Student Teaching

__ 6
ED
465
Student Teaching

BIBLICAL LANGUAGES MINOR (BIBL)
MINOR REQUIREMENTS (24)

Choose one:

CLA
211
Classical Mythology

__ 3
CLA
212
Classical Culture & Civ

CLA
223
Survey of Classical Lit

Take:

__ 3
GRK
101
Elementary Greek I

__ 3
GRK
102
Elementary Greek II

__ 3
HEB
101
Elementary Hebrew I

__ 3
HEB
102
Elementary Hebrew II
Choose one option:
Option A:
__ 3
GRK
201
Intermediate Greek I

__ 3
GRK
202
Intermediate Greek II
Option B:
__ 3
HEB
201
Intermediate Hebrew
__ 3
HEB
301
Advanced Hebrew Reading
Plus choose one:

HIS
320
Ancient History

__ 3
NT
210
Growth of NT Church

OT
210
History of Israel

OT
340
Near East Archaeology & Geography

CLASSICAL LANGUAGES MINOR (CLAL)
MINOR REQUIREMENTS (24)

Choose 2 classes from:
__ 3
CLA
211
Classical Mythology

__ 3
CLA
212
Classical Culture & Civ

CLA
223
Survey of Classical Lit

Take:

__ 3
GRK
101
Elementary Greek I

__ 3
GRK
102
Elementary Greek II

__ 3
LAT
101
Elementary Latin I

__ 3
LAT
102
Elementary Latin II

Choose one option:

Option A:
__ 3
GRK
201
Intermediate Greek I
__ 3
GRK
202
Intermediate Greek II
Option B:
__ 3
LAT
201
Intermediate Latin I
__ 3
LAT
202
Intermediate Latin II

FRENCH MINOR (FRN)
MINOR REQUIREMENTS (24)

__ 3
FRN
101
Elementary French I

__ 3
FRN
102
Elementary French II

__ 3
FRN
201
Intermediate French

__ 3
FRN
291
Adv Intermediate French

__ 3
FRN
301
French Comp/Conv

Choose one:

FRN
311
Surv French Lit I

__ 3
FRN
312
Surv French Lit II

FRN
430
Adv French Lit Topics

Choose 6 more hours from FRN above 301:

__ 3 (X2)
FRN

GREEK MINOR (GRK)
MINOR REQUIREMENTS (24)

__ 3
GRK
101 Elementary Greek I

__ 3
GRK
102
Elementary Greek II

__ 3
GRK
201
Inter Greek I

__ 3
GRK
202
Inter Greek II

__ 3
GRK
301
Readings in Greek Lit I

__ 3
GRK
302
Readings in Greek Lit II

Choose one Option:

Option A:

__ 3
GRK
401
Read Greek Lit III

__ 3
GRK
402
Read Greek Lit IV

Option B:

Choose 6 hours from:

__ 3
CLA
211
Classical Mythology

__ 3
CLA
212
Classical Culture & Civ

CLA
223
Survey of Classical Lit

LATIN MINOR (LAT)
MINOR REQUIREMENTS (24)

__ 3
LAT
101
Elementary Latin I

__ 3
LAT
102
Elementary Latin II

__ 3
LAT
201
Inter Latin I

__ 3
LAT
202
Inter Latin II

__ 3
LAT
301
Readings in Latin Lit I

__ 3
LAT
302
Readings in Latin Lit II

Choose one Option:

Option A:

__ 3
LAT
401
Readings in Latin Lit III

__ 3
LAT
402
Readings in Latin Lit IV

Option B:

Choose 6 hours from:

__ 3
CLA
211
Classical Mythology

__ 3
CLA
212
Classical Culture & Civ

CLA
223
Survey of Classical Lit

SPANISH MINOR (SPN)
MINOR REQUIREMENTS (24)

__ 3
SPN
101
Elementary Spanish I

__ 3
SPN
102
Elementary Spanish II

__ 3
SPN
201
Intermediate Spanish

__ 3
SPN
291
Adv Intermediate Spanish

__ 3
SPN
301
Spanish Comp/Conv

Choose one:

SPN
302
Adv Spanish Grammar/Comp

SPN
303
Intro to Lit

__ 3
SPN
331
Spanish Lit I

SPN
332
Spanish Lit II

SPN
341
Spanish Amer Lit I

SPN
342
Spanish Amer Lit II

Choose 6 more hours of SPN above 302:

__ 3 (X2)
SPN

SCHOOL OF COMMUNICATION ARTS
Dr. J. Owens, Dean
Professors: Dr. S. Hillis, Dr. M. Hurlow, Dr. J. Owens, Dr. D. Simmons, Dr. D. Walker

Associate Professor: Mr. J. Day

Assistant Professors: Mr. G. Bandy, Mr. B. Blair, Mr. P. Kerr, Mr. J. Overbay, Dr. J. Roller
Instructor: Mr. D. Wheeler
TV/Film Director-in-Residence: Mr. D. Smart
DEPARTMENT OF COMMUNICATION ARTS PROGRAMS

Communications

Journalism and Digital Storytelling

Media Communications

Theatre and Cinema Performance

Worship Arts

Asbury University recognizes that communication competence is vital to success in every field and strongly encourages the development and understanding of a Christian philosophy of communication. The objective of the School of Communication Arts is to prepare students to communicate truthfully and effectively in this age of diversity. The ability to clearly present information to others is more than a desirable skill, it is also a responsibility. Communication Arts is a multi-dimensional department with a major in Media Communication; majors and minors in Communications, Journalism, Theatre & Cinema Performance, and Worship Arts; and minors in Leadership, and Public Relations.

1. Communications is the number one skill sought in job interviews and is vital for nearly every human interaction. The COMMUNICATIONS MAJOR and MINOR give students the theory and practice necessary to communicate effectively in multiple environments through appropriate channels. Asbury’s program empowers students with ideas and skills that benefit their personal and spiritual lives as well as equips them for professional careers. In the modern world where people increasingly have multiple jobs over a lifespan, Communications delivers flexibility for a broad range of vocations including public relations, politics, event planning and management. Rooted in the ancient traditions of oratory and rhetoric as well as modern social scientific research, Communications majors can concentrate their studies in public relations, leadership, or international communications.

2. The MEDIA COMMUNICATION MAJOR is designed to prepare Christ-centered students who think creatively and critically about their messages, their audiences and their communication tools. These men and women will develop competency in using a variety of media to communicate – including the Internet, audio and radio, television and the cinema – and they will seek to engage and transform culture. Recognizing the media’s collaborative nature, each student will also develop greater self-understanding, an appreciation of diversity, and the abilities to listen and to work in a team. The program has concentrations in production, performance, management, film studies, multimedia, and music management.

3. The JOURNALISM AND DIGITAL STORYTELLING MAJOR and MINOR grounds students in an understanding of the power of writing, photo-imaging and graphics to bring meaning in an ever-changing marketplace of ideas. Students with a journalism major or minor gain not only professional journalistic skills but an understanding of how Christian values can be applied to competent leadership over print and online media ranging from newspapers and magazines to public relations and advertising materials. Areas of concentration within the major include News-Editorial, Magazine & Publishing, Photojournalism, and Literary Journalism.

4. The THEATRE AND CINEMA PERFORMANCE MAJOR and MINOR give students an opportunity to develop and refine acting, directing, and production skills. Students will develop a strong understanding of the history of the theatre and the cinema and their power to influence society and culture. This knowledge enables students to experiment with theatre communication techniques and approaches to an audience that stress excellence in performance and purity of purpose and message.
5. The WORSHIP ARTS MAJOR and MINOR equips students theologically, spiritually, and technically to play significant leadership roles in the worship arts in congregations. Building on a foundation of biblically- and theologically-informed study of the church and its worship, the program leads students in personal spiritual growth and in opportunity to develop abilities to lead in music, media ministry, drama, the visual arts, and intra-church relationships in today’s church.

Together, these five programs help students learn to creatively and effectively communicate with others. The expectation is that students’ communications abilities be guided by a deeper understanding of how one’s faith in Jesus Christ, the Word made flesh, can shape personal communications. Communication knowledge and skill can enhance student marketability in a variety of professions ranging from law, business, entertainment, advertising, public relations, electronic and print media, ministry, education, government/politics, health, high-technology industries, international relations and negotiations, and social and human services. Vocational opportunities in the 21st century demand that employees be able to use their technical expertise to communicate through varied and multiple media.

MAJORS AND MINORS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

COMMUNICATIONS MAJOR (COMS)
MAJOR REQUIREMENTS (38-49)

__ 3
COM
220
Interpersonal Com

__ 3
COM
221
Narrat &Ideologies Hollywood

__ 3
COM
271
Intro to Com Theory

__ 3
COM
331
Group Com/Leadership

__ 3
COM
435
Internship

__ 3
COM
475
Senior Seminar

AREA OF EMPHASIS (Choose one):

A.
LEADERSHIP (24)

__ 3
BM
211
Principles of Management

__ 3
COM
230
Intro to Leadership

__ 3
COM
251
Intercultural Com

__ 3
COM
351
Persuasion

__ 3
ENG
300
Writing for Professionals

Choose 6 hours from:

BM
331
Human Resources Mgt

COM
281
Public Relations Theory

__ 3
COM
342
Communication Campaigns

__ 3
COM
350
Organizational Communication

COM
397
Global Com Field Trip

SOC
230
Leading Groups

Choose one:

CM
411
Leadership in Ministry

HIS
200
Leadership in History

__ 3
REC
362
Challenge Course Facilitation

REC
412
Outdoor Christian Leadership

SOC
201
Social Problems & Globalizatn

B.
 PUBLIC RELATIONS (30-31)

__ 3
BM
241
Principles of Marketing

__ 3
COM
281
Public Relations Theory

__ 3
COM
342
Communication Campaigns

__ 3
COM
351
Persuasion

__ 3
COM
431
Public Relations Mgt

__ 3
JRN
210
Foundations of Journalism

__ 3
JRN
311
Editing & Staff Development

__ 3
MC
225
Interactive Media

Choose one:

ART
354
Graphic Design I

JRN
343
Photo & Video Journalism

MC
120
Radio Production

__ 3
MC
302
Digital and Post Production

MC
308
Broadcast News

MC
428
Special Events

Choose one:

ENG
300
Writing for the Professions

BM
251
App in Business Comm

__ 3/4
BM
441
Market Research

COM
251
Intercultural Communication

COM
397
Global Com Field Trip

MC
212
Writing for the Media

C.
INTERNATIONAL COMMUNICATIONS (21)
__ 3
COM
251
Intercultural Communications

__ 3
SOC
353
International Social Issues

Choose 12 hours from:

MIS
201
Christian & Cont World Rel

__ 3
MIS
311
Strat Intercult Com

__ 3
MIS
322
Christianity & Culture

__ 3
PS
301
Comparative Politics

__ 3
PS
302
Intl Relations Theory & Prac

PSY
342
Cross Cultural Psychology

SOC
112
Intro Anthropology

Choose one:

COM
281
Public Relations Theory

COM
341
Communication of the Gospel

__ 3
COM
350
Organizational Com

COM
397
Global Com Field Trip

HIS
393
Sem: War, Peace, & Faith

PHL
242
World Religions

JOURNALISM & DIGITAL STORYTELLING (JRN)
MAJOR REQUIREMENTS (40)
__ 3
JRN
210
Foundations of Journalism

__ 3
JRN
214
Convergent News

__ 3
JRN
275
Reporters Roundtable

__ 3
JRN
303
Features & Reviews

__ 3
JRN
306
Print & Digital Magazines

__ 3
JRN
311
Editing & Staff Development

__ 3
JRN
333
Adv Newsgathering

__ 3
JRN
343
Photo & Video Journalism

__ 3
JRN
375
Documentary Filmmaking

__ 3
JRN
435
Internship

__ 1
JRN
475
Senior Seminar

Choose 6 hours from:

ART
266
Photography I

ART
354
Graphic Design I

COM
281
Public Relations

ENG
241
Intro Creative Writing-Fiction

__ 3
ENG
300
Writing for Professionals

__ 3
JRN
285
Travel Journalism

JRN
390
Creative Nonfiction

JRN
391
Independent Study

JRN
393
Seminar

MC
120
Radio Production

MC
212
Writing for Media

MC
225
Interactive Media I

MC
261
Multi-Camera TV Prod

MEDIA COMMUNICATION (MC)
MAJOR REQUIREMENTS (39-45)

__ 3
MC
101
Media & Society

Choose one:

__ 3
MC
120
Radio Production

MC
121
Audio Production Basics

Also take:

__ 3
MC
212
Writing for Media

__ 3
MC
225
Interactive Media I

__ 4
MC
261
Multi Camera TV Production

__ 3
MC
342
Mass Com Theory

__ 3
MC
371
Faith, Media & Calling
__ 0.5
MC
475
Senior Seminar I

__ 0.5
MC
476
Senior Seminar II

AREA OF EMPHASIS (Choose one):

A.
PRODUCTION (18)

__ 3
MC
302
Digital Field Production

__ 3
MC
435
Internship

Choose 12 hours from:

ART
354
Graphic Design I

BM
211
Princ of Management

JRN
333
Adv Newsgathering

JRN
343
Photo & Video Journalism

__ 3
MC
228
Live Audio & Sound Reinforc

MC
308
Broadcast News

MC
331
Adv Audio Production

MC
370
Animation Design

__ 3
MC
372
Interactive Media II

MC
380
Remote TV Production

MC
391/491
Directed Study (only once)

__ 3
MC
393
Seminar in Communication

MC
395
Sitcom Production

MC
397
Media Industry Travel

__ 3
MC
428
Special Events & Prod

MC
472
Media Law

THA
151
Acting I

THA
282
Screenwriting Fundamentals
B.
MULTIMEDIA (18-19)

__ 3
ART
354
Graphic Design I

__ 3
ART
452
Graphic Design II

__ 3
MC
302
Digital Field Production

__ 3
MC
372
Interactive Media II

__ 3
MC
435
Internship

Choose one:

ART
111
2D Form & Design

ART
266
Photography I

CSC
113
Programming in Java

__ 3-4
JRN
343
Photo & Video Journalism

MC
370
Animation Design

MC
391/491 Directed Study

MC
393
Seminar in Communication

MC
397
Media Industry Travel

C.
PERFORMANCE (18)
__ 3
MC
211
Media Performance
__ 3
MC
302
Digital Field Production

__ 3
MC
435
Internship

__ 3
THA
151
Acting 1

Choose 6 hours from:

JRN
333
Adv Newsgathering

MC
308
Broadcast News

__ 3
MC
393
Seminar

__ 3
MC
397
Media Industry Travel

MC
472
Media Law

THA
251
Acting II

THA
272
Acting for the Camera
D.
MANAGEMENT (18)

__ 3
MC
252
Media Programming

__ 3
MC
345
Brdcst Manage & Sales

__ 3
MC
435
Internship

__ 3
BM
211
Princ of Management

__ 3
BM
241
Princ of Marketing

Choose one:

ENG
300
Writing for Professions

COM
281
Public Relations

__ 3
COM
351
Persuasion

MC
393
Seminar in Communication

MC
397
Media Industry Travel

MC
472
Media Law

E.
AUDIO PRODUCTION (18-22) [take MC 121 in major core]
__ 3
MC
222
Digital Audio Editing

__ 3
MC
320
 Inside the Music Business

__ 3
MC
331
Advanced Audio Production

__ 3
MC
352
Multitrack Recording Tech

Select one:

__ 3-6
MC
435 (3)
Internship

MC
436 (3-6)
Nashville Internship

Select 3-4 hours from:

MC
228
Live Sound/ Reinforce

__ 3-4
MC
391/491
Directed Study (1-4)

MC
432
Entrepreneurship in Music

MC
442
Sound for Picture
F.
FILM STUDIES (21-22)

__ 3
MC
302
Digital Field Production

__ 3
MC
341
Intro Directing for Film

Choose track 1 or 2:

Track 1. On Campus

__ 3
MC
272
Intro Film Aesthetics

__ 3
MC
435
Internship

[May include Los Angeles]

__ 4
THA
282
Screenwriting Fundamentals

Choose one:

__ 3
MC
321
American Cinema

MC
322
International Cinema

Choose one (*Not used above):

ENG
315
Film as Literature

JRN
375
Documentary Filmmaking

MC
310
Cinematography

MC
321
American Cinema

MC
322
International Cinema

MC
382
Film Production

__ 3
MC
391/491
Directed Study (3)

MC
393 Seminar in Film

MC
395
Sitcom Production

MC
397
Media Industry Travel

MC
401
Advanced Directing

MC
442
Sound for Picture

THA
151
Acting I

THA
325
Fundamentals of Directing

THA
362
Approach to Design Theatre

Track 2. Los Angeles Online Option Semester

 [An Internship semester with online courses.]

__ 6
MC
436
Los Angeles Internship
Plus:

__ 3
MC
316
Creativity & Entrepreneurship

__ 3
MC
317
Film Criticism & Aesthetics

__ 3
MC
315
Storytelling

THEATRE AND CINEMA PERFORMANCE (THA)
MAJOR REQUIREMENTS (38-39)
__ 1
THA
101
Theatre/Cinema Practicum

__ 1
THA
101
Theatre/Cinema Practicum

__ 1
THA
101
Theatre/Cinema Practicum

__ 1
THA
101
Theatre/Cinema Practicum

__ 3
THA
151
Acting I

__ 3
THA
251
Acting II

__ 3
THA
321
Auditions

__ 3
THA
325
Fundamentals of Directing

__ 3
THA
350
Movement for the Actor

__ 3
THA
362
Approach to Design

__ 3
THA
382
World Theatre Forum

__ 3
THA
475
Senior Seminar

AREA OF EMPHASIS (choose one):

A. ACTING (16)

__ 3
THA
272
Acting for the Camera

__ 4
THA
282
Screenwriting Fundamentals

Choose one:

__ 3
COM
221
Narrat /Ideolog Hollywood

MC
371
Faith, Media & Calling
Choose 6 hours from:

ENG
241
Intro Creative Wri – Fiction (3)

ENG
410
Shakespeare (3)

MC
261
Multi-Camera TV Prod (4)

__ 3
MC
302
Digital Field/Post-Prod (3)

MC
395
Sitcom Class (3)

THA
285
New Works Seminar (4)

THA
391
Directed Study (1-3)

__ 3
THA
393
Seminar (1-3)

VOC
104
Voice Thea & Worsh (2)

VOC
111
Private Lesson (1)

VOC
112
Private Lesson (2)

B.
Musical Theatre (16-17)

__ 2
MTH
111
Written Theory I

__ 2
MTH
112
Written Theory II

__ 1.5
MTH
121
Sight Singing/Aural Training I

__ 1.5
MTH
122
Sight Singing/Aural Train II
Plus satisfy:
__ 2
VOC
104
Voice Theatre & Worship

[May be met by VOC 200-level Vocal Lessons]
Choose one:

__ 1-2
VOC
300
Opera Workshop

VOC
301
Musical Theater Ens

Choose 6 hours from:

ENS
1__
Ensembles (limit of 2) (1)

MHL
251
History and Lit of Music I (3)

MHL
252
History and Lit of Music II (3)

__ 3
MHL
356
Opera & Musical Theatre (2)

PNO
151
Beg Functional Piano (1)

PNO
152
Elem Functional Piano (1)

THA
272
Acting for the Camera (3)

__ 3
THA
391
Directed Study (1-3)

THA
393
Seminar (1-3)

VOC
111
Private Lesson (1)

VOC
112
Private Lesson (2)

WORSHIP ARTS (WA)
MAJOR REQUIREMENTS (43-54.5)

__ 3
ART
354
Graphic Design I

__ 3
CM
100
Ministry and Mission

__ 3
CM
201
Dyn of Spiritual Growth

__ 3
CM
213
Introduction to Worship

__ 3
CM
361
Worship Thru the Ages

__ 3
CM
475
Senior Seminar

__ 3
MC
225
Interactive Media I

__ 3
MC
228
Live Audio & Sound

__ 3
THA
221
Acting I

__ 2
WA
200
Worship Arts Leadership

__ 3
WA
435
Internship
AREA OF EMPHASIS (Choose one):

A.
VISUAL ARTS (14)
__ 2
MTH
100
Fund of Music

Choose 12 hours from:

ART
266
Photography I (3)

ART
300
Art Theory and Criticism (3)

__ 3
ART
452
Graphic Design II (3)

MC
121
Audio Production Basics (3)

__ 3
MC
261
TV Studio Production (4)

MC
302
Digital Field Production (3)

__ 3
MC
371
Faith, Media & Calling (3)

MC
372
Interactive Media II (3)

__ 3
THA
362
Approach to Design (3)

WA
393
Worship Arts Seminar (1-3)

B.
DRAMATIC ARTS (11)

__ 2
MTH
100
Fund of Music

Choose 9 hours from:

THA
251
Acting II (3)

__ 3
THA
282
Screenwriting Fund (4)

__ 3
THA
325
Fund of Directing (3)

__ 3
THA
362
Approach to Design (3)

WA
393
Worship Arts Seminar (1-3)

C.
MUSIC (22.5)

Entry into the Music Emphasis of the Worship Arts major is by audition only. Applicants may audition on guitar, keyboard, bass, drums, or voice. Students who do not pass this may begin their general core classes and re-audition during a later semester.

__ 2
CHM
210
Music in Worship

__ 2
MTH
111
Written Theory I

__ 1.5
MTH
121
SS/Aural Train I

__ 1
MUS
150
Music Technology I

__ 1
PNO
151
Beginning Functional Piano

__ 3
WA
121
Cont Music Theory I

__ 2
WA
151
Worship Art Technology

__ 3
WA
221
Introduction to Worship Band

__ 1
WA
311
Worship Band Ensemble

__ 3
WA
322
Contemp Music Theory II

Choose 3 hours from:

Private lessons INS/ORG/PNO/VOC (1-2)

__ 1
CHM
472
Songs of the Church (2)

__ 1
ENS

Ensemble (1)

__ 1
WA
311
Worship Band Ensemble (1)

WA
393
Worship Arts Seminar (1-3)
COMMUNICATIONS MINOR (COMS)
MINOR REQUIREMENTS (21)

__ 3
COM
220
Interpersonal Comm

__ 3
COM
221
Narratives in Hollywood

__ 3
COM
271
Intro to Comm Theory

__ 3
COM
331
Group Comm/Leadership

__ 3
COM
351
Persuasion

Choose 6 hours of COM, JRN, MC, or THA 200 or higher:

__ 3 (x2)
COM/JRN/MC/THA

(200 or higher)

JOURNALISM & DIGITAL STORYTELLING MINOR (JRN)
MINOR REQUIREMENTS (21)

__ 3
JRN
210 Foundations of Journalism

__ 3
JRN
214 Convergent News

__ 3
JRN
275 Reporters of the Roundtable

__ 3
JRN
303 Feature Stories and Reviews

__ 3
JRN
306 Print and Digital Magazines

__ 3
JRN
311 Editing and Staff Development

__ 3
JRN
343 Photo and Video Journalism

LEADERSHIP MINOR (LED)
MINOR REQUIREMENTS (24)

[May not be completed by COM majors. Must be completed without substitutions.]

__ 3
BM
211
Principles of Management

__ 3
COM
230
Intro to Leadership

__ 3
COM
331
Group Comm/Leadership

__ 3
COM
435
Internship

__ 3
PHL
231
Ethics

__ 3
SOC
201
Social Problems & Globalization

Choose 6 hours from:

BM
412
Organizational Behavior

CM
411
Leadership in Ministry

__ 3
COM
281
Public Relations Theory/Prac

__ 3
COM
350
Organizational Communication

HIS
200
Leadership in History

PSY
210
Social Psychology

REC
362
Challenge Course Facilitation

PUBLIC RELATIONS MINOR (PR)
MINOR REQUIREMENTS (21)

__ 3
BM
241
Principles of Marketing

__ 3
COM
281
Public Relations Theory

__ 3
COM
431
Public Relations Mgmt

__ 3
JRN
210
Foundations of Journalism

__ 3
MC
225
Interactive Media

Choose 6 hours from:

COM
251
Intercultural Communications

__ 3
COM
342
Communication Campaigns

__ 3
COM
351
Persuasion

JRN
311
Editing & Staff Develop

JRN
343
Photo & Video Journalism

THEATRE AND CINEMA PERFORMANCE MINOR (THA)
MINOR REQUIREMENTS (18-20)

__ 1
THA
101
Theatre/Cinema Practicum

__ 1
THA
101
Theatre/Cinema Practicum

__ 3
THA
221
Acting I

__ 3
THA
251
Acting II

__ 3
THA
325
Fundamentals of Directing

__ 3
THA
382
World Theatre Forum
Choose 4-6 hours from:

ENG
410
Shakespeare

THA
272
Acting for the Camera

__3
THA
282
Screen Writing Fundamentals

__1-3
THA
285
New Works Seminar

THA
362
Approach to Design Theatre/Cinema

THA
393
Seminar

VOC
100
Vocal Fundamentals for Singers

VOC
201
Private Lessons for Non-Majors

WORSHIP ARTS MINOR (WA)
MINOR REQUIREMENTS (22-24)

__ 3
CM
100
Min & Mis in the Contemp Church

__ 3
CM
213
Introduction to Worship

__ 3
WA
200
Worship Arts Leadership

Choose 2 classes from:

ART
266
Photography I (3)

ART
300
Art Theory and Criticism (3)

__ 3
ART
354
Graphic Design I (3)

MC
225
Interactive Media I (3)

__ 3-4
THA
221
Acting I (3)

THA
282
Screenwriting Fundamentals (4)

THA
325
Fundamentals of Directing (3)

THA
362
Approach to Design (3)

Choose one:

MC
121
Audio Production Basics (3)

__ 3/4
MC
228
Live Audio & Sound Reinforcement (3)

MC
261
Television Studio Production (4)

Choose 4 hours from:

CHM
210
Music in Worship (2)

CHM
472
Songs of the Church (2)

__ 1-3
CM
361
Worship Through the Ages (3)

__ 2-3
WA
221
Introduction to Worship Band (3)

WA
311
Worship Band Ensemble (1)

WA
393
Worship Arts Seminar (1-3)
SCHOOL OF EDUCATION
Dr. S. Powers, Dean
Dr. R. Oswald, Associate Dean

Professors: Dr. V. Lowe, Dr. R. Oswald, Dr. S. Pauler, Dr. S. Powers
Associate Professor: Dr. T. Crook

Assistant Professors:, Dr. C. Horn, Ms. B. Kennedy,

Ms. H. Rader, Mr. J. P. Rader, Mr. D. Riel, Dr. J. Wallace,

Prof. M. Butler

EDUCATION DEPARTMENT PROGRAMS

Elementary School Grades P-5

Middle School Grades 5-9 (Math/Science/Social Studies/English Language Arts)

Secondary Education 8-12 (Psychology, English, Bio/Chem, Social Studies, and Math)

P-12 Education (French, Spanish, Latin, Art, Music, and Health/PE)

 LBD P-12 Dual Certification (must accompany certification for Elem Ed or Middle School)

MSD P-12 Dual Certification (must accompany Elem Ed or Middle School AND LBD certificate)

NOTE: We offer an elementary program under our Adult Professional Studies on Orlando, FL, campus. Candidates who are on the Orlando campus follow the Florida Educator Accomplished Practices (FEAPS).

Asbury University has a variety of teaching majors leading to either the Bachelor of Science in Education or the Bachelor of Arts degree. The mission of the School of Education is as follow:

Our mission as the School of Education is to facilitate the preparation of professional educators who embody world-class academic excellence, spiritual integrity, and servant leadership.

The goal of the School of Education is to provide a strong academic Clinical-Based Preparation Program and to prepare quality educators who are committed to professional excellence and who positively impact P-12 student learning. It is the intent of the School of Education to provide educators who can design instruction, assess student learning, analyze the work of learners, diagnose pupil progress, and prescribe for student success. To accomplish this, candidates in education will have specific and intentional clinical opportunities in each course and will have extended clinical school-embedded experiences integrated throughout the preparation process. The entire program is designed to facilitate education candidates entering a student-centered profession for the 21st century.

This commitment is embodied in the School of Education’s model: "Facilitators of Student Success," which seeks to prepare educators in response to the Kentucky Teacher Standards who will be able to:

· Demonstrate knowledge of content

· Design/plan instruction

· Create/maintain learning climate

· Implement/manage instruction

· Assess and communicate learning results

· Demonstrate implementation of technology

· Reflect/evaluate teaching/learning

· Collaborate with colleagues/parents/others

· Engage in professional development

· Demonstrate professional leadership

· Demonstrate dispositions that facilitate student learning and success while fostering professional community

An integral facet of the program is education in a Christian context with preparation for service in various educational settings. Addressing a broad range of contemporary educational issues, many courses offer opportunities for working with school-age young people. Cooperating officials of nearby school systems provide the School of Education staff and students access to practical educational experiences. The School of Education preparation programs are approved and accredited by the Kentucky Education Professional Standards Board and accredited by the National Council for the Accreditation of Teacher Education (NCATE), now changing to the Council for the Accreditation of Educator Preparation (CAEP).
TEACHER EDUCATION PROGRAM
The Teacher Education Program is administered through a Performance Assessment System built on a continuous improvement cycle which includes four progress check points or “Gates”:

Gate 1—Program Entry; complete Form 1

Gate 2—Admission to Teacher Education; admission to upper level courses

Gate 3—Admission to Student Teaching; complete Form 2

Gate 4—Program Exit; recommendation for certification

Each Gate consists of an interview and a portfolio review. A student must complete each Gate successfully (proficient rating) on both the interview and portfolio review before moving to the next Gate. Candidates in education use an e-portfolio process for each of the Gate assessments.

Students seeking a recommendation for a teaching certificate must be accepted into the Teacher Education Program (Gate 2) in order to complete required professional courses (300 or above). Receiving a “proficient” rating at Gate 3 is required to pursue the professional semester and obtain a student teaching assignment. Fulfilling the requirements of Gate 4 (exit from program) results in a recommendation for certification. Student teaching, which is considered to be a full-semester of coursework, involves two weeks of seminars and day-long involvement and participation for 13 weeks during a semester in a local school district. A minimum grade of 2.75 for all coursework in the cumulative, major, and professional courses GPAs must be maintained for

continuation in all education major programs. [The professional courses are as follows: ED/EDA 301, 320, 341, 342, 350, 360, 380, 390, 385, 393, 395, 401, 405, 410, 420, 421, 422, 425, 428, and all Student Teaching courses.]
ADMISSION TO TEACHER EDUCATION (GATE 2)

Gate 2 Admission For Traditional Undergraduate- Residential Programs:

1. Meet Teacher Education Program entry requirements.

2. Obtain a minimum GPA of 2.75 on a 4.0 scale in the cumulative GPA for admission into the Teacher Education Program.

3. Submit a formal application (Form 1) for admission into teacher education.

 4. Obtain a grade of "C" or above in each of these courses:

· ENG 110 or ENG 151 (or ENG equivalent)

· COM 130 or 150 (or equivalent)
· MAT 120 for middle school, secondary, and P-12 education majors (May be met by ACT/SAT Math score of 26/600) or MAT 201 (or equivalent) for elementary education majors

5. Complete the PRAXIS I and obtain KY passing scores.

6. Obtain a grade of "C" or above in ED/EDA 200 Introduction to Education.

7. Complete successfully ED/EDA 201 Structured Inquiry Clinical, 60 hours, that includes at least one diversity experience with positive teacher recommendations (proficient rating)—including disposition ratings.

8. Obtain clearance from the Office of Student Development concerning moral, social, and ethical behavior.

9. Obtain 5 positive recommendations with disposition ratings for admission into teacher education.
10. Submit completed “Character and Fitness” form that meets Kentucky’s Code of Ethics

11. Complete a successful interview with the Teacher Education Committee (Proficient ranking).

12. Obtain an overall Proficient score on the Gate 2 portfolio, which includes Standard XI for dispositions.

Gate 2 Admission For APS – Adult Professional Studies - Elementary Education Programs:
1. Obtain 39 credit hours plus the first 14 credit hours in the Elementary ADULT PROFESSIONAL STUDIES Program.

2. Obtain a minimum GPA of 2.75 on a 4.0 scale in cumulative, professional, and major GPAs by the end of the 14 elementary education credit hours.

3. Submit a formal application (Form 1) for admission into teacher education.

4. Obtain a grade of "C" or above in each of these courses:

· ENG 110 or ENG 151 (or ENG equivalent)

· COM 130 or 150 (or equivalent)
· MAT 201 (or equivalent) for elementary education majors

5. Complete the PRAXIS I and obtain KY passing scores or obtain a passing score on the FL General Knowledge Test.

6. Obtain a grade of "C" or above in EDA 200 Introduction to Education.

7. Complete successfully ED/EDA 201 Structured Inquiry Clinical, 60 hours, that includes at least one diversity experience with positive teacher recommendations (proficient rating)—including disposition ratings.

8. Sign off on the Community Life Form.

9. Obtain 5 positive recommendations with disposition ratings for admission into teacher education. Two of the five recommendations come from application to the Program (one personal and one professional).

10. Submit completed “Character and Fitness” form that meets Kentucky’s/Florida’s Code of Ethics.

11. Complete a successful interview with the Teacher Education Committee (Proficient ranking).

12. Obtain an overall Proficient score on the Gate 2 portfolio, which includes Standard XI for dispositions.

ADMISSION TO STUDENT TEACHING (GATE 3)

– Residential and APS:

1. Cumulative GPA 2.75 minimum

2. Major GPA 2.75 minimum

3. Professional GPA 2.75 minimum

4. Complete Form 2--Application to Student Teaching

5. Obtain positive department approval, including disposition ratings

6. Submit completed “Character and Fitness” form that meets Kentucky’s/Florida’s Code of Ethics or the comparable documentation in Florida

7. Complete all professional education courses with a grade of “C” or better

8. Obtain Medical Clearance

9. Complete criminal background check

10. Obtain a Proficient rating on each ED/EDA 301 & 401 Clinicals

11. Obtain a Proficient rating on the interview

12. Obtain a Proficient rating on the portfolio, including Standard XI for dispositions

13. Interview with the Director of Clinical/Field Experiences

EXIT FROM PROGRAM – RECOMMENDATION FOR TEACHER CERTIFICATION (GATE 4)

– Residential and APS:

1. Cumulative GPA minimum of 2.75

2. Major GPA minimum of 2.75

3. Professional GPA minimum of 2.75
4. Complete Certification Application

5. Obtain positive cooperating teacher recommendation, including Standard XI for dispositions

6. Complete and meet the criteria on the “Character and Fitness” Form or FL Code of Ethics

7. Complete student teaching with a Proficient rating, including Standard XI for dispositions

8. Obtain a Proficient rating on the interview

9. Obtain a Proficient rating on the portfolio, including Standard XI for dispositions

Licensure Examinations:

All education majors are required to take the appropriate PRAXIS II Specialty Area Exam(s) and the respective Principles of Learning and Teaching (PLT) or Florida assessments (FCTE) prior to graduation.

Certification (Gate 4)

The Teacher Education Program at Asbury University is accredited by the Kentucky Education Professional Standards Board and the National Council for the Accreditation of Teacher Education (NCATE—now CAEP—Council for the Accreditation of Educator Preparation). Requirements for each teaching area at Asbury University are in compliance with the minimum regulations set forth by the Kentucky Education Professional Standards Board and are subject to change. Each program curricular design responds to the specific NCATE (CAEP) specialty professional associations (SPA).

Applicants for a Kentucky teaching certificate must complete state approved program requirements and all graduation requirements which provide for meeting the initial academic certification standards. To be recommended for certification, a candidate must pass the Gate 4 interview and the portfolio review with a proficient rating, which includes a rating on candidate dispositions. For certification the candidate must also receive scores that meet or exceed the Kentucky established minimums on the PRAXIS II Specialty Area Assessment(s) and Principles of Learning and Teaching or the Florida assessments.

When the approved teacher education program and Kentucky certification testing requirements have been met and when an application for Kentucky certification has been completed, a Statement of Eligibility may be requested from the Kentucky Education Professional Standards Board (Florida certification process will be explained to Orlando candidates). Upon securing a teaching contract in Kentucky or Florida, the beginning teacher must participate in the Kentucky Teacher Internship Program (KTIP) or the Florida process for Professional certification during the first year of teaching in Kentucky.

Asbury graduates currently teach throughout the United States and in many foreign countries. Over 60% of the states, including Kentucky, belong to the Interstate Certification Compact. (When certification is desired in another state, keep in mind that most state Departments of Education request a copy of the teaching certificate obtained from the state in which the teacher education program was completed.) Graduates can contact a state’s Department of Education to ask for an application for certification and can contact the Certification Specialist at Asbury University for assistance in interpreting individual state certification requirements.

Student Teaching Overseas - Asbury is affiliated with Interaction International/CCTECC (Christian College Teacher Education Coordinating Council) and SEND International. These organizations provide Asbury with an accredited framework to offer overseas student teaching. Dual placement is necessary, with candidates teaching stateside in a local school district with supervision by Education faculty during the first half of the semester. Student teaching overseas occurs during the last half of the professional semester. Careful consideration needs to take place by anyone desiring to student teach overseas. There is an application and stateside training fee. Candidates must apply at least one full calendar year in advance of student teaching placement. Contact the Director of Field and Clinical Experiences in the School of Education for details and application specifications.
MAJOR REQUIREMENTS

The Kentucky Education Professional Standards Board mandates four levels of certification requirements which include Elementary (P-5), Middle School (5-9), Secondary (8-12), and all grade levels (P-12) Education. Students must meet the requirements of one of the prescribed certification programs.

Fifty percent of the major must be taken at Asbury University to receive a degree, and student teaching must be completed in a school district with which Asbury has a contractual agreement. All program requirements are in response to Kentucky Education Professional Standards Board and Florida Department of Education regulations and are subject to change.

MAJORS AND MINORS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

ELEMENTARY SCHOOL GRADES (P-5) (ELEE)
MAJOR REQUIREMENTS (82)
__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth & Dev

__ 3
ED
274
Soc Stds/Sci in Classrm

__ 3
ED
276
Arts/Humanities
__ 3
ED
290
Facilit EL Stu Success
__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 2
ED
341
Read/Language Arts

__ 2
ED
342
Teaching of Reading

__ 3
ED
350
Literacy Assessment

__ 2
ED
360
Social Studies Methods

__ 3
ED
380
Elem Math/Science Methods

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learn Performance & Assess

__ 2
ED
410
Classrm Management

__ 2
ED
428
Interven for Differen

__ 3
ENG
240
Gram & Comp Elem Teach

__ 3
ENG
360
Children’s Literature

__ 3
MAT
201
Elem School Math I

__ 3
MAT
202
Elem School Math II

__ 3
MAT
203
Elem School Math III

__ 3
PSY
101
Psychology in Everyday Life

Complete:

ED
430
Student Teaching

ED
435
Student Teaching

__ 12

 OR

ED
440
Student Teaching
Choose an ACADEMIC EMPHASIS

[12 hours from one of the following areas (foundational and other courses required above may not be included)]
A.
CROSS-CULTURAL (12)
__ 3
SOC
112
Intro to Anthropology

__ 3
SOC
353
International Social Issues

Choose 1 course:
__ 3
SOC
323
Urban Studies

ED
393
Seminar

Choose 1 course:

COM 311
Strategies Intercult Comm

ENG
200
Intro to Teaching ESL

ENG
362
Am Multi-Ethnic Literature

__ 3
MIS
201
Chr/Wrld Religions

MIS
312
Mission Theo/Strat

MIS
322
Christianity & Culture

MIS
323
Ministry in 2/3 World

MIS
330
Latin Am Culture & Religion
B.
ENGLISH (12)

__ 3(x4)
ENG

C.
ENGLISH AS A SECOND LANGUAGE (12)
Choose 12 hours from:

ED
418
Teach ESL Methods & Cult

__ 3
ENG
200
Intro to Teaching ESL

__ 3
ENG
331
Ling & Adv Gram

__ 3
ENG
335
Sound Systems of Lang

__ 3
ENG
336
Gram Structure of Lang

D.
FINE ARTS (12)

[Music and/or ART with 3 hour limit on independent studies, ensembles, private lessons]
__ 3(x4)

E.
INTERDISCIPLINARY (12)

[12 hours compiled from the following areas (foundational and other courses required above may not be included)]

Communications

English

__ 3

Fine Arts

__ 3

Literature

__ 3

Mathematics

__ 3

Philosophy

Science

Social Studies

World Languages

F.
LEARNING & BEHAVIOR DISORDERS (P-12) (12)
[Completion of all 18 hours provides dual certification in Elementary and Special Education]

ED
225
Assistive Technologies

ED
330
Beh Intervention

__ 3
ED
332
Collaboration and Advocacy

__ 3
ED
334
Early Childhood

__ 3
ED
338
Learning/Beh Disabilities

__ 3
ED
415
Assessment for Spec Ed

ED
416
Methods Spec Pop

G.
MATHEMATICS (12)
__ 3
MAT
460
Topics in Math for Elem
Choose 3 classes:

[MAT 111 or higher; but not MAT 201, 202, 203]

__ 3 (x3)
MAT

H.
SCIENCE (12)

[BIO, CHE, ESC, and/or PHY]
__ 3 (x4)

I.
SOCIAL STUDIES (12)

[HIS, PS, PSY, and/or SOC]
__ 3 (x4)

J.
WORLD LANGUAGE (12)

[One language]

__ 3 (x4)

MIDDLE SCHOOL GRADES (5-9) (MSE)
MAJOR REQUIREMENTS (79-90)

Take:
__ 2
ED
200
Introduction to Education

__ 1
ED
201
Structured Inquiry Clinical Exp
__ 2
ED
220
Technology for Education

__ 2
ED
230
Human Growth & Devel

__ 1
ED
301
Guided Inquiry Clinical Exp
__ 3
ED
320
Exceptional Learner

__ 3
ED
385
Read/Write Across the Curric

__ 1
ED
401
Open Inquiry Clinical Exp
__ 3
ED
405
Learn Perform & Assess

__ 2
ED
410
Classroom Management

__ 3
ED
425
Mid Sch Curric/Cont Methods

__ 2
ED
428
Interven for Differen

__ 6
ED
450
Student Teaching

__ 6
ED
455
Student Teaching

Student must complete TWO of the following five options. These options satisfy Middle School Education emphases only and cannot be taken outside of the Middle School Education major or an endorsement.

A.
ENGLISH/COMMUNICATION MIDDLE SCHOOL ED. (24)
__ 3
ENG
230
Intro to Literature

__ 3
ENG
231
British Lit Trad I

__ 3
ENG
232
British Lit Trad II

__ 3
ENG
250
Writing for Teachers

__ 3
ENG
261
American Literature I

__ 3
ENG
262
American Literature II

__ 3
ENG
331
Linguistics/Adv Grammar

__ 3
ENG
361
Adolescent Literature

B.
MATHEMATICS MIDDLE SCHOOL EDUCATION (25)

__ 4
MAT
181
Calculus I

__ 3
MAT
203
Math for Elem Teachers III

__ 4
MAT
232
Probability & Statistics

__ 4
MAT
362
Geometry

__ 4
MAT
371
Algebraic Structures

__ 3
MAT
461
Topics in Math for MS Teachers

__ 3
MAT

[MAT 112 or above]

C.
SCIENCE MIDDLE SCHOOL EDUCATION (26)

__ 4
BIO
201+203
General Biology I

__ 4
BIO
221+225
Ecology

__ 2
BIO
341
Ethical Issues

__ 4
CHE
121+123
General Chemistry I

__ 4
CHE
122+124
General Chemistry II

__ 4
ESC
150+151
Earth Science

__ 4
PHY
201
Introductory Physics

D.
SOCIAL STUDIES MIDDLE SCHOOL EDUCATION (27)

__ 3
ECN
100
Current Economic Issues

__ 3
GEO
211
Principles of Geography

__ 3
HIS
201
History of US to 1876

__ 3
HIS
202
History of US since 1876

__ 3
HIS 320 – 327 (Choose One)

__ 3
HIS
350
Survey of Non-Western Cultures

__ 3
HIS
352
Latin America
Choose one:

__ 3
PS
101
American Politics & Govt

PS
300
Washington Federal Seminar
Choose one:

__ 3
PSY
101
Psychology in Everyday Life

SOC
100
Intro to Sociology
E.
LBD (P-12) DUAL CERTIFICATION WITH MIDDLE SCHOOL (18)

__ 1
ED
225
Assistive Technologies

__ 2
ED
330
Beh Intervention

__ 3
ED
332
Collaboration and Advocacy

__ 3
ED
334
Early Childhood

__ 3
ED
338
Learning/Beh Disabilities

__ 3
ED
415
Assessment for Spec Ed

__ 3
ED
416
Methods Spec Pop

SECONDARY EDUCATION (8-12) Majors
Students preparing to teach at the secondary level must follow the curriculum as outlined by the departments offering majors in education. (See School of Arts & Sciences) These majors have the following components: foundational requirements 39-48 hours; professional courses 37 hours; and teaching major 42-56 hours.
Major Fields:
(BIOE) Biological Science, (CHEE) Chemistry, (ENGE) English, (MATE) Mathematics, (PSYE) Psychology, and (SSTE) Social Studies. See the COLLEGE OF ARTS AND SCIENCES departments for major requirements.
P-12 EDUCATION (All grade levels) Majors
Students preparing to teach at all levels must follow the curriculum as outlined by the departments offering P-12 majors. These majors have the following components: foundational requirements 46.5-48 hours; professional courses 28-34 hours; P-12 teaching major 39-61.5 hours.
Major Fields:
(ARTE) Art, (FRNE) French, (HPHE) Health and Physical Education, (MUSE) Integrated Music, (LATE) Latin, and (SPNE) Spanish. See the COLLEGE OF ARTS AND SCIENCES departments for major requirements.
DUAL LICENSURE:

LEARNING AND BEHAVIOR DISORDERS (P-12) DUAL CERTIFICATION WITH ELEMENTARY/MIDDLE SCHOOL

COMPLETE WITH ONE OF THESE ONLY:

Art Grades P-12

Elementary School Grades P-5

French Grades P-12

Health & Physical Education Grades P-12

Latin Education P-12

Middle School Grades 5-9

Music Education P-12

Spanish Grades P-12

MAJOR REQUIREMENTS (18)

Take:

__ 1
ED
225
Assistive Technologies

__ 2
ED
330
Beh Intervention

__ 3
ED
332
Collaboration and Advocacy

__ 3
ED
334
Early Childhood

__ 3
ED
338
Learning/Beh Disabilities

__ 3
ED
415
Assessment for Spec Ed

__ 3
ED
416
Methods Spec Pop

Note: Student teaching would be split between Elementary, Middle School, and Special Education.

Moderate And Severe Disabilities (MSD) Certification (19)
Undergraduate: Aligns with the LBD Dual Certification P-12 and Endorsement 8-12. Moderate and Severe Disabilities P-12 certification may only be attached to the LBD certification—it is not a stand alone certification. 19 hours. Courses are completed through the University of Kentucky: EDS 530, 546, 548, and 549 (course descriptions found in graduate education section) in conjunction with Asbury’s Course in Student Teaching for 6 hours.

[see the School of Education for details]
Elementary Education P-5 (EDA)
See also the major/teacher certification in Elementary Education P-5 (EDA) Kentucky offered by the School of Education through the APS program of the University. For information on that program see ADULT PROFESSIONAL STUDIES SCHOOL OF EDUCATION section.

Elementary Education K-6 (EDF)
See also the major/teacher certification in Elementary Education K-6 (EDF) Florida offered by the School of Education through the APS program of the University. For information on that program see ADULT PROFESSIONAL STUDIES SCHOOL OF EDUCATION section.
PRE-EDUCATION MINOR (PREE)
[For students completing an Associates of Arts Degree.]
MINOR REQUIREMENTS (18-19)

Take:

__ 2
ED
200
Intro to Education

__ 1
ED
201
Structured Inquiry Clinical Exp

__ 2
ED
220
Tech for Education

__ 2
ED
230
Human Growth/Dev.

__ 3
ED
320
Except Learner

Choose one track:

A.) Elementary Track:

__3
MAT
162
Elem School Math I

Choose 6 hours from:

ED
274
Soc Stds/Sci in Classrm

__3
ED
276
Arts/Humanities

__3
ENG
240
Gram & Comp Elem Teach

ENG
360
Children’s Literature

MAT
261
Elem School Math II

B.) P-12 and Middle/Secondary Track:

Choose 8-9 hours in one content area:

 Art, Biology, Chemistry, English,

 French, Health/PE, Latin, Math, Music,

 Psychology, Social Studies, or Spanish

__ 3 (x3)

Additional Education Endorsements & Extensions Available
[see the School of Education for more information]

SPECIAL UNDERGRADUATE PROGRAMS

ROTC PROGRAMS and OFF CAMPUS PROGRAMS

MR. B. HALL, REGISTRAR
ROTC (RESERVE OFFICERS’ TRAINING PROGRAM)
Asbury University is affiliated with the Army and Air Force ROTC Programs through the University of Kentucky. Substantial scholarships are available to qualified students admitted to these programs.

1. Students interested in Air Force ROTC should contact AFROTC Detachment 290, University of Kentucky, Lexington, Kentucky 40506-0028 (Phone: 859-257-7115) for details.

2. Students interested in Army ROTC should contact ROTC, 101 Barker Hall, University of Kentucky, Lexington, Kentucky 40506 (Phone: 859-257-2696) for details.

3. Students admitted to these programs may cross-register for courses through the University of Kentucky. (See Bill Hall, Registrar)

ROTC Program A maximum of 24 semester credit hours earned in American Military Studies and Air Force Studies courses will be accepted towards fulfilling courses required and the 124 minimum number of hours needed for graduation with a baccalaureate degree in the College of Arts and Sciences, even though students typically enroll for more than 16 semester credit hours of AMS and AFS course work. However, credit received from taking AMS/HIS 320, American Military History, can apply in addition to the 16 credit hour limit earned in AMS or AFS course work. Additionally, AMS 350 (1 credit hour) can only be counted for a maximum of 4 credit hours. Please note that a maximum of four credit hour of KHP 107 will count toward degree requirements, regardless how many credits are earned.

AEROSPACE STUDIES (Air Force ROTC)
The Department of Aerospace Studies provides a campus education program through which qualified students can simultaneously earn an Air Force commission and a college degree. Faculty members are experienced, active duty Air Force officers with advanced degrees.

Admission to the Program Non-scholarship freshmen and sophomores may register for Air Force Studies (AFS) courses without incurring a military commitment. Students with a minimum of four semesters of school remaining in a graduate or undergraduate status may qualify for Air Force ROTC. For more information, call (859) 257-7115.

Requirements An academic major in aerospace studies is not offered. However, by successfully completing the Air Force ROTC program, a qualified student may concurrently earn a commission as an active duty Air Force Second Lieutenant while completing requirements for a degree. Students may enroll in some Aerospace Studies courses without joining the Air Force ROTC cadet corps. For more information, call (859) 257-7115.

AFROTC Curriculum The AFROTC curriculum consists of both academic classes and leadership laboratory or seminar classes. The General Military Course (GMC) is a two-year course normally taken during the freshman and sophomore years. The Professional Officer Course (POC) is a two-year course normally taken during the junior and senior years. Along with academic classes each semester, all cadets also take leadership laboratory classes. In the GMC, there are four academic classes (AFS 111, AFS 113, AFS 211, and AFS 213). These cover two main themes – the development of air power and the contemporary Air Force in the context of the U.S. military organization. The GMC academic classes are open to any student. In the POC, there are four academic classes (AFS 311, AFS 313, AFS 411, and AFS 413). These cover Air Force management and leadership and national security studies. Entry into the POC is competitive and is based on Air Force Officer Qualifying Test scores, grade-point average, and evaluation by the AFROTC Detachment Commander. Only physically qualified students in good academic standing may compete for entry into the POC. Students enrolled as cadets are involved once a week in a one-credit-hour course in the cadet corps training program designed to simulate a typical Air Force organization and its associated functions. During the GMC, the courses are called leadership seminars and include AFS 112, AFS 114, AFS 212, and AFS 214. The POC leadership laboratory classes are AFS 312, AFS 314, AFS 412, and AFS 414. The leadership laboratories are largely cadet-planned and conducted under the concept that they provide leadership training experiences that will improve the cadets’ capabilities as Air Force officers. This also involves two hours of physical training each week. Leadership laboratory is open to students who are members of the Air Force Reserve Officer Training Corps or are eligible to pursue a commission as determined by the Air Force ROTC Detachment Commander.

Field Training Field training is offered at Maxwell Air Force Base in Alabama. Students receive officer training and leadership development with other students. Simultaneously, the Air Force has an opportunity to evaluate each student as a potential member of its officer corps. Field training courses include cadet orientation, survival training, officer training, aircraft and aircrew orientation, physical training, organizational and functional aspects of an Air Force base, career orientation, small arms familiarization, first aid, and other supplemental training. Students are paid for their time at field training.

Scholarships Students interested in AFROTC scholarships should call (859) 257-7115.

AMERICAN MILITARY STUDIES (Army ROTC)
MILITARY SCIENCE AND LEADERSHIP (Army Officer Commissioning ROTC) The Army Reserve Officers’ Training program at Asbury University in partnership with the University of Kentucky is open to both men and women and follows a general military science curriculum that is normally completed in four years but which may be completed in two years. An academic major in military science is not offered. The program’s primary objective is to commission the future leadership of the line branches of the Active Army, Army National Guard, and U.S. Army Reserve.

Scholarships Students interested in Army ROTC scholarships should contact the Army ROTC Admissions Officer at (859) 257-6865; or visit 101 Barker Hall on campus.

Academic Program Successful completion of 20 credit hours of military science courses while simultaneously completing undergraduate or graduate degree requirements qualifies a student to be commissioned as a Second Lieutenant in the U.S. Army. Required program courses are: AMS 101, AMS 102, AMS 211, AMS 212, AMS 301, AMS 302, AMS 341, AMS 342, an approved military history course, a computer science course, and continuous enrollment (or participation) in KHP 107 and AMS 250 or 350 once contracted in the ROTC program. Also, cadets attend a five-week Leadership Development Assessment Course, usually in the summer between the junior and senior years. An alternative two-year program is available for students with at least two academic years remaining until graduation and who have not completed the AMS 100- and AMS 200-level courses. This program is particularly suited to community college students transferring to the University, or students who did not participate in the Basic Program during their freshman and sophomore years. Students should contact the Professor of Military Science about the five week summer Leadership Training Course conducted each summer at Fort Knox, Kentucky. Successful completion of the camp enables students to take AMS 300-level courses and complete the precommission program in two years. In certain cases, veterans or students who have completed Army basic training are also eligible to complete the program in two years.

The Basic Course: (100 and 200 level) are orientational and deal with the Army’s role in the U.S. government. American military history, small unit organizations/operations, military geography/ map reading and some adventure training are also addressed. No military obligation is incurred by completion of the courses.

The Advanced Course: (300 level) focus on leadership, management, and command/staff responsibilities within military organizations. All upper division Army ROTC students receive $450+ per month tax-free subsistence pay during the academic year. During the summer, students receive about $700 while attending Camp. Leadership Lab periods, held weekly during the academic year, and on one Saturday per semester, focus on adventure-type training (e.g., orienteering, rappelling, survival training, and basic marksmanship). These activities are offered, subject to availability of equipment and facilities, to provide an opportunity to develop leadership, organizational abilities, and confidence. Professional development and enrichment opportunities are also available through ROTC sponsored university organizations – the Pershing Rifles and Kentucky Rangers. Army ROTC incorporates the dimension of leadership into the academic curriculum and provides training and experience that can be valuable in any profession. For more information, contact the Professor of Military Science, ATTN: Admissions Officer, U.S. Army ROTC, 101 Barker Hall, University of Kentucky, Lexington, KY 40506-0028; or call (859) 257-6864. Visit the Web site at: www.uky.edu/armyrotc/.

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

OFF-CAMPUS PROGRAMS
GENERAL POLICY
1. Participation in all Off-Campus special programs requires the approval of the Academic Dean prior to application and enrollment in the outside program. Students who enroll in such programs without this approval jeopardize any credits earned.

2. Students participating in off-campus programs are required to have completed at least two semesters at Asbury University and to have a cumulative GPA of 2.75 (some programs have higher GPA requirements) and may not be on chapel or academic probation.

3. Additional fees and tuition rates may apply.

4. Students may not participate in the same program more than once and may not participate in more than two fall/spring semester programs.

5. For further information regarding any of these programs contact the Registrar’s Office.
PROGRAMS

AMERICAN STUDIES PROGRAM (OFC 320)

(Washington, DC) This BestSemester program, based on the principle of integrating faith, learning and living, is designed for juniors and seniors in a wide range of academic majors and vocational interests. Students spend a semester in Washington, D.C. earning academic credit by serving as interns and participating in a contemporary, issue-oriented seminar program. Internships are available in congressional offices, social service agencies, think tanks, cultural institutions and many other organizations. http://www.bestsemester.com/asp/ (Dr. I. Adams)
AuSABLE INSTITUTE OF ENVIRONMENTAL STUDIES (OFC 390)

(Mancelona, Michigan) The Institute has locations in the Great Lakes Forest of northern Michigan and also on Puget Sound in the Pacific Northwest. Its mission is to bring healing and wholeness to the biosphere and the whole of Creation through academic programs for college and university students, research projects, environmental education for local school children, and information services for churches, denominations, and the wider world community. Students take courses, engage in scholarship, gain field experience, confer, and develop practical tools for environmental stewardship in programs that take seriously both science and theology. See Biology major for further information. http://ausable.org/ (Dr. B. Baldridge)

AUSTRALIA STUDIES CENTRE (OFC 325)

(Sydney, Australia) One of the BestSemester programs, The Centre at Wesley Institute seeks to prepare students to live the Christian life in a world that is religiously and culturally pluralistic. Students live with Australian families and volunteer with local community service providers. In order to experience the various aspects of Australian culture, students spend time in the Australian capital of Canberra, travel to the edge of the Australian Outback, and spend the last week of the semester connecting with the Maori people in New Zealand. Courses are offered in Theology/Ministry, Music, Drama, Drawing/Graphic Design, and Counseling. http://www.bestsemester.com/asc/

(Dr. B. Banker)

BOLIVIAN EVANGELICAL UNIVERSITY (OFC 305)

(Santa Cruz, Bolivia) Universidad Evangelica Boliviana was founded in 1980 as the first private university in Bolivia and the first evangelical university in Spanish-speaking South America. It is an affiliate member of the Council of Christian Colleges and Universities (CCCU) and is fully accredited by the Bolivian government. It has about 1,500 students in a variety of undergraduate and graduate programs. http://www.georgefox.edu/academics/undergrad/bolivia/beu.html (Dr. S. Thacker)
CHEZ VOUS SUMMER STUDY IN FRANCE (OFC 302)

(Franceville, France) This program is available through an arrangement with the Jacques LeFevre Institute. Located in a small town on the Normandy coast, the program offers French studies in a Christian atmosphere, opportunities for developing relationships with inhabitants of the area, an extended stay in Paris, and excursions to churches and attractions. Participants enroll for 6 hours of French credit at one of three levels beginning with second-year French. Recommendation by the Asbury World Languages Department is required. http://www.chezvoussummer.com/ (Dr. S. Thacker)
CHINA STUDIES PROGRAM (OFC 321)

(Xiamen University, China) Students in this BestSemester program participate in seminar courses on the historical, cultural, religious, geographical and economic realities of this strategic and populous nation. In addition to the study of standard Chinese, students are given opportunities such as assisting Chinese students learning English or helping in an orphanage, allowing for one-on-one interaction. Students choose between completing a broad Chinese Studies concentration or a Business Concentration that includes a three-week, full-time internship. The program seeks to introduce students to the diversity of China, including Beijing, Shanghai and X-i'an. The program enables students to deal with this increasingly important part of the world in an informed, Christ-centered way. http://www.bestsemester.com/csp/ (Dr. S. Pauler)
DAYSTAR UNIVERSITY (OFC 310)

(Nairobi, Kenya) The University provides courses in accounting, biblical studies, business and management, Christian ministries, communications, community development, education, English, and music disciplines. Courses are also available that introduce students to the history, culture, literature, politics, art, music, and religions of Africa. All instruction is in English, offered by a faculty composed primarily of African nationals. Approximately 1,700 students are enrolled from a number of African nations. http://www.daystar.ac.ke/ (Dr. B. Banker)
FOCUS LEADERSHIP INSTITUTE (OFC 394)

(Colorado Springs, Colorado) The institute offers a one-semester course of study hosted by Focus on the Family on its campus in Colorado Springs. Student leaders from both Christian and non-religious universities hone their leadership abilities through academic study, life in community, spiritual transformation, individual mentoring and hands-on internship experience. Students may enroll in this program through a consortium agreement with Colorado Christian University. http://www.focusleadership.org/ (Dr. B. Banker)
FRANKFORT SEMESTER INTERNSHIP PROGRAM (OFC 317)

(Frankfort, Kentucky) An initiative of the Association of Independent Kentucky Colleges and Universities (AIKCU), the program seeks to enhance students' academic, civic, and professional skills through internship experiences, public policy symposia, academic seminars and exposure to the ideas and perspectives of a variety of notable citizens. The interns work directly with state legislators, government officials, and government liaisons in the crafting and passing of legislation. The program is intended for upper-division students, regardless of major. Students must be motivated learners, have a deep curiosity about current events and the policy-making process, and be committed to fulfilling the requirements of the internships and seminars. http://www.aikcu.org/frankfortsemesterinternships/ (Dr. B. Banker)

HONG KONG BAPTIST UNIVERSITY (OFC 319)

(Kowloon, Hong Kong) Students spend a semester receiving instruction in English at Hong Kong Baptist University. The four-year institution founded in 1956 is committed to a distinctive mission of higher education which incorporates teaching, research and service, and which inculcates in all who participate, a sense of value that extends beyond the mere acquisition of knowledge. These commitments have developed from the University's heritage of Christian higher education within a Chinese cultural setting. http://buwww.hkbu.edu.hk/eng/main/index.jsp (Dr. B. Banker)
INDIA STUDIES PROGRAM (OFC 331)
(Coimbatore, India) Located at Bishop Appasamy College of Arts and Sciences in the state of Tamil Nadu, this BestSemester program offers a unique opportunity to encounter one of today's most fascinating and diverse cultures. This diversity provides a rich and engaging setting to equip students to be servant-leaders in a pluralistic world of beliefs, cultures and needs. Students are challenged to discover for themselves a variety of ways to address the needs of the poor and disenfranchised, acting as agents of salt and light in broken world. The program not only provides students with immersion in a local community, but also broad exposure to a variety of peoples, places and customs through an extensive two-week travel portion. Students participate in two core courses designed to provide a broad overview of the historical, religious, geographical and economic landscape of India. http://www.bestsemester.com/isp/ (Dr. B. Banker)
IRELAND – AN TOBAR NUA (OFC 308)

(Galway, Ireland) Foundation in Christ Ministries offers ministry experience through An Tobar Nua. The internship program provides a practical, personal, and biblically-based opportunity for evangelical outreach training in a foreign culture. This area of Ireland has a very secular worldview and a high drug and alcohol abuse culture with the attendant problems of unwanted pregnancy, addictions, life-controlling depression, and lifestyle challenges. The participant will also encounter multiple alternative spiritual belief systems. Students may enroll in this program through a consortium agreement with Taylor University. http://foundationinchrist.org/ and http://www.antobarnua.com/ (Dr. B. Banker)
JACQUES LEFEVRE INSTITUTE SEMESTER PROGRAM (OFC 316)
(Merville-Franceville, France) This program combines enrollment at the University of Caen (U-Caen) along with a ministry internship at the Institute itself. This program and internship provide a full semester of language credit (15-16 hours), while also giving each student a fuller experience of French life and ministry – serving others and helping to strengthen God’s work in France. http://www.jacqueslefevreinstitute.com/ (Dr. S. Thacker)
JERUSALEM UNIVERSITY COLLEGE (OFC 396)

(Jerusalem, Israel) At Jerusalem University College (also known as the American Institute of Holy Land Studies), students have opportunity to study the Christian Scriptures in the context of the land where the events occurred. The campus is located in Jerusalem on Mount Zion. Its buildings rest atop portions of the Herodian Wall with the site of the Essene Gate at one corner. The location provides all the necessities for school life and combines them with unique surroundings, architecture, and a solid foundation for education. Students participate in academic learning from biblical backgrounds, to Middle Eastern cultures, languages, and religions. http://juc.edu/ (Dr. O. Dickens)
LATIN AMERICAN STUDIES PROGRAM (OFC 322)

(San Jose, Costa Rica) This BestSemester program introduces students to a wide range of experiences through the study of the language, literature, culture, politics, history, economics, ecology and religion of the region. Students live with local families and become part of the day-to-day life. A practicum/internship is chosen from four areas: Latin American Studies (fall and spring), advanced language and literature (for Spanish majors, fall and spring), international business (fall only), and environmental science (spring only). Depending on their concentration, students travel to nearby Central American nations including Nicaragua, Guatemala, Cuba and Panama. http://www.bestsemester.com/lasp/ (Dr. S. Thacker)

LOS Angeles Term (OFC 333)

(Los Angeles, California) L.A. Term is a residential study and service semester in the heart of Los Angeles. It aims to equip students to live out their faith and values in postmodern urban culture. Students live with families in Los Angeles, do an internship at a local community or government organization, and take classes at the L.A. Regional Center in Koreatown. Students earn 15 semester units through a curriculum blending four components: an interdisciplinary urban culture-learning seminar, a survey and analysis of various faiths, a semester-long internship within a community or government organization combined with a weekly seminar, and a survey of the social dimensions of immigration into Southern California. Students may enroll through a consortium agreement with Azusa Pacific University. http://www.apu.edu/laterm/ (Dr. B. Banker)

MIDDLE EAST STUDIES PROGRAM (OFC 326)

(Cairo, Egypt) This BestSemester program provides the opportunity to study Middle Eastern cultures, religions and conflicts from within this diverse and strategic region. Juniors and seniors participate in interdisciplinary seminar classes, receive Arabic language instruction and serve as interns with various organizations in Cairo. Through travel (typically in Israel, Palestine, Lebanon, Jordan, Syria and Turkey), students are exposed to the diversity and dynamism of the local culture. At a time of tension and change in the Middle East, students are encouraged and equipped to relate to the Muslim, Eastern Christian and Jewish worlds in an informed, constructive and Christ-centered manner. http://www.bestsemester.com/mesp/ (Dr. O. Dickens)
NEW YORK CENTER FOR ART AND MEDIA STUDIES (OFC 338)
(New York City, New York) NYCAMS offers faith-based art and writing education in the heart of New York City. The art program strikes a balance between theory and practice and is designed to nurture a student’s ability and to engage the student with the contemporary art scene. Writing students immerse themselves in the unique opportunities that New York City affords as they live, study, and intern in the publishing and news capital of the world. Both programs place emphasis on engaging the culture through faith and creativity. Students may enroll in this program through a consortium agreement with Bethel University. http://nycams.bethel.edu/ (Prof. K. Barker)
OXFORD SUMMER PROGRAMME (OFC 328)

(Oxford, England) As affiliate members of Wycliffe Hall, University of Oxford, students hone reading and writing skills and delve into areas that interest them while exploring the relationship between Christianity and the development of the British Isles. These BestSemester participants do specialized work under expert Oxford academics in the areas of English language and literature, history (including the history of art and history of science), philosophy, political philosophy, theology and the study of religion. http://www.bestsemester.com/osp/ (Dr. D. Strait)
SCHOLARS’ SEMESTER IN OXFORD (OFC 327)

(Oxford, England) As visiting students of Oxford University and members of Wycliffe Hall, students have the privilege to live, study, and learn in one of the university’s historic halls. Students develop their academic writing and research skills and explore the disciplines and interests of their choice. This BestSemester program is designed for students interested in the fields of art history, classics, English language and literature, history, modern languages (French, German, Italian, Portuguese, and Russian), musicology, philosophy, and theology. Applicants are generally honors and other very high achieving students. A minimum 3.5 GPA is required. http://www.bestsemester.com/sso/ (Dr. D. Strait)

SEMESTER IN SPAIN (OFC 334)

(Seville, Spain) Semester in Spain, a program of Trinity Christian College, has offered Spanish courses in Seville, Spain since 1977. The program combines challenging academic study (beginning, intermediate, and advanced levels) with practical opportunities for students to practice what they learn. The program provides a rich academic and cultural experience and fosters lasting relationships between students and their hosts. http://www.semesterinspain.org/ (Dr. S. Thacker)
UGANDA STUDIES PROGRAM (OFC 329)

(Near Kampala, Uganda) Offered in partnership with Uganda Christian University (45 minutes east of the capital city of Kampala), this BestSemester program provides both immersion in a local community and broad exposure to a variety of people and places in Uganda and Rwanda. Students live primarily on campus. Students in the Intercultural Ministry & Mission Emphasis live with host families within walking distance of the university. These relationships give students a firsthand perspective as they explore issues such as poverty, cultural expressions of Christianity and missions, and seek to reconcile the realities of East Africa with their Christian faith. http://www.bestsemester.com/usp/ (Dr. B. Banker)
WASHINGTON JOURNALISM CENTER (OFC 332)

(Washington, D.C.) This program offers an advanced, experiential semester on Capitol Hill that will cultivate professional news skills and encourage students to think through the implications of being a Christian working in the news media in a city that is home to the powerful and the powerless. This BestSemester experience includes classes, an internship at a top news publication, and service learning opportunities. http://www.bestsemester.com/wjc/ (Prof. D. Wheeler)
ADDITIONAL TRAVEL COURSES

Various departments sponsor travel courses on an occasional basis. Information will be available from the sponsoring department. Clearance and registration through the Registrar’s Office is also required.

SCHOOL OF GRADUATE
AND PROFESSIONAL STUDIES
DR. V. LOWE, DEAN

Since 2000, Asbury University has welcomed graduate students in education. In 2005, the institution added the adult degree completion program for undergraduate students, which includes four majors and has campuses in Wilmore, Nicholasville at the Jessamine Career and Technology Center, Orlando and online. The Master of Social Work program began classes in fall 2008, and became fully accredited in 2011. Also in 2011, the Graduate Education Program began offering online classes for the Teacher as Leader Program and the newly launched Principal Licensure Program with the aim of preparing professional educators to provide leadership in schools across Kentucky, nationwide and around the world.

ADULT PROFESSIONAL STUDIES PROGRAM WILMORE (BS)

CRIMINAL JUSTICE (ONLINE ONLY)

ELEMENTARY EDUCATION P-5

Including elementary teacher certification

LEADERSHIP AND MANAGEMENT

MANAGEMENT AND ETHICS
ADULT PROFESSIONAL STUDIES PROGRAM ORLANDO (BS)

ELEMENTARY EDUCATION K-6

LEADERSHIP AND MANAGEMENT

MANAGEMENT AND ETHICS
GRADUATE EDUCATION PROGRAM WILMORE (MA)

BIOLOGICAL SCIENCE 8-12

CHEMISTRY 8-12

ENGLISH 8-12

MATHEMATICS 8-12

SOCIAL STUDIES 8-12

FRENCH P-12

LATIN P-12

SPANISH P-12

ENGLISH AS A SECOND LANGUAGE (ONLINE)

LEARNING AND BEHAVIOR DISORDERS (ONLINE)

LITERACY SPECIALIST P-12 (ONLINE)

TEACHER AS LEADER (ONLINE)

PRINCIPAL LICENSURE (ONLINE)

GRADUATE SOCIAL WORK PROGRAM WILMORE (MSW)

SOCIAL WORK
ADULT PROFESSIONAL STUDIES
WILMORE, ORLANDO and ONLINE

Mr. J. Fee, Director

Dr. M. Cuckler - Associate Director, Orlando

The mission of the Adult Professional Studies (APS) Program is to provide a quality academic program, within a Christian context, that equips nontraditional students to Adult Professional Studies professional excellence in their chosen field. The Adult Professional Studies Program prepares students for leadership and service to others, cultivates attitudes of lifelong learning, and fosters spiritual development.

ADMISSION

WHEN TO APPLY

Asbury University has a rolling admission policy. Applications for admission are accepted throughout the calendar year. Students are encouraged to apply for admission at the earliest possible date. An early application for admission provides optimal opportunity for financial aid awards, and course selection. Applications are accepted for the fall or spring semesters.

HOW TO APPLY
To obtain application materials and information go to www.asbury.edu/aps/admissions or for online programs: www.asbury.edu/online
Email the APS Admissions Office: APS@asbury.edu

Phone:
For the Wilmore, KY or Online campuses - (859) 858-3511 ext. 2600

For the Orlando, FL campus - (407)-482-7620

Completed admissions materials may be mailed to:

APS Wilmore Admissions Office

Asbury University

One Macklem Drive

Wilmore, Kentucky 40390

APS Orlando Admissions Office

Asbury University

Valencia College Ln.

Orlando, FL 32825

Admissions Requirements

1. Student must be 23 or 24 years of age with two years of full-time work experience or 25 years of age or older.

2. Completion of a minimum of 39 semester credit hours with a grade C- or better from an accredited institution of higher learning. All student need to be aware that this is 124 hour degree program.

3. Applicants must request each college or university previously attended to send an official transcript directly to the Asbury Adult Professional Studies Program office. Hand carried transcripts are not acceptable.

4. Application form and non-refundable $35 application fee.

5. Two satisfactory references--one from current or previous employer and one personal (non-family) reference.

Admission Decisions

1. Admitted in Good Standing

2. Provisional Admission

3. Denial

Applicants will be notified of the decision in writing.

Readmission

Former Asbury University students who have withdrawn from the University or have failed to maintain continuous enrollment must apply for re-admission. Students applying for re-admission must submit:

1. A completed Asbury University APS Application.

2. An official transcript of any course work from all institutions attended since the last Asbury University enrollment.

To be re-admitted, an applicant must be in good standing academically, socially and financially at Asbury University. An applicant not in good standing in one or more of these categories will be referred to the Admissions Review Committee for consideration.

Readmission is not automatically granted. In the event a former student is not readmitted, the university will provide the reason(s) in writing. The student may submit a request for reconsideration to the Adult Professional Studies Program Director whose decision then will be final.

[ALL TRANSCRIPTS, whether high school or University, must be sent directly from that institution to the Admissions Office of Asbury University. Hand‑carried transcripts may be used for evaluation only. They are NOT acceptable as final, official transcripts.]

CAMPUS COMMUNITY
Refer to the program handbook and Community Life Expectations for additional information.

Center for Academic Excellence
The Center for Academic Excellence (CAE), located on the lower level of the Kinlaw Library, exists to support students across all disciplines. Students in the Adult Professional Studies Program can access fee-based tutoring through the CAE web site, asbury.edu/academics/cae or by emailing tutoring@asbury.edu. Contact the CAE Director, ext. 2375, or your program office for details.

Center for Career and Calling

An online job/internship opportunity web page is available to assist students in connecting with employers who are specifically seeking candidates from Asbury University. Off-campus job fair opportunities for students to meet employers are also promoted through the Center. See asbury.edu/career for additional information and online resources or contact us at careerandcalling@asbury.edu or ext. 2401.

Disability Services
Students with physical limitations needing minimal accommodations can be successful at Asbury University. The institution attempts to assist students with their specific needs in and out of the classroom. Students with physical disabilities who are considering attending the University must contact the Vice President of Student Development/Dean of Students (ext. 2116) to discuss their situation and accommodation needs.

Housing – Wilmore Campus
The University offers a limited number of unfurnished efficiency apartments for APS students. These are assigned according to the date of receipt of the housing application in conjunction with availability. Students who desire this type of housing should submit a request at the earliest possible date. Applications may be obtained from the Office of the Dean of Students (ext. 2166). A deposit equal to one month’s rent must be paid upon receipt of a housing assignment.

Intramural Sports – Wilmore Campus
The intramural program is open to all Asbury University students, faculty, and staff on the Wilmore campus, and their participation is encouraged in any or all of the activities provided. Activities offered for both men and women include basketball, flag football, soccer, softball, ultimate frisbee and volleyball. Special events include tug-o-war, corn hole, badminton tournaments, Waterpalooza, and other events open to students, faculty, staff, and community. Email intramurals@asbury.edu for additional information.

International Student Support

International students meet regularly with the staff to answer questions regarding their student visa status and to ensure that they are maintaining compliance with U.S. regulations regarding international student study in the U.S. Individual support that is responsive to the specific needs of each international student is also provided to assist her or him in acquiring the knowledge and skills necessary to grow and develop personally and to be academically successful at the University. See asbury.edu/student-life/intercultural-programs or call ext. 2127 for additional information.

ACADEMIC POLICIES AND PROCEDURES

Students in APS are subject to the academic policies of the University and all policies for undergraduates except those policies explicitly for the traditional undergraduate program. Please refer to the ACADEMIC POLICIES section for information regarding university and undergraduate policies for topics listed below. More details may also be found in the program’s student handbook.

General Policies

Becoming Asbury Students

Advising

Students with Disabilities

Academic Integrity

Transfer Credit

Official Transcripts

Transfer Credit Requirements & Limitations

Taking Credits Elsewhere

Institutional Credit

Advance Credit by Examination - AP, CLEP, IB

Credit by Prior Learning (CDC/CPL)

Student Status

Classification of Students

Student Academic Full Time Load

Enrollment “Residency Requirement”

Major and Minor Fields

Course Registration

Registration Changes During Drop/Add

Course Exchanges

Auditing Courses

Undergraduates in Master Level Courses

Withdrawal from a Course

Withdrawal from the University

Procedures

Courses

Course Numbering

Contract Courses (Independent Studies, Directed Studies, Internships, Etc.)

Examinations

Class Attendance/Excuses
Grades

Calendar and Credits

Grading System & Timeframe

Incomplete Grades

Repeat Course Policy

Change of Grade

Undergraduate Honors in Scholarship

Commencement Participation and Procedure

Transcript Release Policy

Probation, Suspension and Appeals

DEGREE PROGRAMS AND REQUIREMENTS - APS
APS LIBERAL ARTS FOUNDATIONAL COURSES

MISSION

The mission of Asbury University, as a Christian Liberal Arts University in the Wesleyan-Holiness tradition, is to equip men and women, through a commitment to academic excellence and spiritual vitality, for a lifetime of learning, leadership and service to the professions, society, the family and the Church, thereby preparing them to engage their cultures and advance the cause of Christ around the world. Value Proposition: Academic Excellence and Spiritual Vitality

One of the fundamental beliefs of Asbury University is that every university student should have a well-balanced general education in order to prepare for living a full life, regardless of vocation or professional interests. It is intended to develop a logical and discriminating method of thinking to lead to an appreciation of the fine arts, good literature, and life elements that have lasting value; to give an understanding of the social and economic forces that affect life; and to provide an insight into the way various fields of learning contribute to human life.

Asbury University’s Foundational Liberal Arts Program organizes around five (5) key conceptual areas. Each of the five areas clearly identifies a Student Learning Outcome (SLO) crucial to the liberal arts vision and overall academic mission of the University. While each conceptual category is distinct, and supports a clearly defined learning outcome, none of the categories is to be considered as isolated from the other, nor static. They are of a piece, all interconnected, inseparable, and dynamic. They invite reflection on the whole person, not on some disaggregated set of aptitudes or skills. Thus Christian faith and culture sheds light on and informs human thought and creative expression. Yet neither the religious nor the creative life unfolds in a vacuum. A person in search of knowledge, meaning, and wisdom must necessarily engage society and answer the call to public and global responsibility, while also recognizing that informed citizenship requires critical thinking, analysis, and problem solving. Social responsibility, in turn, entails a deep awareness that human persons are very obviously situated in human circumstances and communities, which must be sustained by productive learning, living, and well-being. Thus, the following conceptual framework for the Foundational/Liberal Arts Program at Asbury University is designed to highlight these intersections, to open new pathways of thought, to promote an interdisciplinary approach to liberal arts study, and, ultimately, to keep alive the enduring questions of human life and meaning:

1. Integrating Christian Faith and Culture

At Asbury University, the Foundational Liberal Arts Program takes shape within the context of Christian revelation. Asbury’s Christian (Wesleyan) theological tradition invites students to apprehend God’s revelation through scripture, reason, tradition, and experience. These common inquiries challenge students to explore the rich relationship between Christian belief and practice, between Christian theological foundations and traditions. As a crucial part of this theological education, students will use critical approaches and interpretive skills necessary to establish life-long Biblical literacy.

SLO 1: Students will demonstrate Biblical literacy and theological understanding as they inform human life.

2. Discovering Human Thought and Creative Expression

Works of literature, art, music, and philosophy raise enduring questions about humankind. This area of study will help students ask and address fundamental questions relating to humankind and the varieties of human experiences. Essential to this area of inquiry is a sustained program of reading deeply in and writing about influential thinkers—artists, poets, philosophers, and historians—who have posed questions and expressed ideas about such perennial human concerns as art and beauty, truth and goodness, history and culture, and morality and ethics.

SLO 2: Students will use aesthetic, historic, linguistic, and philosophical forms and expressions to interpret the human condition.

3. Engaging Society and Global Responsibility

For millennia humans have organized themselves in families, communities and states – for protection, to meet needs, expand material wealth and promote social well being. This category attempts to understand the human experience with regard to social and political organization and the responsibility of individuals and groups to sustain and alter the social order.

SLO 3: Students will demonstrate how key concepts from the social and behavioral sciences help to identify and address real-world problems of human persons, communities, and nations, including the origin of such problems.

4. Achieving Quantitative and Critical Literacy

The modern age presents humans not just with mass society, but also with an outpouring of data about every element of that society, as well as tools that enable individuals and groups to analyze and interpret these data. Increasingly, success in the professions and in personal life will depend upon a person’s ability to utilize these tools to facilitate critical thinking and problem solving. This area of inquiry will challenge students to comprehend and evaluate mathematical and statistical information, perform problem-solving operations on qualitative and quantitative data, and describe the challenges of using technology and managing information.

SLO 4: The student will demonstrate critical thinking and problem solving through the interpretation and analysis of data.

5. Searching the Natural World and the Environment

Scientific discoveries in the recent era have led to an explosion of knowledge of the natural world. Though such knowledge has enabled humans to conquer diseases and to construct infrastructures that promote human well-being, the scientific era has also raised moral, ethical, religious, and environmental questions regarding human practices, habitations, circumstances, and environments. Scientific discovery and practicing the scientific method are crucial for a life of productive learning and living. Students, then, will explore foundational principles and concepts in the natural sciences and use them in critically thinking about such related areas as personal wellness, environmental stewardship, culture formation, and moral and ethical decision making.

SLO 5: Students will use the scientific method to engage in an exploration of the natural world, including a close examination of practices that promote environmental stewardship and personal well-being.

FOUNDATIONAL COURSE REQUIREMENTS (48)

Complete any specific courses listed and take courses that satisfy the foundational areas for each Student Learning Outcome (SLO).
SLO 1: Integrating Christian Faith & Culture (9)

Biblical Studies (9)

__ 3
OT
100
Old Testament Survey

__ 3
NT
100
New Testament Survey

__ 3
TH
290
Christian Worldview

SLO 2: Discover Human Thought/Creative Expression (21)

__3
ENG
110
Expos & Research

Plus:

Communications/Writing (6)
Literature (3)

Humanities (9)– such as Philosophy, Literature, Music, Art, World Language, Theatre

SLO 3: Engaging Society & Global Responsibility (9)

History (3)

Social Sciences (6) - such as History, Sociology, Psychology, Anthropology, Economics, Political Science

SLO 4: Achieving Quantitative & Critical Literacy (6)

Mathematics (3)

Mathematics, Science and/or Technology (3)

SLO 5: Searching the Natural World and Environment (3)

Science (3)

Note: It is the student’s responsibility to ensure that all degree requirements are met.
SATISFYING THE FOUNDATIONAL REQUIREMENTS

1. Courses in the Foundational areas are required for a bachelor’s degree.

2. Some courses required in a major may satisfy a foundational course. See each individual major requirements for specifics. Students meeting any foundational requirements with major courses or by waivers of any kind must still meet the 124 credits required for graduation.

3. The APS program is centered around the courses that make up the major programs. Students who need to complete additional foundational or elective coursework to meet graduation requirements may do so through the Asbury University online course program during the regular registration process. Alternatively, a student may enroll, with permission, for foundational or elective coursework at another institution if the maximum transfer limit has not been met. Please see University Academic Policies under Transfer Credit for “Credits Elsewhere Policies”.
DEGREES AWARDED

The Adult Professional Studies program awards a Bachelor of Science.

BACHELOR OF SCIENCE DEGREE REQUIREMENTS

DEGREE COMPLETION REQUIREMENTS FOR THE B.S.

All candidates for an undergraduate bachelor’s degree must meet the following requirements to graduate:

1. Complete a minimum of 124 semester hours
2. Maintain a minimum cumulative GPA of 2.00

3. Fulfill the major requirements in one major.

4. Fulfill the liberal arts foundational requirements.

5. Satisfy the residence requirement (three semesters in sequence including two as a senior).

6. Must file a "Graduation Application" form. www.asbury.edu/offices/provost/commencement/application/form
7. A minimum of 49 hours (not institutional credit) must be completed at Asbury University.

8. For a degree 50% of the hours/courses for all majors must be completed at Asbury University.

9. Complete comprehensive examinations and assessment tests as required by individual departments and programs or the University administration.

10. Students must graduate under the requirements of the Bulletin in effect at the time of first enrollment (note exceptions:)
a. Students may be graduated under new requirements placed in effect while enrolled. Students are expected to meet all of the requirements (foundations, major) for a particular Bulletin.
b. A student who re-enrolls or requests permission to complete degree requirements after an absence of two years becomes subject to degree requirements in effect at the time of re-enrollment or requested completion.

Additional requirements for education majors seeking certification.

Education majors earn the bachelor’s degree by meeting the above requirements. Additional requirements must be met to complete teacher certification.

See details under School of Education sections.

ASSOCIATE DEGREES FROM KCTCS SCHOOLS

Any student accepted into Asbury University who presents an Associate of Arts or Associate of Science degree awarded by one of the Kentucky Community and Technical College System schools will be deemed to have satisfied the Asbury University APS Foundational requirements with the exception of the Biblical studies requirements (9.0). Asbury can transfer a maximum of 60.0 credits from these institutions. [This does not apply to an Associate of Applied Science.] Any foundational courses which are also required courses for a major cannot be waived.

VALENCIA COMMUNITY COLLEGE ASSOCIATE DEGREE
By articulation agreement, any student accepted into Asbury University who presents an Associate of Arts or Associate of Science degree awarded by Valencia Community College in Orlando, Florida will be deemed to have satisfied the Asbury University APS Foundational requirements with the exception of the Biblical studies requirements (9.0). Asbury can transfer a maximum of 60.0 credits from this institution. [This does not apply to an Associate of Applied Science.] Any foundational courses which are also required courses for a major cannot be waived.

Students with waivers of any foundational requirements must still complete the total credits required for graduation.
Fulfillment of all degree requirements is the student's responsibility.

Note: The University reserves the right to change degree requirements, major and minor requirements, and course offerings, and to cancel any course not elected by a sufficient number of students (low enrollment) at the time offered.

ACADEMIC PROGRAMS IN APS
COLLEGE OF ARTS & SCIENCES

Dr. S. Clements, Dean
CRIMINAL JUSTICE (Online Campus)

Behavioral Sciences Department

Dr. M. Cuckler
The mission of the Criminal Justice Program is rooted in the call to all Christians to lives of personal and social holiness that affirms the dignity and worth of all persons and advances restoration, justice and peace within and between all persons and communities. Based upon an inter-disciplinary, liberal arts framework, a broad knowledge of the criminal justice field will prepare graduates to serve transformatively in law enforcement, the judiciary and the correctional systems, as well as within other areas addressing the intersection of human violence and community.

Goals:

Students will gain an understanding of the historical, philosophical, political, psychological, and sociological dimensions of criminal justice.

Students will develop a theological and biblical model of criminal justice systems, needs and mandates based upon restorative and peace-making justice perspectives.

Students will be encouraged in Christian spiritual formation necessary to frame, implement and sustain effective Christian engagement with criminal justice systems personally and professionally and on individual and corporate levels.

Students will develop a comprehensive understanding of and critical analysis of criminal justice systems on the local, national and international levels.

Students will develop ethically and morally based intervention and assessment approaches based upon restorative and peace-making justice models.

Students will be prepared to provide diversity-sensitive leadership within criminal justice systems that advance justice and healing and reconciliation among persons, groups and communities.

Students will be prepared for entry-level service positions, provided an education that facilitates advancement in current criminal justice employment positions, and/or for graduate study in criminal justice and related fields.

The curriculum for the major has been designed in reference to the standards established in 2005 by the American Academy of Criminal Justice Science.

CRIMINAL JUSTICE MAJOR (42 Foundational + 48 Major + 34 Elective hours for degree)
FOUNDATIONAL REQUIREMENTS (48)

(6 Foundational hours in Social Science are satisfied by required major classes.)

[Extra CRJ courses may be taken as electives.]
Foundational Courses needed for this major (42)
Bible and Theology (9)

__ 3
OT
100
Und. Old Testament

__ 3
NT
100
Und. New Testament

__ 3
TH
290
Christian Worldview

Required Composition level (3)

__ 3
ENG
110
Expos & Research

Plus:

__ 3 (X2) Communications and/or writing (6)

__ 3____ Literature (3)

__ 3 (X3) Humanities (9)

__ 3____ History (3)

__ 3____ Mathematics (3)

__ 3____ Mathematics, Science and/or Technology (3)

__ 3____ Science (3)

MAJOR REQUIREMENTS (48)

__ 3
CRJ
101
Intro to Criminal Justice

__ 3
CRJ
102
Restorative Justice

__ 3
CRJ
302
Family & Domestic Violence

__ 3
CRJ
331
Intro Criminological Research

__ 3
CRJ
401
Criminal Law & Process

__ 3
CRJ
402
Judicial Systems

__ 3
CRJ
403
Criminal Justice Ethics

__ 3
CRJ
404
Fundmtls of Law Enforc & Correctns

__ 3
CRJ
407
Field Experience

__ 3
CRJ
475
Senior Seminar

__ 3
PS
101
American Politics & Government

__ 3
PSY
340
Forensic Psychology

__ 3
SOC
201
Social Problems & Globalization 21st C

__ 3
SOC
252
Juvenile Delinquency

__ 3
SOC
312
Issues in Intercultural Relations

__ 3
SOC
323
Urban Studies

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

LEADERSHIP AND MINISTRY (Wilmore & Orlando)

Christian Studies & Philosophy Department

Dr. C. Budd
The Leadership and Ministry major is intended to provide students with a strong academic background in leadership skills, further Biblical knowledge, and augment ministry expertise. Christian concepts are foundational to the program. In addition, life and work experiences of students add richness to the program. A Christian worldview provides a deeper understanding of the opportunities and challenges in the leadership and ministry areas.

The Curriculum is intended for working adults with about one or two years or more of previously obtained credit and whose purposes for enrolling may include, but are not limited to, (1) individuals wanting to obtain leadership positions, (2) persons who want to work in areas pertaining to ministry, including lay ministry and professional programs, (3) persons who want to build their pastoral skills, and (4) individuals preparing for graduate school or seminary.

LEADERSHIP AND MINISTRY MAJOR (39 foundational + 54 major + 31 electives hours for degree)
FOUNDATIONAL REQUIREMENTS (48)
(9 Foundational hours in Bible and Theology satisfied by required major classes.)

Foundational hours needed for this major (39)
Required Composition level (3)

__ 3
ENG
110
Expos & Research

Plus:

__ 3 (X2) Communications and/or writing (6)

__ 3____ Literature (3)

__ 3 (X3) Humanities (9)

__ 3____ History (3)

__ 3 (X2) Social Sciences (6)

__ 3____ Mathematics (3)

__ 3____ Mathematics, Science and/or Technology (3)

__ 3____ Science (3)

MAJOR REQUIREMENTS (54)

__ 3
LMN
322
History of Israel

__ 3
LMN
332
Leadership in Ministry

__ 3
LMN
342
Jesus and the Gospels

__ 3
LMN
352
Studying/Teaching the Bible

__ 3
LMN
362
OT Prophetic Literature

__ 3
LMN
372
Dynamics of Spiritual Growth

__ 3
LMN
378
Growth of NT Church

__ 3
LMN
382
NT Letters

__ 3
LMN
392
Congregational Education

__ 3
LMN
397
Christianity/World Religions

__ 3
LMN
412
History of the Early Church

__ 3
LMN
422
Small Groups

__ 3
LMN
432
Psalms and Wisdom

__ 3
LMN
434
Org. Strategies in Ministry

__ 3
LMN
442
Theology of Mission

__ 3
LMN
462
Church in Contemporary Society

__ 3
LMN
472
Christian Theology

__ 3
MGT
315
Master Strategies for Personal Mgmt

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

MANAGEMENT AND ETHICS (Wilmore & Orlando)
Business, Economics & Political Science Department
Dr. S. Clements

The Management and Ethics major is intended to provide students with a background for making decisions both in their personal and professional lives. Decisions relating to career as well as an ethical framework for decision making to occur will be emphasized. Christian concepts will be foundational to the program. In addition, life and work experiences of students will add to the richness of the program. A Christian worldview will provide a deeper understanding of the opportunities and challenges in management and ethics areas.

The curriculum is intended for working adults with two years of college credit previously obtained. Their purposes for enrolling will include, but are not limited to, (1) individuals wanting to earn a degree for various reasons including for career development and the desire to do this in a Christian liberal arts college setting, (2) individuals wishing to have a degree with content in business or management, (3) individuals desiring to study ethics, (4) individuals desiring to prepare for graduate school or seminary.

MANAGEMENT AND ETHICS MAJOR (48 Foundational + 45 major + 31 elective hours for degree)

Foundational Requirement Areas (48)

Bible and Theology (9)

__ 3
OT
100
Und. Old Testament

__ 3
NT
100
Und. New Testament

__ 3
TH
290
Christian Worldview

Required Composition level (3)

__ 3
ENG
110
Expos & Research

Plus:

__ 3 (X2) Communications and/or writing (6)

__ 3____ Literature (3)

__ 3 (X3) Humanities (9)

__ 3____ History (3)

__ 3 (X2) Social Sciences (6)

__ 3____ Mathematics (3)

__ 3____ Mathematics, Science and/or Technology (3)

__ 3____ Science (3)

MAJOR REQUIREMENTS (45)

__ 3
MGT
310
Strategies for Success
__ 3
MGT
320
Management Principles

__ 3
MGT
330
Macroeconomics

__ 3
MGT
340
Organizational Behavior

__ 3
MGT
350
Microeconomics

__ 3
MGT
360
Christian Ethics

__ 3
MGT
370
Acct Concepts Managers

__ 3
MGT
410
Principles of Mkt & Sale

__ 3
MGT
420
Entrepreneurship
__ 3
MGT
430
Legal Issues of Bus

__ 3
MGT
440
Financial Decision Making

__ 3
MGT
450
Statistics

__ 3
MGT
460
Human Resources
__ 3
MGT
470
Contemporary Issues Mgt

__ 3
MGT
480
Organizational Ethics & Decision
See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

SCHOOL OF EDUCATION

Dr. S. Powers, Dean
ELEMENTARY EDUCATION GRADES P – 5 (Wilmore & Online)

ELEMENTARY EDUCATION GRADES K – 6 (Orlando & Online)

Dr. T. Crook
The Elementary Education Grades P-5 or K-6 certificate is intended to provide the working professional with a strong academic program that accommodates the demands of non-traditional students. The Elementary Education Adult Professional Studies Program prepares quality teachers who are committed to professional excellence and who positively impact student learning. This commitment is embodied in the School of Education’s model: “Facilitators of Student Success” which seeks to prepare educators who will be able to:

• Demonstrate knowledge of content

• Design/plan instruction

• Create/maintain learning climate

• Implement/manage instruction

• Assess and communicate learning results

• Demonstrate implementation of technology

• Reflect/evaluate teaching/learning

• Collaborate with colleagues/parents/others

• Engage in professional development

• Demonstrate professional leadership

• Demonstrate dispositions that facilitate student learning and success while fostering professional community

The curriculum is intended for working adults with one or two years of college credit previously obtained. The purpose for enrolling will be to complete the program with a P-5 Elementary Education certification in Kentucky or a K-6 Elementary certification in Florida. An integral facet of the program is education in a Christian context with preparation for service in various educational settings. Addressing a broad range of contemporary educational issues, many courses offer opportunities for working with school-age young people. Cooperating officials from nearby school systems, as well as the Kentucky Education Professional Standards Board and the Florida Department of Education, provide the Department staff and students access to practical experiences.

Another facet of this program is the opportunity for adults who already have an undergraduate degree in an area other than elementary education to earn licensure in elementary education. Adults who already hold an undergraduate degree and who are seeking licensure for elementary education are strongly encouraged to talk with an advisor in the Adult Professional Studies Program Elementary Education program.

Students who already hold an Bachelor’s degree do not need to complete foundational requirements, but only the major requirements and any specific foundational courses needed to satisfy teacher certification requirements.

TEACHER EDUCATION PROGRAM

The Teacher Education Program is administered through a Performance Assessment System built on a continuous improvement cycle which includes four progress check points or “Gates”:

Gate 1—Program Entry; complete Form 1

Gate 2—Admission to Teacher Education; admission to upper level courses

Gate 3—Admission to Student Teaching; complete Form 2

Gate 4—Program Exit; recommendation for certification

Each Gate consists of an interview and a portfolio review. A student must complete each Gate successfully (proficient rating) on both the interview and portfolio review before moving to the next Gate. Candidates in education use an e-portfolio process for each of the Gate assessments.

Students seeking a recommendation for a teaching certificate must be accepted into the Teacher Education Program (Gate 2) in order to complete required professional courses (300 or above). Receiving a “proficient” rating at Gate 3 is required to pursue the professional semester and obtain a student teaching assignment. Fulfilling the requirements of Gate 4 (exit from program) results in a recommendation for certification. Student teaching, which is considered to be a full-semester of coursework, involves two weeks of seminars and day-long involvement and participation for 13 weeks during a semester in a local school district. A minimum grade of 2.75 for all coursework in the cumulative, major, and professional courses GPAs must be maintained for

continuation in all education major programs. [The professional courses are as follows: ED/EDA 301, 320, 341, 342, 350, 360, 380, 390, 385, 393, 395, 401, 405, 410, 420, 421, 422, 425, 428, and all Student Teaching courses.]
ADMISSION TO TEACHER EDUCATION (GATE 2)

Gate 2 Admission For APS – Adult Professional Studies - Elementary Education Programs:
1. Obtain 39 credit hours plus the first 14 credit hours in the Elementary Adult Professional Studies Program.

2. Obtain a minimum GPA of 2.75 on a 4.0 scale in cumulative, professional, and major GPAs by the end of the 14 elementary education credit hours.

3. Submit a formal application (Form 1) for admission into teacher education.

4. Obtain a grade of "C" or above in each of these courses:

· ENG 110 or ENG 151 (or ENG equivalent)

· COM 130 or 150 (or equivalent)
· MAT 201 (or equivalent) for elementary education majors

5. Complete the PRAXIS I and obtain KY passing scores or obtain a passing score on the FL General Knowledge Test.

6. Obtain a grade of "C" or above in EDA 200 Introduction to Education.

7. Complete successfully ED/EDA 201 Structured Inquiry Clinical 60 hours, that includes at least one diversity experience with positive teacher recommendations (proficient rating)—including disposition ratings.

8. Sign off on the Community Life Form.

9. Obtain 5 positive recommendations with disposition ratings for admission into teacher education. Two of the five recommendations come from application to the Program (one personal and one professional).

10. Submit completed “Character and Fitness” form that meets Kentucky’s/Florida’s Code of Ethics.

11. Complete a successful interview with the Teacher Education Committee (Proficient ranking).

12. Obtain an overall Proficient score on the Gate 2 portfolio, which includes Standard XI for dispositions.

ADMISSION TO STUDENT TEACHING (GATE 3) – Residential and APS:
1. Cumulative GPA 2.75 minimum

2. Major GPA 2.75 minimum

3. Professional GPA 2.75 minimum

4. Complete Form 2--Application to Student Teaching

5. Obtain positive department approval, including disposition ratings

6. Submit completed “Character and Fitness” form that meets Kentucky’s/Florida’s Code of Ethics or the comparable documentation in Florida

7. Complete all professional education courses with a grade of “C” or better

8. Obtain Medical Clearance

9. Complete criminal background check

10. Obtain a Proficient rating on each ED/EDA 301 & 401 Clinicals

11. Obtain a Proficient rating on the interview

12. Obtain a Proficient rating on the portfolio, including Standard XI for dispositions

13. Interview with the Director of Clinical/Field Experiences

EXIT FROM PROGRAM – RECOMMENDATION FOR TEACHER CERTIFICATION (GATE 4) – Residential and APS:
1. Cumulative GPA minimum of 2.75

2. Major GPA minimum of 2.75

3. Professional GPA minimum of 2.75
4. Complete Certification Application

5. Obtain positive cooperating teacher recommendation, including Standard XI for dispositions

6. Complete and meet the criteria on the “Character and Fitness” Form or FL Code of Ethics

7. Complete student teaching with a Proficient rating, including Standard XI for dispositions

8. Obtain a Proficient rating on the interview

9. Obtain a Proficient rating on the portfolio, including Standard XI for dispositions

Licensure Examinations:

All education majors are required to take the appropriate PRAXIS II Specialty Area Exam(s) and the respective Principles of Learning and Teaching (PLT) or Florida assessments (FCTE) prior to graduation.

Certification (Gate 4)

The Teacher Education Program at Asbury University is accredited by the Kentucky Education Professional Standards Board and the National Council for the Accreditation of Teacher Education (NCATE—now CAEP—Council for the Accreditation of Educator Preparation). Requirements for each teaching area at Asbury University are in compliance with the minimum regulations set forth by the Kentucky Education Professional Standards Board and are subject to change. Each program curricular design responds to the specific NCATE (CAEP) specialty professional associations (SPA).

Applicants for a Kentucky teaching certificate must complete state approved program requirements and all graduation requirements which provide for meeting the initial academic certification standards. To be recommended for certification, a candidate must pass the Gate 4 interview and the portfolio review with a proficient rating, which includes a rating on candidate dispositions. For certification the candidate must also receive scores that meet or exceed the Kentucky established minimums on the PRAXIS II Specialty Area Assessment(s) and Principles of Learning and Teaching or the Florida assessments.

When the approved teacher education program and Kentucky certification testing requirements have been met and when an application for Kentucky certification has been completed, a Statement of Eligibility may be requested from the Kentucky Education Professional Standards Board (Florida certification process will be explained to Orlando candidates). Upon securing a teaching contract in Kentucky or Florida, the beginning teacher must participate in the Kentucky Teacher Internship Program (KTIP) or the Florida process for Professional certification during the first year of teaching in Kentucky.

Asbury graduates currently teach throughout the United States and in many foreign countries. Over 60% of the states, including Kentucky, belong to the Interstate Certification Compact. (When certification is desired in another state, keep in mind that most state Departments of Education request a copy of the teaching certificate obtained from the state in which the teacher education program was completed.) Graduates can contact a state’s Department of Education to ask for an application for certification and can contact the Certification Specialist at Asbury University for assistance in interpreting individual state certification requirements.

ELEMENTARY EDUCATION GRADES P-5 MAJOR Kentucky (39 Foundational + 75 major + 10 elective hours for degree)
Foundational Requirement APS (48)

(3 hours in Social Science and 6 hours in Mathematics satisfied by major classes.)

Foundational hours needed for this major (39)
Bible and Theology (9)

__ 3
OT
100
Und. Old Testament

__ 3
NT
100
Und. New Testament

__ 3
TH
290
Christian Worldview

Required Composition level (3)

__ 3
ENG
110
Expos & Research

Plus:

__ 3 ____ Communications (3)

__ 3 ____ Communications and/or writing (3)

__ 3____ Literature (3)

__ 3 (X3) Humanities (9)

__ 3____ History (3)

__ 3____ Science (3)

Required social science:

__ 3____ PSY 101 Psychology Everyday Life (3)

MAJOR REQUIREMENTS (75)

__ 2
EDA
200
Intro to Education

__ 1
EDA
201
Structured Inquiry Clinical Exp
__ 2
EDA
220
Tech for Education

__ 2
EDA
230
Human Growth & Dev

__ 3
EDA
274
Soc Studies & Science

__ 3
EDA
276
Arts & Humanities

__ 3
EDA
290
Facilitate EL Student Success

__ 1
EDA
301
Guided Inquiry Clinical Exp
__ 3
EDA
320
Exceptional Learner

__ 2
EDA
341
Read/Language Arts

__ 2
EDA
342
Teaching of Reading

__ 3
EDA
350
Literacy Assessment

__ 2
EDA
360
Social Studies Methods

__ 3
EDA
380
Elem Math/Science Methods

__ 1
EDA
401
Open Inquiry Clinical Exp

__ 3
EDA
405
Lrn Th/Perf Assess

__ 2
EDA
410
Classrm Management

__ 2
EDA
428
Interventions for Differentiantn

__ 12
EDA
440
Student Teaching

__ 3
ENA
240
Gram & Comp Elem Teach

__ 3
ENA
360
Children’s Literature

__ 2
MTA
201
Elem School Math I

__ 3
MTA
202
Elem School Math II

__ 3
MTA
203
Elem School Math III

PLUS

Interdisciplinary Emphasis (9) (Wilmore)
__ 3 (x3)
Additional Courses in Liberal Arts*

 *Not used to meet foundational requirements.

[Choose from literature, history, philosophy, music, art, writing, communications, social sciences, science, world language, mathematics, technology, theatre.]

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

ELEMENTARY EDUCATION GRADES K-6 MAJOR Florida (39 Foundational + 72 major + 13 elective hours for degree)

Foundational Requirement APS (48)

(3 hours in Social Science and 6 hours in Mathematics satisfied by major classes.)

Foundational hours needed for this major (39)
Bible and Theology (9)

__ 3
OT
100
Und. Old Testament

__ 3
NT
100
Und. New Testament

__ 3
TH
290
Christian Worldview

Required Composition level (3)

__ 3
ENG
110
Expos & Research

Plus:

__ 3 ____ Communications (3)

__ 3 ____ Communications and/or writing (3)

__ 3____ Literature (3)

__ 3 (X3) Humanities (9)

__ 3____ History (3)

__ 3____ Science (3)

Required social science:

__ 3____ PSY 101 Psychology Everyday Life (3)

MAJOR REQUIREMENTS (72)

__ 2
EDA
200
Intro to Education

__ 1
EDA
201
Structured Inquiry Clinical Exp
__ 2
EDA
220
Tech for Education

__ 2
EDA
230
Human Growth & Dev

__ 3
EDA
274
Soc Studies & Science

__ 3
EDA
276
Arts & Humanities

__ 1
EDA
301
Guided Inquiry Clinical Exp
__ 3
EDA
320
Exceptional Learner

__ 2
EDA
341
Read/Language Arts

__ 2
EDA
342
Teaching of Reading

__ 3
EDA
350
Literacy Assessment

__ 2
EDA
360
Social Studies Methods

__ 3
EDA
380
Elem Math/Science Methods

__ 1
EDA
401
Open Inquiry Clinical Exp
__ 3
EDA
405
Lrn Th/Perf Assess

__ 2
EDA
410
Classrm Management

__ 2
EDA
428
Interventions for Differentiantn

__ 12
EDA
440
Student Teaching

__ 3
ENA
240
Gram & Comp Elem Teach

__ 3
ENA
360
Children’s Literature

__ 2
MTA
201
Elem School Math I

__ 3
MTA
202
Elem School Math II

__ 3
MTA
203
Elem School Math III

Plus:

INTERDISCIPLINARY EMPHASIS (Orlando)
Teaching English as a Second Language (9)

__ 3
ENA
200
Intro to TESL

__ 3
ENA
331
Linguistics & Adv. Grammar

__ 3
EDA
418
TESL Methods & Culture

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

SPECIAL APS PROGRAMS

MINISTRY MANAGEMENT IN CONJUNCTION WITH SALVATION ARMY

Dr. S. Clement

Asbury University has had a longstanding relationship with the Salvation Army, sharing a Wesleyan heritage for many decades with numerous faculty members and a great many students. Asbury University faculty and administrators have developed an APS program using distance learning and online courses in conjunction with the Salvation Army Eastern Territory School for Officer Training based in New York. The new APS program will be delivered by Asbury faculty through a combination of online courses and face-to-face intensive courses (some intensives will be taught at the Wilmore campus and others at the headquarters in New York). The program will build on the Salvation Army’s Associate of Arts degree (60.0 hours) of its students, and will be delivered to cohorts of Army students over a five year cycle.

MINISTRY MANAGEMENT PROGRAM (64 hours at Asbury)
WITH SALVATION ARMY
FOUNDATIONAL REQUIREMENTS (48)

(3 hours in humanities and 3 hours in technology are satisfied by required major courses)

Foundational hours needed for this major (42)

[30.0 hours of Foundation met by SOT degree.

“SOT” denotes requirements satisfied by completion of the Salvation Army Officer Training Program.]
Bible and Theology (9)

 SOT
New Testament

 SOT
Old Testament

 SOT
Christian Doctrine

Required Composition Level (3)

___3 ENG
110
Expos & Research

Communications (6)

SOT
Homiletics

Literature (3)

___3 ENG
205
Literature & Culture

Humanities (6)

SOT
Biblical Literature

SOT
Ethics

History (3)

SOT
Church History

SOT
History of SA

Social Sciences (6)

SOT
Social Problems

SOT
Psychology

Mathematics (3)

___3 MAT
120
Concepts of Math
Science (3)

___3 HED
299
Contemporary Health Issues

MAJOR REQUIREMENTS (64)

Complete Foundational courses (12)

__ 3
ENG
110
Expos & Research

__ 3
ENG
205
Literature & Culture

__ 3
HED
299
Contemporary Health Issues

__ 3
MAT
120
Concepts of Math

MAJOR AREA REQUIREMENTS (52)

__ 3
LMN
332
Leadership in Ministry

__ 3
LMN
425
Mentoring

__ 3
LMN
430
Flourishing in Ministry

__ 3
LMN
434
Organizational Strategies Ministry

 __3
LMN
450
Ministry Risks & Crises

__ 3
LMN
475
Contemporary Issues in Ministry

__ 3
MGT
310
Strategies for Success

__ 3
MGT
320
Management Principles

__ 3
MGT
340
Organizational Behavior

__ 3
MGT
425
Non-Profit Financial Decision Making

__ 3
MGT
460
Human Resources

__ 3
MGT
480
Organizational Ethics & Decision

__ 1
LMN
435
Summer Internship

__ 1
LMN
435
Summer Internship

__ 1
LMN
435
Summer Internship

__ 1
LMN
435
Summer Internship

__ 3
LMN
480
MM Capstone Project Orientation

__ 3
LMN
485
MM Capstone Project Research I

__ 3
LMN
490
MM Capstone Project Research II

__ 3
LMN
499
MM Capstone Project
PLUS 30 HOURS OF ELECTIVES satisfied by SOT degree
TO MEET THE 124 HOUR DEGREE REQUIREMENT
GRADUATE PROGRAMS
MASTER’S LEVEL
The School of Graduate and Professional Studies at Asbury University currently offers graduate degrees in Education and in Social Work.
CAMPUS LIFE
Refer to the program handbook and Community Life Expectations for more information.
Center for Academic Excellence
The Center for Academic Excellence (CAE), located on the lower level of the Kinlaw Library, exists to support students across all disciplines. Students in the Graduate Program can access fee-based tutoring through the CAE web site, asbury.edu/academics/cae or by emailing tutoring@asbury.edu. Contact the CAE Director, ext. 2375, or your program’s director for details.

Center for Career and Calling

An online job/internship opportunity web page is available to assist students in connecting with employers who are specifically seeking candidates from Asbury University. Off-campus job fair opportunities for students to meet employers are also promoted through the Center. See asbury.edu/career for additional information and online resources or contact us at careerandcalling@asbury.edu or ext. 2401.

Disability Services
Students with physical limitations needing minimal accommodations can be successful at Asbury University. The institution attempts to assist students with their specific needs in and out of the classroom. Students with physical disabilities who are considering attending the University must contact the Vice President of Student Development/Dean of Students (ext. 2116) to discuss their situation and accommodation needs.

Housing – Wilmore Campus
The University offers a limited number of unfurnished efficiency apartments and furnished duplexes for graduate students. These are assigned according to the date of receipt of the housing application in conjunction with availability. Students who desire this type of housing should submit a request at the earliest possible date. Applications may be obtained from the Office of the Dean of Students (ext. 2166). A deposit equal to one month’s rent must be paid upon receipt of a housing assignment.

Intramural Sports – Wilmore Campus
The intramural program is open to all Asbury University students, faculty, and staff on the Wilmore campus, and their participation is encouraged in any or all of the activities provided. Activities offered for both men and women include basketball, flag football, soccer, softball, ultimate frisbee and volleyball. Special events include tug-o-war, corn hole, badminton tournaments, Waterpalooza, and other events open to students, faculty, staff, and community. Email intramurals@asbury.edu for additional information.

International Student Support

International students meet regularly with the staff to answer questions regarding their student visa status and to ensure that they are maintaining compliance with U.S. regulations regarding international student study in the U.S. Individual support that is responsive to the specific needs of each international student is also provided to assist her or him in acquiring the knowledge and skills necessary to grow and develop personally and to be academically successful at the University. See asbury.edu/student-life/intercultural-programs or call ext. 2127 for additional information.

ACADEMIC POLICIES AND PROCEDURES

Students in graduate programs are subject to the academic policies of the university. Please refer to the ACADEMIC POLICIES section for information regarding university policies on topics listed below. Additional information may also be found in the student handbook.
General Policies

Becoming Asbury Students

Advising

Students with Disabilities

Academic Integrity

Transfer Credit

Official Transcripts

Transfer Credit Requirements & Limitations

Taking Credits Elsewhere

Institutional Credit

Advance Credit by Examination - AP, CLEP, IB

Credit by Prior Learning (CDC/CPL)

Student Status

Classification of Students

Student Academic Full Time Load

Major and Minor Fields

Course Registration

Registration Changes During Drop/Add

Course Exchanges

Auditing Courses

Withdrawal from a Course

Withdrawal from the University

Procedures

Courses

Course Numbering

Contract Courses (Independent Studies, Directed Studies, Internships, Etc.)

Examinations

Class Attendance

Grades

Calendar and Credits

Grading System & Timeframe

Incomplete Grades

Repeat Course Policy

Change of Grade

Commencement Participation and Procedure

Transcript Release Policy

Probation, Suspension and Appeals

General policies that apply to graduate studies are noted as follows. Additional specific policies that apply to the respective degree program are included in those sections.

GRADUATE PROGRAM ACADEMIC POLICIES AND REGULATIONS

ADVANCE CREDIT
Transfer of Credits:
1. Refer to the specific graduate program for details on transfer credit policy. With approval of the respective graduate director and the Academic Dean/Registrar, a student may transfer no more than six semester hours of prior work toward the master’s degree.
2. Only courses with a grade of B or better may be transferred. These credits must have been completed at a regionally-accredited graduate school. Transfer courses must be equivalent to Asbury University courses.
3. Undergraduate coursework and/or coursework used for another Asbury degree or credential may not be applied to a graduate program unless specifically indicated and approved by the Academic Dean. The Dean of the School of Education approves coursework for the education licensure credential.
4. Students who are granted permission by the Academic Dean to meet a requirement through prior undergraduate coursework may need to complete alternate elective coursework in order to have the minimum graduate hours to earn the degree.

ADVISING

Each graduate student will be assigned an advisor. All steps in the program will be accomplished in consultation with the academic advisor. It is the responsibility of the graduate student to become thoroughly informed about the general regulations and policies governing the master’s program. In Graduate Education, students enroll in a required orientation with the first field component or first course in the leadership programs. The graduate student is also responsible for completing all program requirements within the permitted time limit.

Time Limitation

The master’s degree must be completed within five years from the time of matriculation.

Attendance

Regular attendance and participation in class are essential. This includes punctuality, participation, collegiality, effort, etc.

Auditing
Graduate courses may be audited. See policies listed under University Academic Policies, Course Registration.

DROPPING A COURSE OR WITHDRAWAL: Students needing to drop a course or withdraw from the university must do so through the Registrar’s Office and must complete the appropriate forms. Students who do not file these forms and simply stop attending classes will receive a grade of “F” in such courses and there is no refund of tuition. See Academic Policies and Procedures: Withdrawal Policy.

Undergraduate Enrollment In Graduate Courses

Exceptional students who have been admitted to the master’s program and who are in their last semester of undergraduate work may be permitted to enroll for graduate and undergraduate courses provided the total academic load does not exceed 12 semester hours. Only undergraduate students with a minimum 3.50 cumulative grade point average who demonstrate outstanding scholastic ability and who satisfy the requirements for regular graduate admission will be considered. Professional requirements, including student teaching, must have been completed. In no case may course credit count toward both a graduate and an undergraduate degree.
GRADING

Course grades will be awarded according to the following University scale:

Grade
Description
Quality Points

A
Excellent

4.00

A-

3.70

B+

3.30

B
Good

3.00

B-

2.70

C+

2.30

C
Average

2.00

C-

1.70

D
Passing

1.00

F
Failure

0.00

The following grades are not counted in the calculation of the grade point average.

I
Incomplete

W
Withdrew

P
Passing credit/no credit course

N
Not passing credit/no credit course

S
Satisfactory audit

U
Unsatisfactory audit

A temporary grade of incomplete ("I") is granted by the Academic Dean only in extenuating circumstances. A student who receives an "I" must complete the work for that course no later than the eighth week after the end of the grading period at which time a permanent grade will be recorded.
Repeating a Graduate Course

Grades of C or below may be repeated. No more than two courses may be repeated.
SATISFACTORY PROGRESS FOR GRADUATE STUDENTS

Please refer to the FINANCIAL AID section of this Bulletin.

SCHOLARSHIP STANDARDS

Credit hours earned with a grade less than C will not count as credit toward the degree. The master’s degree requires a cumulative grade point average of 3.00 on all course work. At the end of each academic term (including summer session), the academic standing of all master’s students will be reviewed by the Academic Dean. A student who falls below the 3.00 cumulative grade point average requirement will be placed on probation for the next term of attendance. Two consecutive terms of failure to maintain a 3.00 standing will result in the student's suspension from graduate study for a period of one calendar year. Any student readmitted after such a suspension must maintain at least a 3.30 term average until his/her cumulative grade point average reaches the required 3.00. A student will not be re-admitted after a second suspension.

COMMENCEMENT PARTICIPATION AND PROCEDURE FOR MASTER’S LEVEL STUDENTS

Master’s level students desiring to participate in the annual May Commencement must file a "Graduation Application" form in the Registrar’s Office by February 1. www.asbury.edu/offices/provost/commencement/application/form
Final decisions regarding participation in the annual May Commencement are made each year on February 15. To participate, a master’s student must meet criterion 1 and one of criteria 2, 3, or 4:

1. Has a cumulative grade point average in the master’s program of at least 3.00.

2. Has completed all requirements for a degree.

3. In the current spring semester, is enrolled for all outstanding requirements.

4. Will have no more than seven (7) semester hours outstanding as of the May Commencement AND plans to complete these outstanding hours by August. [For the MA students EDG 680 Research and Development may not be a part of these seven (7) outstanding hours.]

Graduation honors are not awarded to master’s level students. Diplomas and final official transcripts are not released until all academic and financial obligations to the university are satisfied.

GRADUATE EDUCATION PROGRAM
MASTER’S LEVEL AND RANK I

Dr. S. Powers, Dean of School of Education
Ms. B. Kennedy, Director of Graduate Education

Professors: Dr. M. Hurlow, Dr. V. Lowe, Dr. S. Pauler, Dr. S. Powers
Associate Professor: Dr. T. Crook, Dr. R. Oswald, Dr. Towanna Roller
Assistant Professors: Prof. M. Butler, Dr. C. Horn, Mr. J. P. Rader, Dr. J. Wallace, Prof. B. Kennedy, Prof. David Riel
GRADUATE EDUCATION PROGRAM MISSION STATEMENT

The Graduate Education Program of Asbury University is committed to preparing leaders for the schools of today and tomorrow. As part of the School of Education, the following mission statement applies to the Graduate Education Program: Our mission as the School of Education is to facilitate the preparation of professional educators who embody world-class academic excellence, spiritual integrity, and servant leadership.
To accomplish this end, the Graduate Education Program creates a community and learning environment conducive to individual professional growth while embracing an ever-widening educational partnership with schools both local and worldwide. As part of the clinical-based design in the School of Education, candidates in Graduate Education will focus on instructional design, student assessment, analyze learning, diagnose student needs, and prescribe appropriate interventions. A Virtual Teaching School provides the foundation for delivering clinical preparation. To accomplish this, candidates will have specific and intentional clinical opportunities in each course and will have extended clinical school-embedded experiences integrated throughout the preparation process. The entire program is designed to facilitate education candidates entering a student-centered profession for the 21st century.

In keeping with the institutional commitment to evangelical Christianity in the Wesleyan-holiness tradition, a basic tenet of this program is the cherished preservation of our moral and ethical roots of educational inquiry and thought, content-specific and pedagogical knowledge, professional competence, and Christian caring with an intentional focus on preparation for educational leadership. Reflecting the institution's commitment to develop the professional, the Graduate Education instruction targets individual areas of anticipated development and provides models for professional growth, clinical experiences, and leadership to accommodate specific educational paradigms. Within a framework of moral stewardship and through diverse and exemplary models of teaching, the Graduate Education Program strives to enable its students to become leaders and facilitators of the educational community. Recognizing the influence of our Wesleyan holiness roots and the need for professionals with strong moral and ethical character, the School of Education endeavors to prepare individuals who are committed to a lifetime of learning and will model servant leadership in support of the profession, society, family and the Church.

Foundational to this commitment the Graduate Education Program’s philosophy, Facilitators of Student Success, seeks to prepare graduate students in response to the Kentucky Teacher Standards for all graduate programs granting a license to teach. The three leadership programs have their respective standards which include the International Reading Standards, the Teacher Leader Model Standards, the Interstate School Leaders Licensure Consortium, and the Technology Standards for School Administrators. In addition, all candidates in graduate education programs must meet the expectations for the School of Education’s Disposition Standard XI, “ demonstrate dispositions that facilitate student learning and success while fostering professional community.”

The Graduate Education Program offers the Master of Arts degree with opportunity for study in a number of certification areas. Options and specific requirements within these areas are listed below.

GRADUATE EDUCATION COMMITTEE
The Graduate Education Committee is responsible, within the School of Education, for all policies related to the Graduate Education Program including admission, graduation, academic policies, and appeals. The Committee is chaired by the Director of Graduate Education and is comprised of faculty, public educators and graduate student representatives. The Academic Dean and Registrar serve as policy and curricular consultants for institutional graduate issues. The School of Education is responsible for education licensure.

APPLICATION PROCESS FOR GENERAL ADMISSION TO THE GRADUATE SCHOOL
1. Complete an application at www.asbury.edu at no charge. If preferred, an application with a $25 nonrefundable registration fee may be submitted by mail.

2. Have official transcripts of all undergraduate work and graduate work sent directly from the credit-granting institution. Hand-carried transcripts, even in a sealed envelope, are not official.

3. Submit one copy of current Teaching Certificate or Statement of Eligibility (only for programs with certificate as a prerequisite).

4. Submit PRAXIS or GRE scores (as required by specific degree programs).

5. Request (3) three professional references which must be submitted directly to the Graduate Education Office using the forms provided: (1) current or most recent employer, (2) former professor, and (3) a personal reference (not a family member).

6. Final admission to the Graduate Education Program will be made by the Graduate Education Committee.

Mail all documents to:
Office of Graduate Education

Asbury University
One Macklem Drive

Wilmore, Kentucky 40390
859-858-3511 (x 2502)
GENERAL EDUCATION ADMISSION REQUIREMENTS FOR THE GRADUATE SCHOOL
1. Completed graduate application form, including Character and Fitness form.

2. Official transcripts of all college/university coursework.

3. Bachelor’s degree or an advanced degree from a regionally accredited college or university with a cumulative grade point average of 2.75 on a 4.0 scale.

One of the following:

a. Cumulative grade point average of 3.00 on last 30 hours of undergraduate coursework or graduate coursework, OR

b.Candidates not meeting any of the grade point average criteria above who have a cumulative undergraduate or graduate grade point average below 2.75 may apply for admission on a probationary status.
4. Valid Teaching Certificate (only for programs with certificate as a prerequisite).

5. TOEFL for all applicants whose native language is not English: 550 minimum on the paper based test (PBT) or 80 minimum on the Internet based test (iBT).

This results in provisional admittance for up to 9 hours of graduate work.

To be fully admitted to the area of study, the candidate must successfully complete the following pre-professional assessments to continue in the program:

Kentucky’s passing score for full admission:

a. Passing score on PRAXIS I exams OR

b. Successful completion of the Graduate Record Exam (GRE) administered by the Education Testing Service with the following corresponding scores on the corresponding sections:

(i)
Verbal Reasoning taken prior to 8/1/2011 - 450; or

(ii)
Verbal Reasoning taken after 8/1/2011 – 150;

(i)
Quantitative Reasoning taken prior to 8/1/2011 – 490; or

(ii)
Quantitative Reasoning taken after 8/1/2011 - 143; and

(iii)
Analytical Writing - 4.0.

c. If alternative certification, must pass the PRAXIS II content exam in respective discipline.

Transfer of Credits: With approval of the Dean of the School of Education and the Registrar, a student may transfer six to nine semester hours of prior work toward the master’s degree. Only courses with a grade of B or better may be transferred. These credits must have been completed at a regionally-accredited graduate school. Transfer courses must be equivalent to Asbury University courses.
ADMISSION TO DEGREE STATUS (Gate 5)
The student must meet all five of the following requirements to be admitted into degree status.

1. Completed degree status application form.

2. Successful completion of a minimum nine (9) semester hours at Asbury University.

3. Minimum of 3.00 grade point average on all graduate coursework completed.

4. Three professional references with disposition ratings.

5. Successful submission of Entry Professional Portfolio.

6. A passing score on the Praxis I exam (also known as the PPST) or GRE

7. A passing score on PRAXIS II content (for alternative certification candidates)

8. Successful completion of a formal interview proving interviewee’s demonstration of critical thinking, communication, creativity, and collaboration as well as demonstration of professional dispositions expected of professional educators.

GRANTING OF THE M.A. DEGREE (Gate 6)

The actual granting of the M.A. degree requires completion of the following:

1. Successful completion of all coursework.

2. Minimum cumulative grade point average of 3.00.

3. Minimum of 30.0 hour of graduate coursework.

4. Successful submission of Professional Portfolio.

5. Successful completion of Action Research and Project Presentation.

6. Application for graduation approved by the Registrar.

www.asbury.edu/offices/provost/commencement/application/form
CERTIFICATION EXAMINATIONS

All candidates seeking teacher certification are to take the appropriate PRAXIS II Specialty Area Examination(s) and Principles of Learning and Teacher Examination(s) in order to be certified. Contact the Graduate Education Office for a list of tests required for each program area.

A bachelors’ degree is a prerequisite to all of the of the following Master of Arts degree programs. Additional prerequisites are listed below each program. All of these programs lead to certification.

PRINCIPAL LICENSURE PROGRAM - Educational Leadership

Admission Requirements and Application Process

Admission to the Graduate Education Program for the Principal Licensure Program includes the requirements and protocols outlined below.

Prerequisites: Master of Arts in Education; teaching certification
1. Submission of a portfolio to superintendent requesting recommendation to apply to Principal Licensure Program. Details regarding contents of portfolio may be obtained from the Graduate Education Office.

2. Completed application and portfolio with the following supporting documents to Asbury University to be reviewed by a District/College Screening Committee:

a. Complete an application at www.asbury.edu at no charge. If preferred, an application with a $25 nonrefundable registration fee may be submitted by mail.

b. Have official transcripts of all undergraduate work and graduate work sent directly from the credit-granting institution. Hand-carried transcripts, even in a sealed envelope, are not official.

c. Official transcripts showing master’s degree and cumulative grade point average of 3.0 or greater (must be sent directly from the credit-granting institutions)

d. Copy of current teaching licensure (must have at least three years experience)

e. Candidates without any passing licensure exams, must take the GRE or Miller’s Analogy Test for admission.

f. Character and Fitness form

g. Selective Interview Process

Admission to Principal Licensure Degree Status (Gate 7)
The student must meet all four of the following requirements to be admitted into degree status.

1. Applicants will submit a portfolio to superintendent requesting endorsement to apply to principal preparation program.

2. Portfolio contents will include the following:

· Letter of application

· Evidence of ability to improve student achievement

· Evidence of leadership and management potential

· Letters of recommendation from applicant’s principal, supervisor, and/or colleague (choose at least 2)

· Completed copy of the most recent performance appraisal to include professional development component

· A personal statement of career goals

3. Superintendent will review application and, if acceptable, will complete and sign a Professional Recommendation form

4. Application will then be submitted to a District/University Screening Committee along with:

· Official transcript from all degree-granting institutions

· 3.0 Grade Point Average

· Current teaching licensure

· Three years successful teaching

· Hold Masters Degree

Exiting the Principal Licensure Program (Gate 8)
Exit from Level I of the Principal Licensure Program includes the following requirements:

1. 3.00 GPA

2. Satisfactory Field Component Performance

3. Capstone Project

4. Anchor Assessments

Exiting Level II of the Principal Licensure Program (Gate 9)
Exit from Level II Program includes the following requirements:

1. 3.00 GPA

2. Satisfactory Internship

3. Work Samples demonstrating application of Kentucky Leadership Standards and impact on student achievement

4. Successful completion of Kentucky Leadership Assessment

GRADUATE EDUCATION

MASTER’S LEVEL OPTIONS AND REQUIREMENTS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

BIOLOGICAL SCIENCE SECONDARY EDUCATION (8-12) ALTERNATIVE CERTIFICATION (38 hour program—BIOG)
BLG 510, 610; EDG 500, 505, 510, 585, 601, 605, 628, 630, 636, 680, 681, 700; SEG 520

[Prerequisite: a major in Biology; pass content PRAXIS]

CHEMISTRY SECONDARY EDUCATION (8-12) ALTERNATIVE CERTIFICATION (38 hour program—CHEG)
CHG, 510, 610; EDG 500, 505, 510, 585, 601, 605, 628, 630, 636, 680, 681, 700; SEG 520

[Prerequisite: a major in Chemistry; pass content PRAXIS]

EDUCATIONAL LEADERSHIP: PRINCIPAL LICENSURE (36 hour program—PLP)

Level I (30 hours): LDG 710, 718, 720, 722, 730, 748, 750, 760, 763, 775

Level II (6 hours): LDG 704, 705

[Prerequisite: Teacher Certification; MA degree]

EDUCATIONAL LEADERSHIP: PRINCIPAL LICENSURE Option 6-Alternative Certification (36 hour program—PLP)
Level I (30 hours): LDG 710, 718, 720, 722, 730, 748, 750, 760, 763, 775
Level II (6 hours): LDG 704, 705
[Prerequisite: Requires MA degree]
EDUCATIONAL LEADERSHIP: TEACHER AS LEADER (31 hour program—TLE)

Professional Core (10): EDG 605, 628, 636, 680, 681

Leadership Core (12): LDG 610, 614, 618, 622

Curriculum and Assessment Emphasis (9): One of LDG 628 or 629; LDG 634, 636

[Prerequisite: Teacher Certification]

ENGLISH AS A SECOND LANGUAGE (P-12) ALTERNATIVE CERTIFICATION (46 hour program—ESLG)

EDG 500, 505, 510, 601, 605, 618, 619, 628, 636, 680, 681, 700; SEG 520, 640; TEL 500, 531, 535, 536

ENGLISH AS A SECOND LANGUAGE (P-12) ENDORSEMENT (35 hour program—ESLE)

EDG 500, 601, 605, 618, 619, 628, 636, 680, 681; SEG 520 or 638; TEL 500, 531, 535, 536

[Prerequisites: Teacher Certification]

ENGLISH SECONDARY EDUCATION (8-12) ALTERNATIVE CERTIFICATION (38 hour program—ELG)

EDG 500, 505, 510, 585, 601, 605, 628, 630, 636, 680, 681, 700; ELG 510, 610; SEG 520,

[Prerequisites: a major in English, pass content PRAXIS]

FRENCH (P-12) ALTERNATIVE CERTIFICATION (38 hour program—FRG)

EDG 500, 505, 510, 585, 601, 605, 628, 630, 636, 680, 681, 700; FRG 510, 610; SEG 520

[Prerequisites: a major in French, pass content PRAXIS]

LATIN (P-12) ALTERNATIVE CERTIFICATION (38 hour program—LTG)

EDG 500, 505, 510, 585, 601, 605, 628, 630, 636, 680, 681, 700; LTG 510, 610; SEG 520

[Prerequisites: a major in Latin, pass content PRAXIS]

LEARNING AND BEHAVIOR DISORDERS (P-12) (43 hour program—LBD)

EDG 605, 628, 636, 680, 681; SEG 500, 600, 630, 632, 634, 638, 640, 642, 660, 670, 672, 700

[Prerequisites: Teacher Certification; ED 320 or SEG 520]

LEARNING AND BEHAVIOR DISORDERS (P-12) ALTERNATIVE CERTIFICATION (49 hour program—LBDA)

EDG 505, 605, 628, 636, 680, 681; SEG 500, 520, 600, 630, 632, 634, 638, 640, 642, 660, 670, 672, 700

LEARNING AND BEHAVIOR DISORDERS (8-12) ENDORSEMENT (35 hour program—LBDE)
EDG 605, 628, 636, 680, 681, SEG 500, 600, 630, 632, 638, 640, 642, 660, 672
[Prerequisites: Secondary or P-12 Teacher Certification, ED 320 or SEG 520]
LITERACY SPECIALIST (P-12) ENDORSEMENT (33 hour program—LITG)

EDG 605, 628, 636, 680, 681; LDG 614; RDG 600, 610, 620, 630, 640, 642, 644

[Prerequisite: Teacher Certification]

MATHEMATICS SECONDARY EDUCATION (8-12) ALTERNATIVE CERTIFICATION (38 hour program—MATG)
MTG 510, 610; EDG 500, 505, 510, 585, 601, 605, 628, 630, 636, 680, 681, 700; SEG 520
[Prerequisite: a major in Mathematics; pass content PRAXIS]

SOCIAL STUDIES SECONDARY EDUCATION (8-12) ALTERNATIVE CERTIFICATION (38 hour program—SSG)

EDG 500, 505, 510, 585, 601, 605, 628, 630, 636, 680, 681, 700; SEG 520; SSG 510, 610

[Prerequisites: a major in Social Studies, pass content PRAXIS]

SPANISH (P-12) ALTERNATIVE CERTIFICATION (38 hour program—SPG)

EDG 500, 505, 510, 585, 601, 605, 628, 630, 636, 680, 681, 700; SPG 510, 610; SEG 520

[Prerequisites: a major in Spanish, pass content PRAXIS]

MODERATE AND SEVERE DISABILITIES CERTIFICATION (MSD)
Graduate: Aligns with the LBD Certification P-12, LBDA Alternative Certification and LBDE Endorsement 8-12 (may only be attached to the LBD certification—it is not a stand alone certification) (Total of 16 hours)

UK Courses: EDS 530, 546, 548, and 549 (13 hours)

Asbury University Courses: SEG 695 Clinical Component III (MSD) (3)
SCHOOL SOCIAL WORKER CERTIFICATION TRACK

In collaboration with Asbury University’s MSW Program, the School of Education offers the School Social Worker Certification Track. There are three plans available:

1. Advanced Regular Program (60 hours); leads to Rank I Certification

2. Advanced Standing Program (39 hours); leads to Rank II Certification

3. Certificate Program (15 hours); for those already holding an MSW degree with a concentration in Child and Family Services; leads to Rank I Certification

Plans one and two require successful completion of all MSW requirements, including the Program’s Child and Family Services Concentration. For all three plans, students must take SEG 520 or 638; SEG 630, 632; SWG 650 and 690 Field Education in two different school levels. Successful completion of the Track requires approval of both the School of Education and the MSW Program. More complete information about this option is available in either the MSW Office or the Graduate Education Office.

MASTER OF SOCIAL WORK PROGRAM
Dr. S. Clements, Dean of the College of Arts & Sciences
Dr. W. Descoteaux, Director of Social Work
Professors: Dr. B. Cairns-Descoteaux, Dr. W. Descoteaux
Associate Professors: Dr. D. Cecil, Ms. M. Wells

Assistant Professors: Ms. S. Bryson, Dr. N. Placido
MISSION

The Mission of the Asbury University MSW Program arises from a belief in the inherent worth and dignity of all persons. This belief is sustained by the University’s commitment to historic orthodox Christianity as expressed in the Wesleyan tradition's core emphases on personal and social holiness, resulting in love for all persons individually and for the world, with particular concern for the poor, the vulnerable and the exploited, and a passion to seek justice and an understanding that God's grace provides all persons with transforming potential. Graduates will be prepared for theologically informed advanced social work practice in national and global contexts that is agency or church-based.

PROGRAM GOALS

The graduate program in social work:

· teaches knowledge, values and skills for students to function as generalist social workers (foundation year of the program), and as advanced practitioners with children, adolescents, adults, and/or family systems (concentration year of the program).

· promotes collaborative processes between social workers and client systems - individuals, groups, families, communities and organizations - in order to relate to all systems in a unique manner.

· teaches students to be culturally-sensitive and to reconcile persons and systems through appropriate social work interventions, including policy analysis and social change strategies.

· develops the students' critical thinking skills, professional use of self as a social worker and effective oral and written communication skills, appropriate for advanced social work practice; and prepares students for lifelong learning both personally and professionally.

· teaches students research processes and skills; so they can evaluate agency outcomes and practices in an ongoing manner, and develop processes within agencies for feedback within and between agencies and social systems.

· focuses on the concerns of the poor and oppressed both nationally and globally, and arising from the Biblical witness of preferential concern for these groups, fosters an understanding of God's grace to all persons. Students in the program are taught interventions to protect and to advance the "rights" of the poor and oppressed, thereby demonstrating God's grace in the world.

· is based on an understanding of the dignity and worth of all persons and on the historic context of social welfare rooted in the Judeo-Christian heritage. From this foundation, the program promotes self-determination as stated in the NASW Code of Ethics.

· prepares advanced social work practitioners for agency or church-based practice with a particular concern for low-income populations.

· encourages students to develop a Christian theological framework that informs their social work identity, knowledge and practice, including an understanding of how historic orthodox Christianity in the Wesleyan-Holiness tradition is a dynamic resource for social work practice.

· is a professional community of academic and practice excellence, supportive and sustaining relationships, and vital spiritual growth.

ADMISSIONS REQUIREMENTS

1. Completed MSW graduate application form, including Character and Fitness form, Missions Statement, and Autographical Statement.
2. Official transcripts of all college/university coursework

3. Three Letters of Recommendation from:

a. professor,

b. employer or field site supervisor,

c. personal reference (not a relative)

4. Bachelor's degree from a regionally accredited college or university.
5. One of the following:

a. Cumulative grade point average of 2.75 on all undergraduate course work OR

b. Cumulative grade point average of 3.00 on last 60 hours of undergraduate course work, OR

c. Cumulative grade point average of 3.00 on earned master's degree

5. Candidates not meeting any of the grade point average criteria above but who have a cumulative undergraduate grade point average of 2.50-2.74 may apply for admission on a probationary status. No more than 10% of the MSW student population may be admitted on a probationary status.

6. Complete all prerequisite requirements, OR have a plan to complete these requirements prior to entering the MSW Program. The prerequisites are:

a. 3 semester hours of introduction to psychology

b. 3 semester hours of introduction to sociology

c. 3 semester hours of statistics

d. 9 semester hours in humanities

ADDITIONAL ADMISSION REQUIREMENTS FOR THE ADVANCED STANDING PROGRAM
In order for applicants to be considered for admission to the advanced standing program, they must meet the following additional requirements:

1. Completed an undergraduate degree from a social work program accredited by the Council on Social Work Education, with an overall grade point average of at least 3.25. CSWE requires that students have a plan to finish the MSW within ten years of completing a BSW from an accredited program to be eligible for advanced standing status.

2. Have recommendations completed, a specific writing sample, and an autobiography that demonstrates readiness to begin at the advanced level of graduate education and advanced social work practice.

3. Submit a copy of their Field Evaluation form OR a letter from the BSW Field Director if the student is currently in field placement and a field evaluation form is not available at the time the application is submitted. (A copy of the final Field Evaluation Form is required once the field placement is completed.)

All documents indicated below should be mailed as a packet, by the applicant, to Asbury University, MSW Graduate Admissions, One Macklem Drive, Wilmore, Kentucky 40390.

1. Complete applications (graduate & MSW); including autobiographical statement.
2. Official transcripts of all undergraduate and graduate work sent directly from the credit-granting institution to the student in sealed envelopes.
3. Three letters of recommendation in sealed envelopes that are sent directly to the student.
4. Additional application materials are required for Advanced Standing or transfer students.
Once the admissions packet is received, the application file will be reviewed by the MSW Admissions Committee on a rolling-admission basis. The admissions criteria are stated on the reference forms and with other data submitted provide the basis for the MSW Admissions Committee's decision. The criteria are divided into three categories: emotional readiness, academic readiness, and professional readiness.

ADMISSIONS POLICIES

1. Only candidates who have earned a bachelor's degree may be admitted.

2. No credit for life experience or previous work experience may be granted.

3. Advanced standing status is awarded only to graduates of baccalaureate social work programs accredited by CSWE.

4. Only files which include an original transcript from the bachelor’s degree granting institution will be considered.

5. Bachelor’s degrees must be from an institution which is accredited by a regional accrediting body for higher education such as the Southern Association of Colleges and Schools.
ADMISSIONS POLICY—TRANSFER CREDIT

1. Graduate credit earned in accredited graduate schools and carrying a grade of B or better will be transferable toward an advanced degree at Asbury University. This correspondence can be demonstrated by students providing their advisors and the chairperson of the MSW Admissions Committee with catalog course descriptions, course syllabi, and/or completed assignments for the courses being considered for transfer credit.

2. A maximum of 12 credits taken by students on a non-matriculated basis may be transferred toward the 60-credit MSW degree requirement. Transfer courses may be accepted for credit if they have been completed up to five years prior to acceptance into the MSW Program. Transfer credit is not accepted for credits earned following matriculation at Asbury University. (This policy does not apply to taking courses at Asbury Theological Seminary as part of the electives in the MSW Program.)

3. Applicants to the 60 credit hour MSW program may transfer up to 30 maximum credit hours from another CSWE accredited MSW Program, in which they were matriculated graduate students in good standing, to the extent that the student can demonstrate correspondence to course(s) in the Asbury degree program and pending approval by the Chairperson of the MSW Admission Committee and the Academic Dean. Thirty (30) credits of graduate coursework must be completed at Asbury University. Academic credit is not given for life experience or previous work experience.

PROCEDURES FOR TRANSFER ADMISSIONS

1. In addition to the general admissions material for the applicant’s file, the following must be included in the file prior to the submission of the file for committee decision:

a. Signature on Release of Information Consent Form for the School of Social Work where the student completed his/her course work.
b. Copy(ies) of field evaluation form(s) (if applicable).
2. While the applicant is in the admissions process to our program, his/her transcript of graduate credit can be reviewed. A letter can be sent to the applicant that clearly identifies the courses that can be considered for transfer into our program (if the applicant is accepted). This letter is sent to the applicant and a copy is put in the admissions file.

3. When the applicant is accepted to the MSW Program, the Graduate Transfer Credit evaluation form is completed, signed by the MSW Director and sent to the Academic Dean along with the official Graduate Transcript for review and approval.

4. When the Transfer Credit Evaluation form is approved and signed by the Academic Dean, the original form and official Graduate transcript is maintained by the Registrar’s Office. A copy is put in the student’s file with his/her program of study form, and another copy is sent to the student.

ACCREDITATION

Asbury University’s MSW Program is accredited through the Council on Social Work Education.
FIELD EDUCATION

A roster of field education agencies and organizations used for Asbury University practicum education are available from the MSW office. Due to unpredictable organizational and staff changes, there may be semesters in which agencies are temporarily unable to accept students in placement. Availability of individual agencies is subject to change without notice. Students are encouraged to explore practicum related interests with their faculty advisor, with other students who have completed a practicum in an agency of interest, and with the Director of Field Education. Students with particular concerns related to their placement assignments should confer with their Faculty Advisor and with the Director of Field Education prior to the due date for submission of their practicum application. Students may not contact any field agencies without prior approval of the Director of Field Education.

CONCENTRATION

The MSW Program offers one concentration (the last 30 semester hours of the Program) in Child and Family Services. Recognizing the importance of positive human development across the lifespan and of strong families for constructing functional communities, the concentration objectives are to prepare students for advanced social work practice supporting the needs of all persons to achieve their optimal God given potential.

SCHOOL SOCIAL WORKER CERTIFICATION TRACK

 In collaboration with Asbury University’s School of Education the MSW Program offers a School Social Worker Certification Track. There are three plans available: (1) the Advanced Regular Program, requiring 60 semester hours, leading to Rank I Certification; (2) the Advanced Standing Program, requiring 39 semester hours, leading to Rank II Certification; and (3) the Certificate Program, for those already holding an MSW degree with a concentration in Child and Family Services, requiring 15 semester hours, leading to Rank I Certification. Plans one and two require successful completion of all MSW requirements, including the Program’s Child and Family Services Concentration. For all three plans students must take SEG 520 or SEG 638; SEG 630; and SEG 632; and complete SWG 650 and 690 Field Education in two different school levels. Successful completion of the Track requires approval of both the School of Education and the MSW Program. More complete information about this option is available in the MSW Office or Resource Room.

GRADUATION REQUIREMENTS
1. Completion of all required SWG course requirements with a 3.0 GPA or greater and completion of all Program course requirements with a cumulative GPA of 3.0 or better.
2. Approval for graduation by the MSW Program Faculty.
3. Successful completion of the Comprehensive Examination (at the completion of the first 30 semester hours for students in the 60 semester hour Program and at the completion of the first 9 semester hours for students in the 39 semester hour Advanced Standing Program).
4. Successful completion of the Summative Assignment at the end of the Concentration curriculum (the last 30 semester hours).
5. Application for graduation approved by the Registrar.

www.asbury.edu/offices/provost/commencement/application/form
DUAL DEGREE PROGRAMS

The Master of Social Work Program offers several dual degree options in collaboration with Asbury Theological Seminary. Dual degree programs available include: MSW/M.Div. and MSW/MA. The MA Programs available include: Biblical Studies; Theological Studies; Christian Education; Christian Leadership: Christian Ministries; Counseling; Pastoral Counseling; World Mission and Evangelism; Intercultural Studies; and Youth Ministry. The specific details for the dual degree arrangements may vary somewhat from program to program, but are based on mutual recognition of courses among courses resulting in significant reduction of the time required to complete both degrees if pursued separately. For example, in most cases students pursuing an MSW/M.Div. may complete both programs in four years, rather than the expected five years if pursued independently. The programs can be pursued concurrently or consecutively. Students interested in these programs must meet the requirements of both programs and are urged to consult with their advisors early in their academic program planning. Primary contact persons are Dr. William Descoteaux at Asbury University and Dr. Christine Pohl at Asbury Theological Seminary.

ELECTIVE OPTIONS

The Master of Social Work offers a wide array of electives providing students with multiple options to design a program of study, in conjunction with their Faculty Advisor, individually tailored to their interests and anticipated future area of professional practice. Elective options include social work courses, graduate education courses and, on a space available basis, over 60 Asbury Theological Seminary courses. A listing of these courses is available from the MSW office.

GRADUATE SOCIAL WORK

DEGREE PROGRAM OPTIONS AND REQUIREMENTS

See the UNIVERSITY COURSE CATALOG 2012-2013 for course descriptions.

MASTER OF SOCIAL WORK (60 semester hour program)

Foundation Year (30 hours): SWG 520, 525, 530, 540, 550, 560, 565, 570, 580, 590

Concentration Year (30 hours): SWG 535, 630, 640, 650, 670, 680, 690; one of 661, 662, 663; and 9 hours of electives
MASTER OF SOCIAL WORK—Advanced Standing Program (39 semester hour program)

Advanced Standing Courses (9 hours): SWG 580, 585, 595

Concentration Year (30 hours): SWG 535, 630, 640, 650, 670, 680, 690; one of 661, 662, 663; and 9 hours of electives

UNIVERSITY COSTS
AND FINANCIAL AID
Expenses Undergraduate Program

Tuition, Room and Board

Asbury Academy

Deposits

Tuition for Other Programs

Adult Professional Studies

Graduate Education

Graduate Social Work
Fees

Course Fees

General Fees

Miscellaneous Fees and Services Other Programs
University Student Accounts

Payment Plans

Billing

Refunds

Financial Aid

Overview

Application

Academic Progress

Additional Resources for Traditional Undergraduates

EXPENSES
TUITION, ROOM AND BOARD
For a traditional undergraduate resident student, the average basic cost of attending Asbury University is $31,103 for a full year (two semesters). Personal items such as books, laundry and spending money are extra. The schedule of basic costs for 2012-2013 is as follows:

	UNDERGRADUATE FALL 2012 AND SPRING 2013 COSTS

WILMORE CAMPUS RESIDENTIAL UNDERGRADUATES

	
	Semester
	Year

	TUITION
	
	

	13-18 credit hours
	$12,570
	$25,140

	12 credit hours
	$11,603
	$23,206

	less than 12 hours
	$966 per hour

	more than 18 hours
	$12,570 + $699 per hour over 18

	BOARD
	
	

	20 Meals per week
	$1,220
	$2,440

	225 Meals per semester
	$1,220
	$2,440

	14 Meals per week
	$1,111
	$2,222

	175 Meals per semester
	$1,111
	$2,222

	7 Meals per week (Apartment residents only)
	$569
	$1,138

	95 Meals per semester (Apartment residents only)
	$569
	$1,138

	HOUSING
	
	

	Single room
	$1,756
	$3,512

	Double room
	$1,676
	$3,352

	Triple room
	$1,504
	$3,008

	Quad room
	$1,433
	$2,866

	Aldersgate I Apartment (4 per apartment)
	$2,328
	$4,656

	Aldersgate II Apartment (8 per apartment)
	$2,114
	$4,228

	
	
	

	STUDENT ACTIVITIES FEE

student registered for 8 or more hours
	$85.50
	$171

Housing – Single Occupancy
In any residence hall, a student who requests an assignment as a single in a double room and is approved for that assignment will pay one and one half times the published per person charge.

	MARRIED/NON-TRADITIONAL STUDENT HOUSING

	1 Bedroom Apartment
	$252-$399 per month, plus utilities

	2 Bedroom Apartment
	$491 per month, plus utilities

	2 Bedroom Duplex
	$409-$441 per month, plus utilities

Because of fluctuating economic conditions, all costs and fees are subject to change without notice.

ASBURY ACADEMY TUITION
Enrollment in the Asbury Academy allows high-school seniors to take up to four (4) credits each semester (Fall 2012, Spring 2013; summer not included) with no tuition charge. Asbury Academy students may also take additional classes (up to 15 semester hours) during each of these two semesters at a reduced tuition charge of $420 per credit hour. Students may only attend under the Asbury Academy for two semesters (not including summer).

ROTC

Students who enroll in the ROTC may incur other costs specifically associated with the ROTC program.

AUDITORS

The cost to persons other than full‑time students is $40 per credit hour for the audited course. Auditor will pay all required course fees. There is no cost additional to regular tuition for a full‑time student auditing a course. See University Academic Policies for auditing restrictions.

SENIOR CITIZENS WAIVER

Students enrolled in the traditional undergraduate program who are at least 62 years of age and who are U.S. citizens may receive a waiver of tuition for a maximum of 4.0 credit hours per academic semester (including summer). The following stipulations apply: (1) the waiver includes only tuition and does not apply to other fees; (2) if the person desires to audit the class all the rules for audited courses apply. The $40 per credit hour audit cost is waived. (3) If the person desires credit for the class, all prerequisites and requirements must be met; (4) credits may apply toward a degree program; (5) housing must be secured off campus.

	UNDERGRADUATE SUMMER SCHOOL 2013 COSTS

	Tuition $420 per semester hour

	Room Aldersgate Apartments II
	4 week session $529 per session

	Board (14 Meals – no breakfast)
	4 week session
	$278 per session

 *Meal plans are not offered every summer.

DEPOSITS

PRE-TUITION PAYMENT

New students are required to pay $200.00 as an indication of intention to enroll. At registration, this amount is credited to the account. This Pre-Tuition deposit is refundable until May 1 for the fall semester, December 1 for the spring semester, and April 15 for the summer session.

HOUSING DAMAGE DEPOSIT

Students residing in campus apartments are assessed an apartment damage deposit, equal to one month rent. This deposit will remain on reserve until the student ceases to reside in campus housing, at which time it will be returned, provided the apartment passes final inspection for damage and all utility bills have been paid.

INTERNATIONAL STUDENT DEPOSIT

All first year or incoming international students must remit at least ninety days prior to registration, one-half of the projected annual cost of attending Asbury University. At the beginning of each succeeding semester, the international student must pay the full cost for said semester no later than registration day.

TUITION FOR OTHER PROGRAMS

ADULT PROFESSIONAL STUDIES PROGRAM (APS)
TUITION PER SEMESTER

Fall 2012 Semester enrollment $413 per credit hour*

Spring 2013 Semester enrollment $432 per credit hour*
*For cohorts who entered under a tuition rate lock be advised that the rate lock is in effect for only 30 months from your start date in the program. The 30 months includes any time out for break in enrollment. If you are enrolled in the program beyond your 30 months, your tuition rate will then increase to the current semester's published rate.

APS Application Fee $35

GRADUATE EDUCATION (M.A.) Academic Year 2012-2013 Tuition $420 per credit hour

GRADUATE SOCIAL WORK (M.S.W.) Academic Year 2012-2013 Tuition $530 per credit hour
FEES
COURSE FEES
Certain courses are subject to a fee. Such courses include the notation “Fee” in their course description. Students who withdraw from a course during the semester (after the end of the Drop/Add period) do not receive a refund of tuition or fees. The specific fees are as follows:

SPECIFIC UNDERGRADUATE COURSE FLAT FEES
	ART 100
	$ 18

	BIO labs
	$ 90

	CHE labs
	$ 90

	CM 213
	$ 5

	COM 150
	$ 3

	COM 281
	$ 25

	COM 431
	$ 15

	ED courses
	$ 20

	EDA courses
	$ 20

	EM 401
	$ 75

	ENA courses
	$ 20

	ENS 111, 131, 151, 161, 171
	$ 5

	EQM 200
	$ 45

	EQM 202
	$ 120

	EQM 206
	$ 120

	EQM 208
	$ 120

	EQM 245
	$ 120

	EQM 251
	$ 45

	EQM 310
	$ 120

	EQM 320
	$ 45

	EQM 435
	$ 60

	ESC labs
	$ 80

	EXS 371
	$ 30

	EXS 420 Lab
	$ 30

	EXS 431 Lab
	$ 30

	FA 100
	$ 18

	HED 231
	$ 20

	HED 312
	$ 15

	JRN 311
	$ 11

	JRN 332
	$ 37

	JRN 336
	$ 37

	JRN 343
	$ 64

	MC 371
	$ 54

	MTA courses
	$ 20

	MUS 200
	$ 125

	PE 111 Archery
	$ 20

	PE 111 Disc Golf
	$ 15

	PE 111 Golf
	$ 15

	PE 130, 131 Horseback Riding
	$ 120

	PE 280
	$ 5

	PE 300
	$ 5

	PED 360
	$ 20

	PED 361
	$ 20

	PED 475
	$ 200

	PHP 302
	$ 350

	PHY labs
	$ 80

	PS 300
	$ 600

	RCT 280
	$ 321

	REC 270
	$ 600

	REC 271
	$ 250

	REC 272
	$ 250

	REC 362
	$ 20

	REC 412
	$ 20

	SOC 230
	$ 5

	SOC 322
	$ 85

	SOC 323
	$ 150

	THA 325
	$ 39

	UNV120
	$ 35

	VOC 100
	$ 25

	VOC 101
	$ 321

	VOC 102
	$ 642

	VOC 104
	$ 50

	VOC 111, 201, 211, 411
	$ 391

	VOC 112, 202, 212, 412
	$ 712

	VOC 422
	$ 782

	YM 380
	$ 375

UNDERGRADUATE PER CREDIT HOUR COURSE FEES

ART

 $22

INS 201, 211, 411, 999

 $321
MC

 $18

ORG 201, 211, 411, 999

 $321
PNO 201, 211, 411, 999

 $321
SPECIFIC GRADUATE COURSE FLAT FEES

EDG courses

$ 30

LDG courses

$ 30

RDG courses

$ 30

SEG courses

$ 30

TEL courses

$ 30

ESW courses

$ 30

SWG 550

$300

SWG 590

$150

SWG 650

$300

SWG 690

$150

SWG 720

$ 40

GENERAL FEES

Commuter Automobile parking $13 per semester

External Program Fee $500 per fall/spring semester,

External Program Fee $200 per summer semester

Horseback Riding Institutional Credit Fee $20 per hour

ID Card Replacement Fee $11

Late financial registration $37

Resident Automobile parking $26 per semester

World Language Institutional Credit Fee $20 per hour

Credit by Prior Learning (CDC/CPL) Fee
The University assesses a Portfolio Evaluation Fee for credit hours applied for at the following rates:

 1-9 credits $ 30.00 per credit

10-19 credits $300.00 flat fee

20-24 credits $600.00 flat fee

See Academic Policies for more information

MISCELLANEOUS FEES AND SERVICES
1. Students enrolled for 9 or more credit hours are required by Asbury University to carry minimum medical insurance. At registration, the student will automatically be enrolled in the medical insurance plan offered by the University unless the student signs a waiver indicating the student already has adequate coverage elsewhere. The waiver must be submitted to the Student Accounts Office by the registration deadline. Please refer to the student insurance brochure for information.

2. Throughout the school year, students may incur additional charges from several different areas. It is recommended that all miscellaneous charges be paid at the time/location incurred. In most cases, any charge that is not paid to the appropriate department within one month will be added to the student's account. A $5.00 service fee is assessed for each transaction that is applied to the student's account. Some of the areas that have miscellaneous charges are mentioned below, although this is not an exhaustive list.
3. Students are permitted to purchase books and supplies at the bookstore using a charge voucher. These charges will be applied to the student’s account.

4. Library and Media charges for overdue books and unreturned materials should be paid at the Library. Parking fines should be paid at the Cashier. All unpaid Library, parking fines, Media and Clinic charges are transferred to the student’s account monthly.

5. Many of the services at the University Clinic are free. If the student needs to be referred to a specialist, a lab or any outside doctor, the student is personally responsible for the resulting charges.

6. One telephone jack per room provides local telephone service free of charge. The student is responsible to bring his/her own telephone, which must be touch-tone compatible.

7. One data jack per student is provided for network access to the Internet and email. Any student can bring their computer to campus and use the network. Asbury University supports standard Ethernet networking cards. A Microsoft Office installation CD is available to all students to be purchased at the Bookstore for a small fee. Currently, the charge is $15.90. See http://www.asbury.edu/offices/its/faqs
for more information.

8. One cable TV jack is provided per room at no additional charge. There are currently 40 stations available in student rooms.

UNIVERSITY STUDENT ACCOUNTS

PAYMENT PLANS

The academic year for the Traditional Undergraduate, Academy and Graduate Program is divided into three sessions: Fall Semester, Spring Semester and Summer Semester. For the Adult Professional Studies Program the academic year is divided into two sessions: Fall Semester and Spring Semester. Registration is held at the beginning of each semester and an initial bill “Fact Sheet” will be prepared based upon that registration. Fact Sheets will be prepared for enrolled students in June for the Fall semester, and in December for the Spring semester. The Fact Sheet calculates Estimated Net Charges by using Estimated Total Charges minus Pending/Anticipated Financial Aid. The student is responsible for ensuring payment of tuition, fees and all other debts to the University is made in a timely matter.

Asbury University is pleased to offer payment plans to help students and parents make their educational costs affordable.

PAYMENT PLANS FOR TRADITIONAL UNDERGRADUATES, ACADEMY, AND GRADUATE STUDENTS

PAYMENT IN FULL
Payment in full of Estimated Net Charges is due on the first day of the semester. All students will be enrolled in the Payment in Full option unless they enroll in a Sallie Mae Tuition Payment Plan (explained below) during the financial registration period.

PAYMENT PLAN

Asbury University is pleased to offer our students and families the Tuition Payment Plan, administered by Sallie Mae. The Sallie Mae Tuition Payment Plan offers interest-free, manageable, monthly installments for a student’s account balances. There is a small fee to enroll. The Payment Plan option allows families to spread the cost of a semester over four or five months. Payments are made directly to Sallie Mae for the amount contracted on the tuition payment plan.

For the Fall semester you must sign up by July 31st to enroll in the five month payment plan and August 31st for the four month payment plan. For the Spring semester you must sign up by December 31st to enroll in the five month payment plan and January 31st for the four month payment plan.

The Payment Plan Fact Sheet will calculate a suggested amount to be contracted with Sallie Mae. Any amount not contracted with Sallie Mae will be due in full to Asbury University.
PAYMENT PLANS FOR ADULT PROFESSIONAL STUDIES (APS) STUDENTS

PAYMENT IN FULL
Payment in full of Estimated Net Charges is due on the first day of the semester. All students will be enrolled in the Payment in Full option unless they enroll in a Sallie Mae Tuition Payment Plan (explained below) during the financial registration period.

PAYMENT PLAN

Asbury University is pleased to offer our students and families the Tuition Payment Plan, administered by Sallie Mae. The Sallie Mae Tuition Payment Plan offers interest-free, manageable, monthly installments for a student’s account balances. There is a small fee to enroll. The Payment Plan option allows students to spread the cost of a semester over four months. Payments are made directly to Sallie Mae for the amount contracted on the tuition payment plan.

For the Fall semester you must sign up by July 31st to enroll in the four month payment plan. For the Spring semester you must sign up by January 31st for the four month payment plan.

The Payment Plan Fact Sheet will calculate a suggested amount to be contracted with Sallie Mae. Any amount not contracted with Sallie Mae will be due in full to Asbury University.
ADDITIONAL PAYMENT PLAN INFORMATION (ALL PROGRAMS)

The Payment Plan incurs no interest charge, but may incur a late fee if payment is not received by the due date. Payments are due the last business day of each month. After missing the second payment, the account will be removed from the Sallie Mae payment plan, and the balance will become immediately due with Asbury University.
Student Employment, including work study, is not calculated in the Estimated Net Charges, which is the amount used to estimate the Payment in Full or suggested payment plan contracted amount. Student Loans and Outside Scholarships will be included in the calculation only if they have been confirmed and approval has been submitted to and processed by the Financial Aid Office

Note: Checks for church match and scholarships are considered as financial aid and should be mailed to the Financial Aid Office.

We recommend that all miscellaneous charges be paid at the location where incurred to avoid service charges.

STUDENT FINANCIAL RESPONSIBILITY

It is expected that when a student signs a financial agreement to pay all tuition and fees, the student is pledging to faithfully fulfill all financial obligations to the University. The University reserves the right to take whatever steps are necessary for those who default on payment. Diplomas and official transcripts are not released until all academic and financial obligations to the University are satisfied.

BILLING

BILLING NOTIFICATION

The Student Accounts Office generates electronic monthly billing statements that are available to students through Online Services (online.asbury.edu). A copy of the billing statement will only be sent to parents if the student specifically gives the University written permission to do so. Receipts of payment are typically sent to the student. It is the student’s responsibility to ensure payment is made.

POLICY ON UNPAID BALANCES

1. Students must pay all previous balances before registering for a subsequent semester.
2. If a student's account is unpaid at graduation, the diploma is withheld until such payment is made.

3. Academic transcripts and diplomas will be released to:
 a. non-enrolled students only when (1) the student account is paid in full, and (2) University loans are being paid on schedule.
 b. currently enrolled students when either: (1) the student account is paid in full, or (2) the student is fulfilling the terms of their particular Payment Plan and all requirements of the Financial Aid Office have been fulfilled.
REFUNDS
1. Refunds are made only after official notification of the student's withdrawal from the University is made to the Business Office by the Office of the Registrar. Students withdrawing from the University within the official Drop/Add period will be refunded all charges. Students will pay a pro-rata board and room charge based on the date of withdrawal.
2. The official date of withdrawal from the university will be used in determining amount of tuition refund.
3. The following refund calculations refer to tuition refunds only.

A. For calculating refunds the ‘ACADEMIC WEEKS’ for a semester are figured from an individual student’s week their first class in the semester started to the week their last class in the semester ended.

B. Refunds to a student’s tuition bill will be based on percentage of semester enrolled as of the student’s official withdrawal date from the university.

Refunds or reductions in amount owed by student based on

Percentage of semester enrolled = 100% - (withdrawal week /(total academic weeks -1))
NOTE: percentage of reduction in financial aid to student is based on the date the student requested to withdraw, or the midpoint of the enrollment/payment period if student stopped attending without notification which may differ from official withdrawal date. Please refer to “Financial Aid Refunds” in the following section for the policy for returning financial aid.

4. NOTE: Course fees, lab fees, student activity fees are not refundable.

5. The student will be charged a withdrawal fee of 5% of total charges not to exceed $100.00.

6. Board charges are refundable on a pro-rata basis from the date the student finalizes his/her withdrawal with the Student Accounts Office.

7. Room charges are refundable on a pro-rata basis from the date at which the room is vacated and the key turned into the resident director.

8. Refunds cannot be made to the student until all financial aid awards are withdrawn, adjusted or applied to the account.

9. Students who withdraw or are dismissed from the University must make application for readmission and be readmitted before being permitted to register again.

10. For academic withdrawal details please see the general section on University Academic Policies: Course Registration and Withdrawals.
FINANCIAL AID
OVERVIEW
At Asbury University we want to partner with you in funding your education. It is most advantageous to think of funding your education as a partnership between You (the student and family), the Government (federal and state), the Institution (Asbury University) and Outside Sources (civic organizations, businesses, etc).

Institutional and governmental financial aid is available to students who are pursuing a degree on a full time basis (12 or more credits per semester). Part time governmental aid is available for students taking less than twelve hours each semester.

To receive need based aid at Asbury University, students must complete the Free Application for Federal Student Aid (FAFSA) each year. It is available after January 1, and should be submitted before March 1 for optimum consideration.

Offers of financial aid will only be sent to students who have received official acceptance from the Admissions Office and have completed all necessary paperwork. It is the responsibility of the student to ensure that all the appropriate paperwork is turned in to the Financial Aid Office for processing. Students entering and applying for financial aid for the Fall term (including those selected for verification) must have all paperwork completed and in the Financial Aid Office by October 1. For students entering in the Spring, the deadline is February 1.

The Financial Aid Partnership described in paragraph 1 is best defined by the following:

YOU (THE STUDENT AND FAMILY)

Expected Family Contribution (EFC) is determined by a need analysis as part of the Free Application for Federal Student Aid. You must submit financial and personal information from the previous tax year when completing the FAFSA after January 1 of the year the student intends to enroll. The EFC is deducted from Asbury’s cost of attendance to determine student need. The Financial Aid Partnership functions most efficiently when families commit to paying their share of university costs as suggested by the expected family contribution. For those who are unable to pay, PLUS (Parent Loan for Undergraduate Students) and Alternative Loans are available.

THE GOVERNMENT (FEDERAL AND STATE)

FEDERAL GRANTS

Federal Pell Grant: The Pell Grant provides money to help high need undergraduate students pay for their education after high school. For many students, this grant provides a foundation of financial aid to which aid from other federal and non-federal sources may be added. Unlike loans, grants do not have to be paid back. The maximum award for the Pell Grant in 2012-2013 is $5550 per year. The student must apply for this grant each year by completing the FAFSA and may not receive the grant until enrolled in an eligible program. The grant will be split with one-half being placed on the student’s account at the beginning of each semester. The above regulations and provisions of the Pell Grant are subject to change by federal legislative action.

Federal Supplemental Educational Opportunity Grant (FSEOG): This grant is available to enrolled undergraduate students. The selection of applicants for this program is based upon financial need. Applicants with exceptional need and who receive Pell Grants will be given preference. Although federal guidelines state that grants of up to $4000 per year may be awarded, most grants range from $500 to $1000 per year because of limited funds at Asbury University. The above regulations and provisions of the Supplemental Educational Opportunity Grant are subject to change by federal legislative action.

Federal TEACH Grant: The U.S. Department of Education’s TEACH Grant Program provides grant funds to postsecondary students who are completing or plan to complete coursework that is needed to begin a career in teaching, and who agree to serve for at least four years as a full-time, highly qualified teacher in a high-need field, in a school serving low-income students. Eligible full-time students may receive up to $4,000 per year in TEACH Grant funds, up to a maximum of $16,000 for undergraduate and post-baccalaureate study, and $8,000 for graduate study.

If you receive a TEACH Grant but do not complete the required four years of teaching service within eight years after completing the coursework for which you received the grant, or if you otherwise do not meet the requirements of the TEACH Grant Program, all TEACH Grant funds that you received will be converted to a Federal Direct Unsubsidized Stafford that you must repay in full, with interest, to the U.S. Department of Education. Once a TEACH Grant is converted to a loan, it cannot be converted back to a grant. For detailed information on this grant, please visit the federal government website: https://teach-ats.ed.gov/ats/index.action
FEDERAL LOANS AND WORK STUDY

Federal Perkins Loan: The Perkins Loan is a long-term loan for students who enroll at least half-time. The selection of applicants for this program is based upon financial need as determined by the FAFSA. Applicants with the greatest financial need will be given preference. Loan repayment and interest payments are deferred until after graduation or as long as the individual remains in at least half-time enrollment at an accredited institution of higher education in the United States. The Federal Perkins Loan has a 9-month grace period beginning when the student graduates or drops below half-time enrollment. During the repayment period the charge is five percent (5%) interest on the unpaid balance. The above regulations and provisions of the Perkins Loan program are subject to change by federal legislative action. The Financial Aid Officer at Asbury University can provide information about loan cancellation provisions for borrowers who enter fields of teaching or who teach in designated schools. If a student defaults on a Perkins Loan and if Asbury is unable to collect, the federal government may take action to recover the loan.

Federal Direct Stafford Loan: The Stafford Loan program enables a student to borrow directly from the U.S. Department of Education. The maximum a student may borrow per year is: Freshmen $5,500, Sophomores $6,500, Juniors and Seniors $7,500. There are two types of Stafford Loans: Subsidized and Unsubsidized. Graduate students may be able to borrow up to $20,500 per year based on need; only Unsubsidized Stafford loans are available to Graduate students. The above regulations and provisions of the Stafford Loan are subject to change by federal legislative action. The interest rates on Subsidized and Unsubsidized loans may vary from year to year, but cap at 8.25%.

Federal Direct Parent Loan for Undergraduate Students (PLUS): The PLUS is available to parents of dependent children attending college. The maximum amount is equal to the Cost of Attendance less any other financial aid for which the student has qualified. The PLUS has a fixed interest rate of 7.9%. Students must complete a FAFSA, and parents must qualify with the U.S. Department of Education. If parents are denied the PLUS loan, the student is eligible for additional Unsubsidized Stafford Loan. For the 2012-2013 academic year, the Unsubsidized Stafford interest rate is fixed at 6.8%. The regulations and provisions of the PLUS loan are subject to change by federal legislative action.

Federal Direct PLUS Loan for Graduate Students (GradPLUS): The Graduate PLUS Loan is available to graduate students, if they are credit-worthy applicants. A graduate student may apply to borrow up to the total Estimated Cost of Attendance less any other financial aid for which the student has qualified. The student may borrow to help pay for educational expenses as long as he/she is enrolled at least half time in a degree program while meeting all basic eligibility requirements.

Federal College Work Study Program: Students are eligible for part-time employment under the Federal College Work Study program if they meet the requirements to receive federal aid. The selection of students will be made as follows: All students with financial need will be considered, but if funds are not sufficient to cover all requests, students demonstrating the greatest financial need will be given preference.

KENTUCKY GRANT AND SCHOLARSHIP PROGRAMS

Kentucky Tuition Grant (KTG): The Kentucky Tuition Grant is available to Kentucky residents who demonstrate need upon filing the FAFSA and enroll full time at an eligible private Kentucky college or university.*

College Access Program Grant (CAP): The CAP Grant is available to Kentucky residents enrolled at least half-time at a Kentucky college or university who have Pell Grant eligibility demonstrated by the FAFSA.*

*Students are encouraged to file the FAFSA as soon as possible after January 1 of the year they are planning to attend, as funds are available on a first-come, first-served basis.

Kentucky Educational Excellence Scholarship (KEES): Students who attend and graduate from certified Kentucky high schools can earn a scholarship based on their grade point average (GPA) for each year of high school and a bonus award based on their highest ACT/equivalent SAT score achieved before graduating from high school. Students must have an annual 2.5 or higher high school GPA for the base amount of the scholarship and a 15 or above ACT or equivalent SAT score for the bonus award. The scholarship is renewable for each year of college. Students who do not meet the minimum GPA requirements at the end of an academic year will forfeit all or a portion of the scholarship for the next year. Students may regain eligibility by reestablishing the minimum GPA.

OTHER STATE GRANT PROGRAMS

Grants are also available from the states of Delaware, Pennsylvania, Rhode Island, and Vermont. Contact the education agency in your state for further information, including filing deadlines.

OUTSIDE SOURCES (CIVIC ORGANIZATIONS, BUSINESSES, ETC.)

Fast Web: Financial Aid Search through the Web. www.fastweb.com A searchable database of more than 180,000 private sector scholarships, fellowships, grants, and loans. It provides useful information to students and parents.

CollegeNet: www.collegeboard.org A free search sponsored by the CollegeNet. It contains links to colleges throughout the country.

Veteran’s Benefits: An honorably discharged veteran of the Armed Forces who served more than six months may receive payments under the "G. I. Bill." A dependent child or widow of a deceased veteran may also qualify. Check with a county Veteran's Service Officer or with Asbury University's Veterans' Representative. Applications for educational benefits are available at www.gibill.va.gov.

R.O.T.C. Scholarships: In order to support provision for the common defense of the United States of America, Asbury University has established room and board waivers for Reserve Officer Training Corps (ROTC) scholarship recipients. If a full-time student is an ROTC full scholarship recipient from any branch of the United States armed forces, he/she will receive a 100% waiver of standard room and board charges at Asbury University. If a full-time student receives a partial or percentage-of-tuition ROTC scholarship from any branch of the United States armed forces, he/she will receive an equal and corresponding percentage waiver of standard room and board charges at Asbury University. For example, a full-time student receiving a 50% of tuition Army ROTC scholarship will receive a 50% waiver of standard room and board charges at Asbury University. This policy is subject to review and change at any time by the Asbury University administration.

United Methodist Student Loan: Any United Methodist student who is registered as a full-time degree candidate at Asbury University may apply for a loan. The applicant must be a citizen of the United States and a member of the United Methodist Church for one year or more. He/she must be Christian in character, sound in health, financially reliable, wholly or partially self-supporting, and giving promise of future usefulness. Applicants must have a grade average of "C" or better. A first semester freshman must have an average of "B" or better for the senior year of high school. A legally binding promissory note is required. Payments are made monthly, beginning not later than six months after discontinuing school attendance. Interest will be computed at 6% per annum from the date the loan is granted until the note is paid in full. For service credit, a student must contact the National Office of United Methodist Student Loans. Applications are available online at www.gbhem.org. Funds are available on a first-come, first-served basis.

Alternative Loans: Alternative loans are available for students to reduce any balance between the cost of education and financial aid. These loans are received through a bank, with several types being available. Financial Aid personnel will work with a student to determine the best type of loan option and will provide application information. Alternative loans will be counted as pending aid against the student’s account for a period not to exceed 60 days after the loan has been certified. After that time such loans will automatically be removed from the student’s pending aid. The alternative loan, however, may still be processed and applied to the student’s account following the resolution of any issues.

APPLICATION FOR FINANCIAL AID

PROCEDURE: In order to be considered for financial aid, you must file the FAFSA each year (www.fafsa.ed.gov). For optimum consideration:

· Complete and submit a Free Application for Federal Student Aid (FAFSA) (www.fafsa.ed.gov) by February 1.

· Kentucky residents should file before February as state funds are limited and are available on a first-come, first-served basis. In order to file by this date, it may be necessary to estimate using W2(s) and/or previous year’s tax return.

· Students from other states with grant programs should check with their state education agencies for filing deadlines.

Students who do not have all the necessary paperwork in will not be given credit for any pending aid. This will directly affect the balance due and any payment plans.

GENERAL POLICIES & NOTES

1. Requests for financial aid award eligibility must be made during the academic year for which the aid is intended. Students pursuing a second bachelor’s degree will receive federal or alternative loans based on remaining eligibility, and institutional aid. Unless otherwise noted the following rules apply to all institutional financial aid:

2. Students who enroll for fewer than 12 hours are not eligible to receive a scholarship, except in the case of a last semester senior who may receive the scholarship, but only in the appropriate percentage of the tuition charged.

3. Students are expected to complete their programs in four years (eight semesters). This means that students should carry a minimum of 16 hours per semester.
4. Home-schooled students are eligible for Presidential Scholarships and other University scholarships. Eligibility is based upon the student achieving a qualifying score on the ACT or SAT. Class rank and high school GPA will not be considered. Students must complete the home school requirements of their home state.

5. Students who enroll in an officially approved special program (see Special Programs section of this Bulletin) may receive University financial aid for the program. However, University financial aid will not be given to repeat the same special program.

6. Students in the 3/2 Engineering program at the University of Kentucky will have aid processed by UK when attending that institution following Asbury enrollment.

7. Student load for Financial Aid purposes: Undergraduate and Graduate students will be considered full-time or half-time for fall, spring, and summer semesters according to the following schedule of minimum semester hours:

 Full-time half-time

 Undergraduate load
 12.0
 6.0

 Graduate load
 9.0 5.0

8. In order to receive Asbury University institutional aid for the 2012-2013 school year, students enrolling in the Fall must have their files completed by October 1, 2012, and students enrolling in the Spring must have their files completed by February 1, 2013. A completed file includes: final FAFSA information, completed verification if selected, and completion of all information deemed necessary by the Financial Aid Office. Students who complete their files after the deadline will be ineligible for aid until such time as their file is complete. Aid awarded after the deadline will be based on availability of funds.

REPAYMENT POLICY: A portion or the entire amount of the cash disbursement may have to be repaid to the awarding program(s) when a student has received a cash disbursement in the form of a check (or cash) from Title IV, Kentucky Higher Education Assistance Authority, Pennsylvania Higher Education Assistance Agency, the State of Vermont Student Assistance Corporation grants, or non-Title IV programs. Full repayments of the cash disbursement amounts will be required if:

The student was not eligible to receive the funds when they were disbursed.

The student officially or unofficially withdraws from or is expelled by the University before the first day of classes for a payment period.

The student unofficially withdraws from the University and the institution is unable to document the student's last day of attendance.

FINANCIAL AID REFUNDS:
A financial aid refund is different from a refund of tuition charges. For a discussion of a refund of tuition charges please refer to the “Expenses: Refunds” section that precedes the financial aid section. A financial aid refund is defined as unearned financial aid paid back to its source upon a student’s withdrawal from the University. Official withdrawal means that the student has notified the proper offices before leaving school. Unofficial withdrawal occurs when a student simply leaves school without notifying the proper offices. In this scenario the financial aid refund will be calculated based on the midpoint of the enrollment period.
RETURN OF TITLE IV (FEDERAL) FINANCIAL AID: When a student withdraws during a term, the amount of federal financial aid earned by the student is determined on a pro-rata basis up to the end of 60 percent of the term (as determined by federal calculations). For example, if the student has completed 30 percent of the term, he/she has earned 30 percent of the federal aid originally scheduled to be received. Once a student has completed more than 60 percent of the term, he/she has earned all of his/her federal financial aid. (Federal Work-Study funds are excluded from the return of Title IV funds requirements.)

If a student has received excess funds, the University must return a portion of the excess equal to the lesser of: The student’s institutional charges multiplied by the unearned percentage of funds or the entire amount of excess funds.

If the aid to be returned is in the form of a loan that has been released to the student (or parent) borrower, the student (or parent) can repay the loan in accordance with the terms of the promissory note over a period of time. If the aid to be returned is in the form of grant funds, the law provides that the student must repay 50 percent of the grant rather than 100 percent.

ORDER OF FEDERAL FUNDS TO BE RETURNED: The funds must be credited to outstanding loan balances or to any amount awarded for the term in which a return of funds is required in the following order:

Unsubsidized Federal Stafford Loans

Subsidized Federal Stafford Loans

Federal Perkins Loans

Federal PLUS Loans received on behalf of the student

Federal Pell Grants

Federal SEOG Grants

Other Title IV Assistance

Institutional financial aid will be refunded according to the schedule below.

REFUND OF INSTITUTIONAL FINANCIAL AID:
1. Calculation of financial aid refunds are made after notification of the student's official withdrawal from the University is made to the Financial Aid Office by the Office of the Registrar.

2. The date used in determining amount of aid earned will be the date of withdrawal notification from the student or the midpoint of the period of enrollment if no notification was given.

3. The following calculations are used for refunds.

A. For calculating refunds the ‘ACADEMIC WEEKS’ for a semester are figured from an individual student’s week their first class in the semester started to the week their last class in the semester ended.

B. Percentage of reduction in financial aid to student is based on percentage of semester attended before withdrawal from the institution notification or the midpoint of the period of enrollment if no notification was given.
Reduction in amount of aid available to student based on
Percentage of semester attended = 100% - (withdrawal date/(total academic weeks -1))

NOTE: percentage of reduction in tuition charges to student is based on percentage of semester enrolled through the date of withdrawal notification. Please refer to “Refunds” in the previous Student Accounts section for the policy for tuition refunds
REFUND OF PRIVATE SCHOLARSHIPS AND GRANTS: Unless otherwise requested by the donor, the refund of private assistance follows the pro-rata policy for the cancellation of institutional charges and financial aid.

REFUND OF KENTUCKY STATE AID: Kentucky Tuition Grant (KTG),) grant, Kentucky Educational Excellence Scholarship (KEES), and the KHEAA Teach Scholarship will be refunded on a pro-rata basis to the state under the same schedule that institutional aid is refunded.

OUT OF STATE PROGRAM REFUNDS: Refunds for out of state programs will be calculated in accordance with the requirements of those states.

ACADEMIC PROGRESS AND FINANCIAL AID

SATISFACTORY PROGRESS FOR UNDERGRADUATE & ADULT PROFESSIONAL STUDIES STUDENTS
The Higher Education Amendments of 1986 mandate that all students receiving federal student aid funds be required to make measurable academic progress toward a degree.
The awarding of financial aid is based upon Satisfactory Academic Progress (SAP). SAP is comprised of both Quantitative and Qualitative components; a successful passing rate of all academic hours attempted and adequate cumulative grade point average.

Quantitative: The Financial Aid Office monitors the semester hours of students receiving aid to ensure that students are passing at least 67% of all hours attempted. Please see the chart below:

	Academic Status
	Required Minimum Semester Load
	Must Earn at Least 67%

	Full-time
	12
	8 hours

	¾ time
	9-11
	6 – 7 hours

	½ time
	6-8
	4 – 5 hours

The quantitative element is cumulative as evidenced by the example below:
	Fall Semester
	Spring Semester
	Total Attempted (cumulative)
	Must Earn at Least 67%

	1st year – 12 hours
	15
	27 hours
	27 x 67% =

18 hours

	2nd year – 15 hours
	16
	58 hours
	57 x 67% =

38 hours

	3rd year – 17 hours
	15
	90 hours
	90 x 67% =

60 hours

A student considering dropping below 12 semester hours should contact the Financial Aid Office to discuss how such a change will affect financial aid.

A student who drops below 12 semester hours per semester or fails a course is REQUIRED to contact the Financial Aid Office.

The Registrar will regularly inform the Financial Aid Office concerning the enrollment status and academic progress of all students.

Courses with a grade of I, IP, F/FX, or W count as hours attempted, but not as hours completed. If a student subsequently receives a passing grade in place of one of these grades after academic progress has been evaluated, it is the student’s responsibility to notify the Financial Aid Office. Please see the example below:

	Hours Attempted Semester
	Grades Received

Semester
	Credit Hours Successfully

Completed

	Fall - 15
	A
	3

	(1st year)
	C
	3

	
	B
	3

	
	IP
	0

	
	W
	0

	
	
	9 Credit Hours Completed divided by 15 Hours Attempted = 60%

	
	
	

	Spring - 17
	B
	3

	(1st year)
	D
	3

	
	A
	3

	
	A
	2

	
	C
	3

	
	C
	3

	
	
	26 Credit Hours Completed (cumulative) divided by 32 Hours Attempted (cumulative) = 81%

In this example, in the first payment period (fall semester), the student would receive a “warning” for completing less than the required minimum of 67%, but would still be eligible to receive aid in the spring. At the end of the second payment period (spring semester), as the student has completed more than 67% of his cumulative hours attempted, he has achieved SAP. If the student were still under 67% at the close of spring, he/she would have unsatisfactory academic progress and would be considered ineligible for aid for the next payment period.

Transfer credits count as both hours attempted and hours completed.

All repeated courses count as hours attempted, but only one of the courses counts toward completed credits. The highest grade attained will be used in the GPA calculation.

Undergraduates may receive aid for a maximum of 150% of the published length of the educational program. Students enrolled full-time in a four-year program will be eligible to receive aid for a maximum of 12 semesters. Students who are not on track to earn their degree within the maximum time-frame will be denied aid.

Qualitative: The Registrar’s Office monitors adequate cumulative grade point average (GPA) according to the following academic progress scale:

	ACADEMIC PROGRESS SCALE

	Semester hours Attempted
	Cumulative Grade Point Average

	 1 — 24
	1.70

	25 - 37
	1.80

	38 — 59
	1.90

	60 or more
	2.00

Students who do not satisfy the academic progress scale are placed on academic probation for a semester, but continue to receive aid.

Students who fail to satisfy the academic progress scale after a semester of academic probation may be allowed to continue and to receive aid for an additional semester of academic probation if it is determined that they are making suitable academic progress, or they may be placed on academic suspension and not allowed to enroll for one semester (not including summer).

Students placed on academic suspension shall forfeit all financial aid until such time as they are again meeting the minimum standards.

Students placed on academic suspension who are re-admitted will have the status of “suspended with permission to enroll.” At such time as these students reach the minimum academic standards, they will again be eligible for financial aid.

Reinstatement of aid is also dependent on availability of funds.

Evaluation of Satisfactory Academic Progress will be at the end of each payment period. If a student has not achieved SAP at the end of the fall payment period, he/she will be given a Financial Aid SAP warning, but will be eligible to receive financial aid for the next payment period.

If a student fails to achieve SAP in the payment period following the one for which he/she received a Financial Aid SAP warning, the student will be placed on Financial Aid SAP suspension and will not be eligible for financial aid.

Any student placed on academic suspension by Asbury University will automatically be on Financial Aid SAP suspension.

Students may have their financial aid reinstated without an appeal in the payment period following their successful attainment of the 67% cumulative course completion percentage and/or their successful attainment of the necessary GPA requirements.

Appeals: Asbury University recognizes that students on Financial Aid SAP suspension may have extenuating circumstances. Appeals are welcome and every effort will be made to give careful consideration to each appeal. If an appeal is granted, it will be for one additional payment period only, during which time the student must attain SAP. Appeals should be in writing, designated “SAP Appeal” and sent to the financial aid office at Asbury University. Each appeal must include a minimum of:

· An explanation as to why the student did not meet Satisfactory Academic Progress

· A plan of action that will allow the student to meet Satisfactory Academic Progress at the next evaluation.

TIME FRAME FOR FINANCIAL AID

The maximum time frame a student can receive financial aid is equal to 150% of the normal expected time it takes to complete the academic program. The normal expected time frame to complete

· Undergraduate degree programs at Asbury University are 4 years; therefore, a student may receive financial aid for a maximum of 6 years or 12 semesters at a full-time rate.

SATISFACTORY PROGRESS FOR GRADUATE STUDENTS
See the Academic Policies sections, for Probation and Suspension, as well as the Graduate Program Academic Policies and Regulations for specific Scholarship standards, and time limits for graduate students.
The Financial Aid Office monitors semester hours of graduate students receiving aid to ensure that an appropriate load is maintained according to the following chart:

	Aid status
	Required semester load
	Required annual hours completed to continue receiving aid

	Full-time
	9
	18

	Half-time
	5-8
	10

All students, including graduate students, are subject to the Academic Progress and Financial Aid policy described above except as more specifically delineated below.

All students, including graduate students, are subject to the Appeals Procedure for financial aid as stated above.

All students, including graduate students, are subject to the Appeals Procedures-Academic as delineated in the Academic Policies and Procedures section of the current Bulletin.

In order to be eligible for financial aid (i.e., loans), graduate students must be enrolled for a minimum of 5 semester hours in any semester (fall, spring, and/or summer) and be making satisfactory progress toward the completion of the M.A. or M.S.W. degree. The various M.A./M.S.W. degree programs require in the range of 32 to 60 semester hours to complete. Normally, a graduate student should be completing at least 10 semester hours per academic year.

Graduate students receiving financial aid (loans) must complete a minimum of five hours per semester and, therefore, will be making satisfactory progress as described above.

At the end of each semester (including summer) all graduate students will be reviewed by the Academic Dean with regard to: (1) academic status (scholarship standards) and (2) satisfactory progress. Students found not to be meeting the scholarship standard of a 3.00 cumulative grade point average will be handled as outlined above. Students found not to be making satisfactory progress (failure to complete all hours attempted) will be reported to the Director of Financial Aid. The Academic Dean together with the Director of Financial Aid will make a decision regarding the appropriateness of continued aid (i.e., loans). Such a decision may be the termination of further aid or the continuation of aid under specified conditions.

APPEALS PROCEDURE

There are occasions when a student may be denied financial aid. The reasons for denial may include one or more of the following:

Annual income and assets of parents are sufficient to meet educational costs.

Annual income and assets of student and/or spouse are sufficient to meet educational costs.

Student is not making satisfactory academic progress toward a degree.

Student owes a refund or repayment on previous aid and/or is in default on student loan payments.

Student is taking less than a half-time load.

Student is not a citizen or permanent resident of the United States (required for federal programs).

Other resources listed by the student should be adequate to meet educational costs.

Student has failed to provide sufficient information in order for an award to be made or has failed to provide requested documentation on reported information.

Student is enrolled in a semester beyond his/her eighth semester.

There are also times when a family's financial resources may change after the original application is submitted and a review of aid awarded is in order.

A student who loses financial aid based upon the academic progress policy or concerning any of the items mentioned above may appeal the loss of funds to the Financial Aid Appeals Committee. The Financial Aid Appeals Committee will consist of the Director of Financial Aid, the Assistant Director of Financial Aid, the Assistant Vice President for Business Affairs, and the Academic Dean. Information regarding the appeal process may be obtained in the Financial Aid Office.
Any appeal for reconsideration must be made to the Financial Aid Committee in writing. An interview may also be needed to clarify new information or the presentation of documentation may be required for verification of data. In all cases, a student will receive a written response to his/her appeal from the Financial Aid Committee.

FINANCIAL AID – ADDITIONAL RESOURCES FOR TRADITIONAL UNDERGRADUATES
THE INSTITUTION (ASBURY UNIVERSITY)

Scholarships, Awards, Grants: The scholarship program at Asbury University has been established to recognize outstanding academic achievement, leadership ability, excellence of performance and/or financial need. Recipients are selected on the basis of academic performance as shown by grade point average, test scores, and other criteria. Scholarships are awarded on an annual basis and are awarded only to those students pursuing their first bachelor’s degree on a full-time basis (minimum 12 hours per semester). Awards shall cover the traditional terms, fall and spring, only. Complete procedures for applying for scholarships may be obtained from the Financial Aid Office or the Admissions Office. Transfer students are entitled to receive a scholarship for the normal time frame expected to complete the degree requirements, not to exceed four years or eight semesters. In order to receive scholarships, students must be enrolled at and complete their financial aid through Asbury University. Students enrolled in the 3-2 Engineering program with the University of Kentucky are not eligible to receive Asbury University scholarships once they have enrolled at and are handling financial aid through the University of Kentucky.

Merit Finalist/Frances Asbury Honors Scholarship: A scholarship equal to 70% of tuition will be awarded to National Merit finalists who graduated from high school the previous spring and are entering their freshman year during the fall semester. Students are entitled to receive the scholarship for up to four years or eight semesters as long as a 3.5 cumulative GPA is maintained. A student who does not maintain a 3.5 cumulative GPA at the end of an academic year will forfeit the scholarship permanently.

John Wesley Hughes Scholarship: Two scholarships equal to 100% of tuition will be awarded on a competitive basis to the one new male student and the one new female student who demonstrate the highest outstanding scholastic achievement. Eligible applicants will receive an invitation to the competition weekend held each year in early spring. To be invited to the competition weekend, applicants must meet the criteria for a 30% Presidential Scholarship or a 35% Governor’s Scholarship. Evaluation will include academic records, test scores, rank in class, extra-curricular activities, leadership ability, quality of high school program, letters of recommendation, an essay and an interview. Students are entitled to receive the scholarship for up to four years or eight semesters as long as a 3.6 cumulative GPA is maintained. Students who do not maintain the required 3.6 cumulative GPA at the end of any academic year will forfeit the Hughes Scholarship permanently. However, students maintaining at least a 3.5 cumulative GPA may still receive the 30% Presidential Scholarship or the 35% Governor’s Scholarship that they were originally awarded.
H C Morrison Scholarship: Sixteen scholarships equal to 50% of tuition will be awarded on a competitive basis to new students who demonstrate the most outstanding scholastic achievement. Eligible applicants will receive an invitation to the competition weekend held each year in early spring. To be invited to the competition weekend, applicants must meet the criteria for a 30% Presidential Scholarship or a 35% Governor’s Scholarship. Evaluation will include academic records, test scores, rank in class, extra-curricular activities, leadership ability, quality of high school program, letters of recommendation, an essay and an interview.

Students are entitled to receive the scholarship for up to four years or eight semesters as long as a 3.5 cumulative GPA is maintained. Students who do not maintain the required 3.5 cumulative GPA at the end of any academic year will forfeit the scholarship permanently.

Presidential Scholarship: Students who demonstrate high academic achievement in high school and who meet minimum standard of admission in all categories may qualify for a Presidential Scholarship. The scholarships range from 15% to 30% of tuition.

A 15% scholarship will be awarded to new students who meet two of the following three criteria:

· minimum 3.5 cumulative GPA on a 4.0 scale
· minimum ACT composite of 27 or SAT composite of 1200
· upper 10% of high school class.
A 20% scholarship will be awarded to new students who meet two of the following three criteria:

· minimum 3.7 cumulative GPA on a 4.0 scale
· minimum ACT composite of 29 or SAT composite of 1280
· upper 5% of high school class.
A 30% scholarship will be awarded to new students who meet two of the following three criteria:

· minimum 3.9 cumulative GPA on a 4.0 scale
· minimum ACT composite of 30 or SAT composite of 1320
· upper 2% of high school class - minimum of 50 students in graduating class.
(A student who is the valedictorian of his/her graduating class with a graduating class size of 20-49 will be considered to have met the rank in class criterion. A student who is the valedictorian of his/her graduating class with a class size of less than 20 will need to meet the GPA and minimum test score requirements to qualify for this scholarship.)
Home-schooled students become eligible for this scholarship by achieving a qualifying score on the ACT or the SAT. Class rank and high school GPA are not considered.

Students are entitled to receive the scholarship for up to four years or eight semesters as long as renewal grade point average requirements are met.

· A 3.3 cumulative GPA must be maintained to renew the scholarship awarded at the 30% level.

· A 3.2 cumulative GPA must be maintained to renew the scholarship awarded at the 20% level.

· A 3.1 cumulative GPA must be maintained to renew the scholarship awarded at the 15% level.

A student who loses a scholarship at a particular level and then subsequently reaches the required GPA for that level may have the scholarship reinstated. A student who loses a scholarship at a particular level may not receive a scholarship at a lower level. It is the responsibility of the student to notify the Financial Aid Office once the minimum cumulative GPA is re-attained.

Governor’s Scholarship: Governor’s Scholarships are awarded to graduates of Kentucky high schools who have attended either the Governor’s Scholars or the Governor’s School for the Arts programs. The scholarships range from 15% to 35% of tuition. A 15% scholarship will be awarded to students who do not meet the criteria for the following three scholarships.

A 20% scholarship will be awarded to students who meet two of the following three criteria:

· minimum 3.5 cumulative GPA on a 4.0 scale;

· upper 10% of high school class;

· minimum ACT composite of 27 or minimum SAT composite of 1200.

A 25% scholarship will be awarded to students who meet two of the following three criteria:

· minimum 3.7 cumulative GPA on a 4.0 scale;

· upper 5% of high school class;

· minimum ACT composite of 29 or minimum SAT composite of 1280.

A 35% scholarship will be awarded to new students who meet two of the following three criteria:

· minimum 3.9 cumulative GPA on a 4.0 scale;

· upper 2% of high school class;

· minimum ACT composite of 30 or minimum SAT composite of 1320.

Students are entitled to receive the scholarship up to four years or eight semesters as long as renewal grade point average requirements are met.

· A 3.3 cumulative GPA must be maintained to renew the scholarship awarded at the 35% level.

· A 3.2 cumulative GPA must be maintained to renew the scholarship awarded at the 25% level.

· A 3.1 cumulative GPA must be maintained to renew the scholarship awarded at the 20% level.

· A 3.0 cumulative GPA must be maintained to renew the scholarship awarded at the 15% level.

A student who loses a scholarship at a particular level and then subsequently reaches the required GPA for that level may have the scholarship reinstated. A student who loses a scholarship at a particular level may not receive a scholarship at a lower level. It is the responsibility of the student to notify the Financial Aid Office once the minimum cumulative GPA is re-attained.

Music Performance Scholarship: Music Performance Scholarships are available to prospective students with demonstrated abilities and interest in music. Eligible students include those intending to major or minor in music, and students only desiring to actively participate in music ensembles.

Applicants must complete the Asbury University admissions application process, be admitted in good standing, perform an audition, submit a “Music Performance Scholarship” application, submit a Letter of Recommendation from a music professional who knows the applicant’s work, and have a minimum 2.25 (4.0 scale) high school or college GPA. Music Performance Scholarships will be awarded soon after the application process is complete and Asbury University receives the candidate’s completed FAFSA.

The initial scholarship is offered by contract and is maintained annually by active participation in an assigned ensemble and by meeting the minimum cumulative GPA required for graduation.

Keyboard and guitar students must also take private lessons on their auditioned instrument. Students must continue to participate into their eighth semester, unless student teaching. Students awarded large scholarships based on successful auditions in several areas may be assigned participation in several ensembles. Scholarship recipients in composition begin lessons in the sophomore year.

The specific ensemble requirements for each semester are as follows: Orchestral strings and harp enroll in the Orchestra, wind and percussion instruments enroll in Concert Band, vocalists enroll in the Asbury Chorale, handbell ringers enroll in Handbell Choir, and, in addition to private lessons, guitar and keyboard students are assigned an ensemble by their Area Coordinator.

For more information, or to request an application, contact the Music Department Office by calling 1-859-858-3511, ext. 2250, or by emailing the Music Department Chair at mark.schell@asbury.edu.
Theatre and Cinema Performance Scholarship: The Theatre & Cinema Performance Program awards scholarships in varying amounts to outstanding students who demonstrate a potential to significantly contribute to the Theatre & Cinema Program of the University. To qualify for any Theatre & Cinema Performance Scholarship, students must meet regular admissions standards. The scholarships are recommended by the Theatre & Cinema Program faculty of Asbury University. In order to maintain this scholarship, students must meet the minimum cumulative GPA required for graduation, pass a minimum of 24 credits per year and continue to have the recommendations of the Theatre & Cinema Performance Program.
Harry Hosier Scholarship: The Harry Hosier Scholarship is a scholarship designated for prospective African-American students in honor of Harry Hosier. Harry Hosier, the first black preacher of Methodism, was born a slave near Fayetteville, North Carolina. Even though he was illiterate, he became one of the most eloquent preachers of his day. As Francis Asbury's itinerant companion, he became a popular orator who was able to reach out to the enslaved, the poor, and the uneducated. The purpose of this scholarship is to provide and maintain an awareness of the value the University places on ethnic diversity and its attention to multicultural concerns on campus; therefore, race will be a factor in making the selection.

Two scholarships equal to 70% of tuition are awarded to new students who demonstrate outstanding scholastic achievement. U.S. citizenship and a minimum GPA of 3.0 on a 4.0 scale are required for consideration. Evaluation will also include academic records, test scores, rank in class, extracurricular activities (particularly as they relate to African-American ethnic minority concerns), leadership ability, quality of program, letters of recommendation, an essay and an interview. This award may be renewed for up to four years provided the recipient maintains at least a 2.0 cumulative GPA and continues to demonstrate the outstanding qualities that led to the selection. A recipient who does not meet the minimum GPA at the end of an academic year shall forfeit the scholarship permanently.

Jose Velazquez Scholarship: In keeping with the goal of making Asbury a more multicultural community, the University has established the Jose Velazquez Scholarship for Hispanic students to encourage enrollment of North American students of Hispanic origin. This scholarship honors the memory of the Rev. Jose Velazquez, a former board member of Asbury University. Rev. Velazquez was an outstanding example of Christian leadership in Hispanic communities of Chicago, Illinois, and El Paso, Texas.

Two scholarships equal to 70% of tuition are awarded to new students who demonstrate outstanding scholastic achievement. U.S. citizenship and a minimum GPA of 3.00 on a 4.00 scale are required for consideration. Evaluation will also include academic records, test scores, rank in class, extracurricular activities (particularly as they relate to Hispanic-American ethnic minority concerns), leadership ability, quality of program, letters of recommendation, an essay and an interview. This award may be renewed for up to four years provided the recipient maintains at least a 2.0 cumulative GPA and continues to demonstrate the outstanding qualities that led to the selection. A recipient who does not meet the minimum GPA at the end of an academic year shall forfeit the scholarship permanently.

Athletic Scholarship: The Athletic Department awards scholarships in varying amounts to outstanding athletes who demonstrate a potential to significantly contribute to the athletic program of the University. To qualify for any athletic scholarship, students must meet regular admissions standards and NAIA requirements. Athletic scholarships are recommended by coaches and the Athletic Director of Asbury University. In order to maintain this scholarship, students must meet the minimum cumulative GPA required for graduation, pass a minimum of 24 credits per year and continue to have the recommendations of a coach and the Athletic Director.

Christian Ministry Scholarship

A Christian Ministry Scholarship of $1000/year has been established for traditional undergraduate students who have at least one parent working in a paid, full-time Christian Ministry.

Alumni Recognition Scholarship

An Alumni Recognition Scholarship of $1500/year has been established for traditional undergraduate students who have at least one parent who is an alumnus of Asbury University.

Targeted Out of State Scholarship

A Targeted Out of State Scholarship of $2000/year has been established for traditional undergraduate students who reside within the USA, but outside the Commonwealth of Kentucky. The students must have an expected family contribution (EFC) between $4618 and $99,999 as determined by the FAFSA. This scholarship does not apply to those students who are transfers or have academic scholarships.

International Student Scholarship: Each year the Scholarship Committee will select new international applicants to receive partial scholarships. Selection will be based upon academic standing, letters of recommendation and an essay written by the student. The awarding of these scholarships to new recipients will be made in early spring each year. This scholarship is available only to persons who are not citizens of the United States and/or Canada.

The purpose of this scholarship is to serve the international community through the education of young leaders, to provide qualified international students the opportunity of an education at Asbury University and to maintain an awareness of international concerns through the presence of students from other countries on campus. Deadline for application is January 1.

These scholarships may be renewed for a total of four years or eight semesters (excluding any summer terms) as long as the student maintains satisfactory academic progress. Failure to maintain acceptable academic progress will result in notification of scholarship non-renewal.

Asbury University Alumni Honors Award: Two awards consisting of 5% of tuition will be given annually to entering freshmen who are the direct descendants of an Asbury University alumnus. These are one-time awards and are not renewable. The scholarships will be awarded to students who have outstanding high school records. A letter of application must be received by April 15 by the Alumni Relations Office who selects the recipients. For detailed information, please contact the Alumni Relations Office.

Church Match Grant: The Church Match program was established to encourage churches to support students with scholarship aid. Asbury University will match scholarships awarded by churches up to $1000 per academic year. The Church Match Grant is not dependent on need and students do not need to fill out a FAFSA to qualify. Gifts will be accepted from churches and mission agencies only and the annual gifts must be received at the University by the first day of classes of an award year. Students enrolling for the spring semester (who were not enrolled in the fall) need to have funds in by the first day of classes of the spring semester. The Church Match Grant will not be awarded for the Summer Term. Applications are required and are available online at www.asbury.edu/financialaid/forms.

Multiple Family Waiver: When more than one dependent sibling from a family is enrolled full-time as a traditional undergraduate student, a tuition waiver will be granted for each student (4% of tuition per student for two students and 5% of tuition per student for three or more students). This waiver also applies to husband and wife who are both enrolled full-time in the traditional undergraduate programs at Asbury University.

Institutional Employment: Eligible students who have filed their employment application with the Human Resources Office may obtain on-campus employment in such areas as offices, laboratories, dormitories, the library, the cafeteria, the physical plant, or the tutoring center. Students may work up to twenty hours per week at the approved minimum wage level. Applications are required and are available at www.asbury.edu/financialaid/forms.
Senior Citizen Waiver: Students enrolled in the traditional undergraduate program who are at least 62 years of age and who are U.S. citizens may receive a waiver of tuition for a maximum of 4.0 credit hours per academic semester (including summer). See Academic expenses for requirements.
Endowed Scholarships: The following annual scholarships are awarded by the Financial Aid Office using income from endowment funds. Selection is determined by the FAFSA.

Carl L. and Emma Lou Akers Memorial Endowed Scholarship

Alabama Endowed Scholarship

Chris Louis Allison Memorial Endowed Scholarship (pastoral or missionary ministry)

George R. Allison Memorial Endowed Scholarship

The Ruth Hall Anderson Endowed Scholarship (music major with preference to piano and/or organ students)

Ralph C. and Katherine B. Argo Memorial Endowed Scholarship

Asbury University Alumni Endowed Scholarship

Asbury University Alumni Honors Endowed Scholarship (descendent of alumnus)

Asbury University Fund for Ancient Languages Endowed Scholarship

John Frank Askins, Sr. Endowed Scholarship

Rev. Tom and Sara Avery Endowed Scholarship

J. David and Pauline Odell Aycock Endowed Scholarship (students of missionary parents serving outside the United States)

John L. Ayers Endowed Scholarship (pastoral ministry)

Elizabeth Hutcherson Bailey Memorial Endowed Scholarship (elementary education majors)

Paul Bailey Endowed Scholarship

Howard C. and Agnes L. Barnett Endowed Scholarship

Justus J. and Nellie C. Barnett Endowed Scholarship

Horace C. and Jennie W. Barrow Memorial Endowed Scholarship

The Wayne and Jean Barthel Endowed Scholarship (full-time Christian service)

Henry and Elsie Bayless Endowed Scholarship

Alice Marie Jackson Beck Endowed Scholarship (Secondary Education-English majors)

Onesia Beadle Memorial Ministerial Endowed Scholarship

Walter and Beatrice Beck Endowed Scholarship

The Bell-Boney Endowed Scholarship (Christian service, nursing, teaching)

James A. and Emily Boney Bell Endowed Scholarship (Christian service, nursing, teaching)

The Charles and Dorothy Bertges Endowed Scholarship (students from Lowville United Methodist Church)

Berwanger Endowed Scholarship

Maude Betts Endowed Scholarship

Ruth W. and Roscoe Bierley Memorial Endowed Scholarship

William H. Blair and Harry W. Snyder Endowed Scholarship

Blackburn, Bolerjack, Deeke, Huber & McFarland Memorial Endowed Scholarship (non-music majors participating in Orchestra, Concert Choir or Collegium Vocal Ensemble)

Lloyd M. and Maude E. Blakely Endowed Scholarship

Ralph E. and Virginia J. Blodgett Endowed Scholarship (Christian service)

Charles L. and Kathryn Adams Boss Endowed Scholarship (Native American and/or

African/American students)

Rebecca A. and Tyre G. Boss Memorial Endowed Scholarship

James A. Bowles Family Memorial Endowed Scholarship (students preparing for missionary service)

Margaret Round Brabon Missionary Scholarship (juniors or seniors preparing for missionary service outside the United States and Canada)

Hallie Mayhew Brashear Memorial Endowed Scholarship

Jewel Abney Brockinton Memorial Endowed Scholarship

Bessie M. Brown Endowed Scholarship (missionary service)

Rev. and Mrs. Edward Brown Memorial Endowed Scholarship

Ruth L. and Sheridan E. Brown Endowed Scholarship for Salvation Army Students

Verner Haden and Pearl Esther Brown Memorial Endowed Scholarship (students from under developed countries planning to return to their homeland)

Joyce E. Brubaker Memorial Endowed Scholarship (senior Secondary Education English major)

Fred C. & Dorothy A. Buhler Endowed Scholarship

Ricky Burns/Ichthus Endowed Scholarship

F. G. and Avis C. Bynum Endowed Scholarship (student preparing for career in ministry and service in the United Methodist Church)

Mrs. Helen D. Canaday Endowed Scholarship (freshman Salvationist, music major)

Benis Gordon Carnes and Rebecca Bingham Carnes Memorial Endowed Scholarship (African-American students)

Dr. Paul L. Carnes Memorial Endowed Scholarship (graduates of Elizabethtown High School)

The Hal and Tillie Carpenter Endowed Scholarship (Tippecanoe County, Indiana)

Jordan Witt Carter Memorial Endowed Scholarship

Mamie D. Chambers Memorial Endowed Scholarship

Thomas Cleon Chambers, Sr. Memorial Endowed Scholarship

Dr. Pak Chue Chan and Ethel Groce Chan Endowed Scholarship

Gerald O. and Dreama J. Chapman Endowed Scholarship

W. H. Chapman Memorial Endowed Scholarship (art students)

Rev. John H. and Mrs. Helen I. Chasteen Endowed Scholarship (students of missionary parents)

Helen Wylie Clapp Memorial Endowed Scholarship

Class of 1938 Endowed Scholarship

Class of 1939 Endowed Scholarship

Class of 1956 – Jay B. Kenyon Memorial Missionary Scholarship

Charles and Thsora W. Cobb Memorial Endowed Scholarship

Patsy M. Collins Memorial Endowed Scholarship

Eugene I. Cooper Family Memorial Endowed Scholarship

Corbitt Family Endowed Scholarship

Mary Corley Memorial Endowed Scholarship

Steven Wayne Countiss Memorial Fund

T. Delos and Virginia Jones Crary Endowed Scholarship

Cre8tive Group Endowed Scholarship

J. L. and Hannah Crouse Memorial Endowed Scholarship

Kimber Franklin Crouse Memorial Endowed Scholarship (juniors and seniors preparing for missionary service)

Dottie and Karl Crowe Teacher/Ministerial Endowed Scholarship (students preparing for vocations in education or pastoral ministry)

H. E. and Lelia Cunningham Endowed Scholarship

Rev. and Mrs. J. C. Cunningham and Mr. and Mrs. C. J. Jones Endowed Scholarship (California students)

Margaret Williams Curtis Endowed Scholarship

Jack and Wilma Davis Memorial Endowed Scholarship (married students)

Margaret Fillingim ’68 Davis Teaching Scholarship

Warner P. and Jessica Lee Davis Endowed Scholarship

Marvin G. Dean Memorial Endowed Music Scholarship

Judge J. W. and Wynelle Scott Deese Endowed Science Research Stipend (government service)

Louis R. and Madeline Kelso Dennis Endowed Scholarship (students from China, Sarawak, Korea, Singapore or other Asian countries)

Rev. Newton B. and Mrs. Helen Wax Dickens Memorial Endowed Scholarship (ministerial students)

Richard Dickinson Memorial Endowed Scholarship

Leo V. Diebold Memorial Endowed Scholarship (Batesville District or North Arkansas Conference of the United Methodist Church)

Huet Davis Dillon and Cora Ann Sink Dillon Memorial Endowed Scholarship

Thomas W. Ditto Endowed Scholarship

Edward and Ruth Dodd Endowed Scholarship (students preparing for foreign missionary service)

Sylvia Donaldson, Phyllis Donaldson and Norma Huber Endowed Scholarship (choral music education or church music students)

Erika A. Dorsett Memorial Endowed Scholarship (ministerial students)

Evangeline C. Dunn Memorial Endowed Scholarship (United Methodist ministerial students)

D. Alford Early Endowed Scholarship

Early Family Endowed Scholarship

Rev. William Clark Early Memorial Endowed Scholarship

William E. and Doris Akers Eddy Memorial Endowed Scholarship (students preparing for full-time Christian service or those entering the mission field)

Joseph B. Edie Endowed Scholarship

William R. and Willie P. Edwards Memorial Endowed Scholarship

Carmon and Mildred Elliott Endowed Scholarship (English, Drama, Elementary Education, Accounting or Business majors)

Betty Griffith Erskine Memorial Endowed Scholarship

John Hillary Finch, Sr. and Stella Conrad Finch Memorial Endowed Scholarship (students preparing to teach biology in secondary school)

Leon Fisher Memorial Endowed Scholarship (Salvation Army students)

Florida Asbury Endowed Scholarship

Elizabeth Maxey and Elbert M. Fly Memorial Endowed Scholarship (education majors

The June Lawrence Foster Memorial Endowed Scholarship (music voice majors)

Nellie G. Frank Memorial Endowed Scholarship

E. E. and Frances W. Franklin Endowed Scholarship

Roy A. & Bernice Froderman Endowed Scholarship

Henry E. and Edith E. Fryer and William J. Short Endowed Scholarship (students from missionary families or those preparing for ministry, missionary work or other Christian service)

Frank B. and Lucille Fryman Scholarship for Athletes

Rev. J. O. Fuller Endowed Scholarship

John H. Furbay Endowed Scholarship (international students studying at Asbury University or U. S. students studying abroad)

Dwight L. and Helen R. Gadbery Memorial Endowed Scholarship (Christian service)

Galbreath Memorial Endowed Scholarship

Joyce Ganocy Walker Memorial Endowed Scholarship

H. Raymond and V. Josephine Garner Endowed Scholarship (psychology majors)

Rev. William B. and Betty R. Garnett Endowed Scholarship

Timothy Edward Garrett Endowed Scholarship

Bessie M. Gehrig Memorial Endowed Scholarship (science major)

General Endowed Scholarship

General Ministerial Endowed Scholarship

Gettig Scholarship

Dr. James D. and Sarah E. Gibson Endowed Scholarship

William E. and Mary K. Gill Endowed Scholarship

Glover-Bridewell Endowed Scholarship (music student)

Henry T. Grayson Endowed Scholarship (student from Alabama-West Florida Conference of the United Methodist Church preparing for ministry or missionary work)

Gladys M. Greathouse Endowed Scholarship (speech majors)

Carmen and Jim Greeson Endowed Scholarship

Margaret Thompson Griffith Memorial Endowed Scholarship (education majors)

John E. Grigg Endowed Scholarship

Paul Asbury and Anna Grout Scholarship Fund (Hispanic students)

Hager Pre-Med Student Endowed Scholarship

Ruth Lansell Hager Memorial Endowed Scholarship (education majors)

Joe R. and Clotilde Littlejohn Hair Endowed Scholarship

Stuart L. Hall Endowed Scholarship

Cecil B. Hamann Memorial Endowed Scholarship

Cecil B. Hamann Memorial Medical Missions Endowed Scholarship

Gertrude D. Hamilton Memorial Endowed Scholarship

Dr. and Mrs. James E. Hamilton Endowed Scholarship

James E. Hamlin Endowed Scholarship (students from Fort Valley United Methodist Church or South Georgia Conference of the United Methodist Church)

Brigadier Mrs. Elsie A. Hammerstrom Endowed Scholarship (Salvation Army students)

Hanna/Burleigh Mission Support Scholarship

Marjorie Harmon Endowed Scholarship

Ted and Katherine Harper Memorial Endowed Scholarship (student athletes)

Frank G. and Frances M. Harris Endowed Scholarship (Georgia students)

HartLex Business Endowed Scholarship (junior or senior business majors)

Mr. and Mrs. Robert Carnahan Hatton Endowed Scholarship

Aaron Todd Hawks Memorial Endowed Scholarship (Freshmen Salvation Army students)

William and Jean Henderson Endowed Scholarship (Missouri students)

Lillian E. Henry Endowed Scholarship

Reverend Paul F. and Helen Skeen Hill Endowed Scholarship

Ruby Mann Hilley Endowed Scholarship

E. D. and Fern Hinkle Memorial Endowed Scholarship

Clarence W. Hoeper Memorial Endowed Scholarship (Salvation Army and/or missionary students)

Lydia H. Holmes Memorial Endowed Scholarship

C. T. and Annie Hooper Endowed Scholarship

Harry Hosier Scholarship Fund for Black Americans

Aaron D. and Florence Houglin Memorial Endowed Scholarship

Christopher Vernon Howard Memorial Endowed Scholarship

Henry H. and Irene Howell Memorial Medical Missions Endowed Scholarship

Florence S. Hubbard Memorial Endowed Scholarship

James A. and Sylvia Hughes Memorial Endowed Scholarship

John W. and Mary W. Hughes Memorial Endowed Scholarship

C. J. Hunter Endowed Scholarship (students from Trinity United Methodist Church, Maysville, KY or students from Mason County, KY)

J. Kenneth and Faith Hutcherson Memorial Endowed Scholarship

Robert G. Jackson Endowed Scholarship

Francis Asbury Jaggers Endowed Scholarship (ministry students)

Jamison-Coil Endowed Scholarship

Charles “Chic” Johnson Memorial Endowed Scholarship (ministry students)

Z. T. and Sarah M. Johnson Christian Service Scholarship

Paul and Jeanne Jolley Endowed Scholarship

Jay B. and Ella Dee Kenyon Memorial Endowed Scholarship

Charles W. Keysor Memorial Endowed Scholarship (journalism students)

Dr. Hal Kime Endowed Scholarship

Judith White Kinder Memorial Endowed Scholarship

James H. King Memorial Endowed Scholarship

Dennis F. and Elsie B. Kinlaw Endowed Scholarship

Kirkland-Kinlaw Endowed Scholarship (ministry, Christian education, or education majors)

Klingler-Huyett Endowed Ministerial Scholarship

Donald J. Kosin, Jr. Memorial Endowed Scholarship

Henry and Vera Krichbaum Memorial Endowed Scholarship

Judith Lamb Krusich Memorial Endowed Scholarship (missionary, ministry or social work students)

Dr. Roger W. and Ruth Hinkle Kusche Endowed Scholarship

Lashbrook Endowed Scholarship (sophomore, junior or senior business students)

Dr. Ting Lee Memorial Endowed Scholarship (freshman student)

Russell and Mary Lenox Memorial Endowed Scholarship (full-time Christian ministry)

Albert M. and Laura I. Lewis Endowed Scholarship (children of Salvation Army officers serving in Indiana or Central Territory)

Edward B. Lewis Memorial Endowed Scholarship

David and Mary Lindsey Family Memorial Endowed Scholarship (Philosophy or Bible & Theology students)

Rev. Dr. Carl C. Ling Memorial Endowed Scholarship (ministry students)

Joan Hammerstrom Lingle Endowed Scholarship (Salvation Army students)

Darrell and Prudence Tam Long Missionary Endowed Scholarship

Ralph W. Loudenslager Endowed Scholarship

Richard Kildow Lovejoy Memorial Endowed Scholarship (business majors)

Sara Hart Lovitt Memorial Endowed Scholarship

Clayton and Emily Luce Endowed Scholarship

George E. Luce Business Endowed Scholarship

George E. and Willouise B. Luce Endowed Scholarship

Rev. Richard C. Ludden Memorial Endowed Scholarship

Arlie Shepherd Mann Endowed Scholarship

William Robert and Betty Birdsong Mann Endowed Scholarship

Married Students Endowed Scholarship

Bill and Jessie Ruth Martin Memorial Endowed Scholarship

Mary Mason Memorial Endowed Scholarship

Jesta Bell Matherly Endowed Scholarship (art major)

J. & L. McClure Memorial, M. Powell, and Dr. Charles T. Pinkston Endowed Scholarship

Gene Fred and Geraldine McConnell Memorial Endowed Scholarship

John C. McCorkle Memorial Endowed Scholarship (students preparing to be missionaries)

Paul R. McDowell and William D. Powell Memorial Endowed Scholarship (junior or senior)

McFarland Endowed Scholarship (pre-med or biology major)

Velma C. McNitt Endowed Scholarship (junior or senior student)

Rudy Medlock Endowed Scholarship (art major)

L. L. and Vera N. Milam Ministerial Scholarship Fund

Andy and Joan Miller Endowed Scholarship (Salvation Army students)

Leland S. and Hazel E. Miller Endowed Scholarship (students whose parents are missionaries)

Ralph E. Mills Endowed Scholarship

Ralph E. Mills Salvation Army Endowed Scholarship

Missionary Martyrs Endowed Scholarship

Phillip W. Moegerle Memorial Endowed Scholarship (two or more students from the same family attending the University at the same time)

Marjorie Stratton Moore Endowed Scholarship (Methodist students)

Myrtle Rollings Moore Memorial Endowed Scholarship

Sadie Maude Moore Memorial Endowed Scholarship (students preparing for careers in Christian missions and ministry)

Erville Morehead Endowed Scholarship (junior or senior psychology major)

Henry Clay Morrison Endowed Scholarship Fund

Rev. William W. and Minnie S. Morrow Memorial Endowed Scholarship (male ministerial student)

Ruth E. Mullins Memorial Endowed Scholarship

Reverend Mitchell C. and Faye Murrow Endowed Scholarship (for students from North Carolina)

Mr. and Mrs. John I. Naylor Memorial Endowed Scholarship

Dorothy Helton Nixon Memorial Endowed Scholarship (sophomore, junior or senior elementary education majors)

Myrtle P. Nixon Memorial Endowed Scholarship (pre-med students)

Oscar Nonneman Memorial Endowed Scholarship (education, psychology, sociology or social work majors)

S. Edward Notson Memorial Endowed Scholarship

Robert and Dorothy Oetjen Endowed Scholarship

Lucille Strouse Oliver Endowed Scholarship

Basil and Rachel Osipoff Memorial Endowed Scholarship (junior or senior music major with preference given to voice students)

Paul and Gene Pappas Memorial Endowed Scholarship

Esther Logsdon Paul Memorial Endowed Scholarship

Era Wilder Peniston Endowed Scholarship (organ student)

Robert and Era Peniston Scholarship Award (Honors Recital participants)

Rev. and Mrs. Frank L. Perry Endowed Scholarship

E. Robert Pfeiffer and Esther H. Pfeiffer Endowed Scholarship (pastoral ministry or missions)

Ford and Virginia Philpot Endowed Scholarship (students interested in Christian service from either Eastern Kentucky or missionary families)

Herman and Emilie Pielemeier Memorial Endowed Scholarship

Rev. C. P. and Alice Garriott Pilow Memorial Endowed Scholarship

Frances T. Powers Ministerial Scholarship

Audrey Price Memorial Endowed Scholarship

A. T. and Roberta Puntney and Grandchildren Endowed Scholarship

Jack and Dorothy Rains Endowed Scholarship

James W. and Jean C. Ranes Endowed Scholarship (student from family of minister or missionary)

Harry and Judy Ranier Endowed Scholarship

J. Paul Ray Medical Missions Endowed Scholarship

Register-Redeker Memorial Endowed Scholarship

Evelyn M. Rhodes Memorial Endowed Scholarship

Richardson Memorial S.A.S.F. Scholarship

Dr. Roy Ben Ridley and Nancy Crary Ridley Endowed Scholarship

Ben Ripley Memorial Endowed Scholarship

Olive M. Ritter Memorial Endowed Scholarship

The Rollings Memorial Endowed Scholarship

William H. and Easter Bell M. Roughton Endowed Scholarship (full-time Christian service, student from Georgia or Florida)

Paul Kistler Rowell Endowed Scholarship (students preparing for ministry in the Methodist church)

June Bissell Ryan Endowed Scholarship

Rydberg Endowed Scholarship

Donald E. and Wilma I. Sanders Family Endowed Music Scholarship

Claude K. Sands Memorial Endowed Scholarship

Clifford L. and Blanche Schissler Endowed Scholarship (students preparing for full-time

Christian service)

Lee L. and Dawn P. Schissler Endowed Scholarship

Thomas Earl Scott Memorial Endowed Scholarship

Ruth Seifert Endowed Scholarship (junior or senior art studio and/or art education major)

Robert and Fay Sellers Endowed Scholarship

Hammell P. Shipps Science Award

Franklin W. Shisler Endowed Scholarship

Anna C. Short Memorial Endowed Scholarship

Fannie Haynes Simrall Memorial Endowed Scholarship

M. Ray and Jean M. Smith Memorial Endowed Scholarship (pre-ministerial students)

Margaret Ann Smith Memorial Endowed Scholarship

Sammye and Arthur Smith and Mary and Ezra King Memorial Endowed Scholarship (students preparing for missionary service)

Stuart A. Smith Endowed Athletic Scholarship

Dr. W.T. Smith and Lora Lee Barwick Smith Endowed Scholarship

Lenore Long Smoot and Josephine Long Diavastes Memorial Endowed Scholarship

Soffranko-Hale Endowed Scholarship (students of missionary parents who have served in developing countries)

Dorothy Spalding Memorial Music Endowed Scholarship

Sparks Collegiate Institute and Sparks College Endowed Scholarship

James Stanford Endowed Scholarship

Catherine B. Stevens Endowed Scholarship (education of pastors for the United Methodist Church)

Stewart Memorial Endowed Scholarship

Earl and Willie Hall Stilz Endowed Scholarship

Bishop and Mrs. Mack B. Stokes Endowed Scholarship (pre-ministerial students)

Strickland Family Scholarship (pastor or missionary)

Joe and Eileen Tanzey Endowed Scholarship

Edmond S. and Ada R. Taylor Endowed Scholarship (foreign ministerial students)

Helen Taylor Endowed Scholarship

Philip L. and June W. Taylor Endowed Scholarship

Joe Thacker Family Endowed Scholarship

Nida Haskins Thayer Memorial Endowed Scholarship

John and Margaret Therkelsen Endowed Scholarship

Dorothy P. Thomas Memorial Endowed Scholarship (Alabama-West Florida Conference of UMC)

Lewis M. and Louise Scheible Thompson Memorial Endowed Scholarship (students majoring in Education)

William B. and Mary Thompson Memorial Endowed Scholarship (pre-med students)

George W. Thumm and Myrtle V. Thumm Memorial Endowed Scholarship

Evelyn Thurman Graduate Endowed Library Science Scholarship

Sybil Bowden Tomlin Memorial Endowed Scholarship

Town-Magarian Memorial Endowed Scholarship

Vending Scholarship

Olaf Wakefield Memorial Endowed Scholarship (North Carolina ministry students)

Mildred and Virginia Waller Memorial Endowed Scholarship

Arthur F. and Beatrice L. Walz, Sr. Scholarship

Watchman Endowed Scholarship (seniors)

Dr. Edward Wills Watkins Memorial

Gertie and Willie Weakley Memorial Endowed Scholarship (United Methodist ministerial students)

William G. Wells Memorial Endowed Scholarship (ministerial students)

Y. D. and Annie Laurie Westerfield Memorial Endowed Scholarship (speech and voice majors)

Ben Whaley Endowed Scholarship (UM student from Africa)

Goldie and Orvil Wheatley Endowed Scholarship

F. Bates White Endowed Scholarship

Davis T. Whitehurst Memorial Endowed Scholarship

Stan and Marna Wiggam Endowed Scholarship

Robert F. Wiley, Sr. and Janie Katherine Wiley Memorial Endowed Scholarship (pre-med students)

Williams/Fairbanks Endowed Scholarship

Bentley A. Williamston Memorial Endowed Scholarship (male ministerial student)

Willingham Memorial Endowed Scholarship

Jay Wilson, Jr. Memorial Endowed Scholarship (junior or senior history education major)

Gertrude Wiltsee Endowed Scholarship (preference for students from Victory Memorial UMC, Indianapolis)

Don K. Winslow Memorial Business Management Endowed Scholarship

Don Kenneth Winslow Memorial Endowed Scholarship (junior or senior accounting majors)

Mr. and Mrs. Jimmie Winslow Endowed Scholarship

Anna Thorp Wolford Memorial Endowed Scholarship

Lee Wommer Memorial Endowed Scholarship

C. B. Wymond Memorial Endowed Scholarship

Nancy Yocum Wynn and U. O. Wynn Memorial Endowed Scholarship (students preparing for missionary service)

Zaire-Reid Endowed Scholarship

Cecil C. Zweifel Endowed Scholarship for Athletes

Non Endowed Scholarships: The following scholarships are funded annually from gifts to Asbury University.

AIKCU Ashland Inc. Foundation Student Fund

AIKCU GHEEN Student Fund

AIKCU Keeneland Student Fund

AIKCU Kentucky Utilities Student Fund

AIKCU Toyota Motor Manufacturing Student Fund

AIKCU UPS Student Fund

Dr. Edwin & Judy Blue and Dr. Al and Yvonne Moulton Scholarship Fund

Ray and Patsy Brewer Fund

California Students Scholarship

Christian & Missionary Alliance Student Fund

Abigail Miller Douglass ’02 Fund

The Froderman Foundation Scholarship

Elizabeth Ann Huntley Memorial Fund

International Student Fund

Richard C. and Martha B. Kraus Non Endowed Scholarship

Maker-Hankins Ministerial Scholarship (United Methodist pre-ministerial students)

Missionary Children Scholarship

Music Scholarship

Rev. Donald C. and Elizabeth Porteous Non Endowed Scholarship (nursing or health related field other than a medical degree)
Pulliam Journalism Student Fund

United Methodist Student Fund

Vanguard Class Scholarship (junior or senior)

Wheeler-Carpenter Scholarship

Woodford-Fayette Student Fund

Institutional Loans: Funds from the following institutional loans are available to students who are pursuing at least half-time enrollment with a GPA of 2.00, and who have a history of payments being made to the student’s account.

Asbury Student Fund

George L. Bagby Scholarship/Loan Fund

C.V. and Edna Bailey Student Loan Fund

Raymond and Margaretta Bennett Student Loan Fund

Earl and Elsie Butcher Loan Fund

Clark-Sikes Scholarship/Loan Fund (United Methodist student)

Emily Boyer Frazer Memorial Loan Fund

The Jackie Fries Student Loan Fund

Grace P. Gowin Loan Fund

George D. and Vera L. Heagen Student Loan Fund

Wallace and Peggy Harned Student Loan Fund

Elno H. Hath Loan Fund

Howard E. and Mabel R. Hedinger Loan Fund

Henry Howell Loan Fund

Myrtle P. Howell Student Loan Fund

Hughes-Wilson Endowed Loan Fund

E. Stanley Jones Loan/Scholarship Fund (junior or senior planning career in international service/ministry; cancellation for service performed)

Light-Trust Scholarship/Loan Fund

Martha Linder Loan Fund

Ira and Edith Mann Loan Fund

Fred L. Martin Memorial Student Loan Fund

Elsie Matheny Loan Fund

Millard-Kyburz Memorial Loan Fund

The Connie L. Moore Memorial Loan Fund

Clayton Morrison Loan Fund

Ira and Pearl Nichterlein Student Loan Fund

G. Reid and Maude Smith Student Loan Fund

Margaret A. Smith Loan Fund

Frances F. Stansbury Memorial Scholarship/Loan Fund (active United Methodist students)

Mary and Alma Townsend Student Loan Fund

J. H. Tumlin Minister's Fund

Goldie S. Vincent Student Loan Fund

Wakefield Loan Fund

Larry Ward Student Loan Fund

Emma F. Whitson Loan Fund

Clinton and Margaret Williams Student Loan Fund

Verne E. Wilson Student Loan Fund

Repayment of most of these loans begins six months after discontinuing school attendance at an interest rate of 6% per annum. Students must also have been in attendance at Asbury University for a minimum of one semester before making application. Loan repayment can be deferred as long as an individual remains in half-time attendance at an accredited institution of higher education. Deferment is not to exceed five years. For specific information regarding any of the above-mentioned loans please contact the Financial Aid Office, Asbury University.

DIRECTORY

THE BOARD OF TRUSTEES
*C. E. CROUSE, Jr., Chair
Certified Public Accountant

Capin, Crouse LLP

Greenwood, Indiana

*DAVID L. STEVENS, Vice Chair
Executive Director/CEO

Christian Medical and Dental Associations

Bristol, Tennessee
*RONALD W. TARRANT, Secretary
Chairman, President/CEO (Retired)

Flow International Corporation

Seattle, Washington

*SANDRA C. GRAY, ex officio
President

Asbury University

Wilmore, Kentucky

RONALD BALL

President

Ron Ball Associates, Inc.

Prestonsburg, Kentucky

CHRISTOPHER T. BOUNDS

Associate Professor of Theology

Indiana Wesleyan University

Marion, Indiana

MELVIN R. BOWDAN, Jr.

Former Conference Lay Leader

Kentucky Annual Conference

The United Methodist Church

Nicholasville, Kentucky

*DAVID L. BRAZELTON

United Methodist Senior Pastor (Retired)

Lakeland, Florida

LARRY D. BROWN

Certified Public Accountant

Pricewaterhouse Coopers

New York, New York

D. KAY BURRUS HAYDEN

Homemaker

Hillsborough, New Jersey

HAROLD L. HEINER, Jr
Chairman and Founder

Capstone Realty

Louisville, Kentucky
*MORRIS E. HINTZMAN

President (Retired)

Metropolitan Ministries

Tampa, Florida

GREGORY B. ISAACS

Certified Public Accountant

Mountjoy Chilton Medley

Louisville, Kentucky

NATHAN R. MOWERY

Managing Director

Navigant Consulting

Indianapolis, Indiana

DEBORAH A. WEIDENHAMER

CEO

Auction Systems, Auctioneers & Appraisers, Inc.

Phoenix, Arizona

MARK H. WHITWORTH

Associate Commissioner for External Affairs Southeastern Conference, SEC

Birmingham, Alabama

ROBERT F. WILEY, Jr.

Thoracic and Cardiovascular Surgeon (Retired)

Clarkesville, Georgia

RICH M. WRIGHT

Senior Director

Yum! Brands, Inc.

Louisville, Kentucky

*Members of the Executive Committee

THE ADMINISTRATION

OFFICERS

SANDRA C. GRAY, Ph.D.

President

JONATHAN S. KULAGA, Ph.D.

Provost

CHARLIE D. FISKEAUX, Ph.D.

Vice President for Business Affairs and Treasurer

R. GREGORY SWANSON, J.D.

Vice President for Institutional Advancement and General Counsel
MARK J. TROYER, Ph.D.

Vice President for Enrollment Management

DOUGLAS A. WILCOXSON, Ph.D.

Vice President for Student Development

ACADEMIC AFFAIRS

BONNIE J. BANKER, Ed.D.
Academic Dean

VERNA J. LOWE, Ed.D.

Dean, School of Graduate and Professional Studies

STEVE K. CLEMENTS, Ph.D.

Dean, College of Arts and Sciences

JAMES R. OWENS, Ph.D.

Dean, School of Communication Arts

SHERRY W. POWERS, Ed.D.

Dean, School of Education

MORGAN A. TRACY, M.S.L.S.

Director of Library Services

THOMAS J. FEE, M.Div.

Director of Adult Professional Studies
WILLIAM A. HALL, Jr., M.A.Ed.
Registrar

KATHRYN R. HENDERSHOT, D.Miss.

Director of Cross-Cultural Experience

BARBARA S. KENNEDY, Ed.S.

Director of Graduate Education

GAY L. HOLCOMB, Ph.D.

Director of Institutional Assessment

WILLIAM R. DESCOTEAUX, Ph.D.

Director of Master of Social Work Program

SARA E. PORTER, M.S.Ed.

Director of Online Programs

MARK A. PERDUE, M.S.
Director of Athletics

BUSINESS AFFAIRS

GARY E. HOWARD, B.S.

Assistant Vice President for Business Affairs

RONALD M. ANDERSON, M.A.

Director of Financial Aid

PAUL J. DUPREE, M.S.

Assistant Vice President for Information Technology Services

LISA D. HARPER, B.A.

Director of Admissions

SUE J. McKEOWN, B.A., C.P.A.

Controller

RANDALL W. RICHARDSON

Director of Capital Construction & Planning

CAMPUS OPERATIONS

GLENN R. HAMILTON, M.B.A.

Vice President for Operations
ERIC C. McMILLION, B.C.T.

Director of Physical Plant

INSTITUTIONAL ADVANCEMENT

 J. MICHAEL BURNIGHT, B.A.
Director of Major Gifts

JEANETTE D. DAVIS, B.A.
Director of Conference Services and Campus Events

DALE L. JARRARD, Jr., B.A.

Assistant Vice President of Advancement Services

BRADLEY T. JOHNSON, B.A.

Director of Marketing and Communication

EARL T. OGATA, M.S.

Director of Foundations and

Corporate Relations

CAROLYN L. RIDLEY, M.A.

Director of Alumni Relations and Parent Program
STUART A. SMITH, M.A.R.
Senior Development Director
STUDENT DEVELOPMENT
CAROL J. AMEY, R.N., B.A.

Director of Student Health Services

JOSEPH W. BRUNER, M.A.
Associate Dean for Residence Life

JASON W. CLAYTON, M.ED.

Director of Center for Career and Calling
GREG K. HASELOFF, M.Div., M.A.

Associate Dean for Campus Ministries and Campus Chaplain

MELISSA COSSART, M.S.
Director of Center for Counseling

PAUL M. STEPHENS, M.A.

Associate Dean for Student Leadership Development

DEBORAH L. VETTER, M.A.

Associate Dean for Student Success and Intercultural Programs

THE FACULTY
(Year following title indicates appointment to faculty)

IDUS W. ADAMS

Professor of Social Work (1988)

B.A., State University of West Georgia, 1962; M.S.W., Our Lady of the Lake University, 1972; M.Div., Asbury Theological Seminary, 1990; Ph.D., University of Kentucky, 1998

KEVIN L. ANDERSON

Associate Professor of Bible and Theology (2002)

B.A., Trinity Bible College, 1988; M.Div., Nazarene Theological Seminary, 1993; Ph.D., London Bible College, 2001

NEIL D. ANDERSON
Professor of Bible and Theology (1996)

B.A., Asbury University, 1988; M.Div., Asbury Theological Seminary, 1991; M.Ph., Drew University, 1994; Ph.D., Drew University, 1999

BOBBY R. BALDRIDGE

Professor of Biology (1994)

B.S., University of Kentucky, 1978; B.S., Tuskegee University, 1981; D.V.M., Tuskegee University, 1982

GREGORY A. BANDY

Assistant Professor of Media Communication (2001)

B.A., Asbury University, 1976; M.A., University of Georgia, 1979

KEITH A. BARKER
Associate Professor of Art (2000)

B.A., Asbury University, 1992; M.F.A., Savannah College of Art and Design, 2000

VICKI P. BELL

Professor of Music Theory (1993)

B.M.E., University of Kentucky, 1976; M.M., University of Kentucky, 1984; Ph.D., University of Kentucky, 1998

GEORGE M. BILDERBACK

Associate Professor of Equine Management (2010)

B.S.A., The University of Tennessee, 1973; D.V.M., Auburn University, 1977

BARRY R. BLAIR

Assistant Professor of Media Communications (2009)

B.S., Kentucky Christian University

DAVID A. BOSCH

Assistant Professor of Business Management (2011)

B.S.Acc., University of Kentucky, 1992; M.B.A., University of Notre Dame, 1998

BENJAMIN F. BRAMMELL

Assistant Professor of Biology (2010)

B.S., Eastern Kentucky University, 1998; M.S., Tennessee Technological University, 2000; Ph. D., University of Kentucky, 2005

BRUCE M. BRANAN
Professor of Chemistry (2000)

B.S., University of North Carolina, Greensboro, 1989; Ph.D., Ohio State University, 1994

CLAIRE M. BROWN

Assistant Professor of Philosophy (2011)

B.A., Asbury University, 2004; M.A., Notre Dame, 2007; Ph.D., Notre Dame, 2011

DEVIN G. BROWN

Professor of English (1996)

B.A., Culver-Stockton College, 1975; M.A., Eastern Illinois University , 1978; M.A., University of Florida, 1979; Ph.D., University of South Carolina, 1994

SHARON C. BRYSON

Assistant Professor of Social Work (2008)

B.A., Asbury University, 1971; M.A., Western Kentucky University, 1974; M.A.R., Asbury Theological Seminary, 1982; M.S.S.W., University of Louisville, 1990

CLAIR A. BUDD

Professor of Christian Ministries (1989)

B.A., Eastern Nazarene College, 1974; M.R.E., Nazarene Theological Seminary, 1979; Ph.D., Oregon State University, 1989

DON E. BURGESS

Professor of Physics (1993)

B.S., Pennsylvania State University, 1980; Ph.D., Ohio State University, 1990

DOUGLAS J. BUTLER

Head of Technical Services, Librarian IV (1977)

B.A., Sterling College, 1974; M.L.S., State University of New York College at Geneseo, 1975; Sp.L.I.S., Indiana University, 1983

KRISSIE H. BUTLER

Assistant Professor of French (2011)

B.A., Asbury University, 2004; M.A. Asbury University, 2009

MARK D. BUTLER

Assistant Professor of Graduate Education (2011)

B.A., Asbury University, 2002; M.A. Asbury University, 2009

BONITA S. CAIRNS-DESCOTEAUX

Professor of Social Work (2007)

B.A., Asbury University, 1974; M.Ed., Worcester State College, 1976; M.S.W., University of Connecticut, 1981; Ed.D., University of Rochester, 1994

DAVID P. CECIL

Associate Professor of Social Work (2009)

B.A., University of Kentucky, 1994; M.S.W., University of Kentucky, 1998; Ph.D., University of South Carolina, 2004

 STEPHEN K. CLEMENTS

Associate Professor of Political Science (2008)

B.A., Asbury University, 1983; M.A., University of Chicago, 1991; Ph.D., University of Chicago, 1998

DAVID L. COULLIETTE

Professor of Mathematics (2000)

B.A., Asbury University, 1981; M.S., University of Central Florida, 1984; Ph.D., Florida State University, 1992

C. TIMOTHY CROOK

Associate Professor of Education (2002)

B.A., Asbury University, 1975; M.A.Ed, Georgetown College, 1980; Ed.D., Spalding University, 2011

J. MICHAEL CUCKLER

Assistant Professor of Sociology (2008)

B.A., Asbury University, 1999; M.A., Asbury Theological Seminary, 2001; D.Miss., Asbury Theological Seminary, 2008
STEVEN H. DAWSON

Assistant Professor of Social Work (1999)

B.A., Miami University (Ohio), 1977;

M.Div., Asbury Theological Seminary, 1992; M.S.W., University of Kentucky, 1992

JEFFREY A. DAY

Associate Professor of Theatre (2003)

B.A., Northern Kentucky University, 1991; M.F.A., University of Utah, 2001

JANET B. DEAN

Assistant Professor of Psychology (2008)

B.A., University of Akron, 1992; M.A., Asbury Theological Seminary, 1994; M.Div., Asbury Theological Seminary, 1997; M.A., Ohio State University, 2001; Ph.D., Ohio State University, 2003
WILLIAM R. DESCOTEAUX

Professor of Social Work (2007)

B.A., Asbury University, 1972; M.Th., Boston University, 1976; M.S.W., University of Connecticut, 1980; M.A., Central Connecticut University, 1981; Ph.D., Ball State University, 1989

OWEN P. DICKENS

Professor of Bible and Theology (1982)

B.A., Asbury University, 1975; M.Div., Asbury Theological Seminary, 1979; M.A., Brandeis University, 1984; Ph.D., Brandeis University, 1992

GLEN P. FLANIGAN

Associate Professor of Instrumental Music (2001)

B.S., Asbury University, 1983; M.S., University of Illinois at Urbana Champaign, 1984; Ph.D., University of Kentucky, 2008

SUZANNE O. GEHRING

Head of Instructional and Archival Services, Librarian II (2004)

B.A., Asbury University, 1965; M.S.L.S., University of Kentucky, 2000

MARK A. GILL

Associate Professor of Business Administration (2011)

B.S., Randolph-Macon College, 1991; M.S., Virginia Commonwealth University, 1998; Ph.D., Arizona State University, 2005

CHARLES E. GOBIN

Professor of English (1996)

B.A., University of Georgia, 1982; M.A., University of Florida, 1989; Ph.D., University of Florida, 1994

PAUL V. HAMILTON

Associate Professor of Economics (2012)

B.S., University of Kentucky, 1991; M.A., Indiana University, 1996; Ph.D., Indiana University, 2002

STEPHEN R. HILLIS

Professor of Communication (1989)

B.S., Wheaton College, 1965; M.Div., Denver Conservative Baptist Seminary, 1970; M.A., University of Iowa, 1986; Ph.D., University of Iowa, 1989

GAY L. HOLCOMB

Associate Professor of Psychology (2005)

B.A., Asbury University, 1997; Ph.D., University of Kentucky, 2004

BEATRICE H. HOLZ

Professor of Music Education and Voice (1981)

B.M., University of Cincinnati, 1973; M.Mus., University of Hartford, 1978; Ph.D., University of Kentucky, 1996

RONALD W. HOLZ

Professor of Instrumental Music and Music Literature (1981)

B.S., University of Connecticut, 1970; M.Mus., University of Cincinnati, 1973; Ph.D., University of Connecticut, 1981

CHANNON C. HORN

Assistant Professor of Education (2009)

B.S.Ed, University of Kentucky, 1999; M.S.Ed., University of Kentucky, 2002; Ph.D., University of Kentucky, 2010

BRIAN C. HULL

Assistant Professor of Youth Ministries (2008)

B.A, Olivet Nazarene University, 1996; M.R.E., Nazarene Theological Seminary, 1998

MARCIA L. HURLOW

Professor of English and Journalism (1983)

B.A., Baldwin-Wallace College, 1974; M.A., Ohio State University, 1977; Ph.D., Ohio State University, 1979; M.F.A., Goddard College, 1986

TERESA A. JENKINS

Assistant Professor of English (1993)

B.A., Asbury University, 1982; M.A., Georgetown College, 1989

BARBARA S. KENNEDY

Assistant Professor of Graduate Education (2008)

B.A., Morehead State University, 1978; M.A.Ed., Morehead State University, 1981; Ed.S., Morehead State University, 1983

PETER A. KERR

Assistant Professor of Communication (2004)

B.S., Air Force Academy, 1995; M.A., University of Washington, 2002; M.Div., Asbury Theological Seminary 2006

DUK-HYUNG LEE

Associate Professor of Mathematics (2001)

B.S., Inha University, Korea, 1982; M.A., Arizona State University, 1987; Ph.D., Arizona State University, 1994

VERNA J. LOWE

Professor of Education (1981)

B.A., Southern Wesleyan University, 1974; M.A.Ed., University of Kentucky, 1980; Ed.D., University of Kentucky, 1992

KIMBERLY H. LOWRY

Assistant Professor of Spanish (1992-1998, 1999)

B.A., Transylvania University, 1990; M.A., University of Kentucky, 1992

GERALD I. MILLER
Professor of Bible and Biblical Languages (1973)

B.A., Asbury University, 1966; M.Div., Asbury Theological Seminary, 1969; Ph.D., Johns Hopkins University, 1980
K. PAUL NESSELROADE
Professor of Psychology (2002)

B.S., Asbury University, 1990; M.A., University of Louisville, 1993; Ph.D., University of Louisville, 1998

LAWRENCE R. OLSEN
Associate Professor of Chemistry (1994)

B.S., University of Wisconsin-Madison, 1975; Ph.D., University of Wisconsin-Madison, 1995

REBECCA J. OSWALD

Professor of Education (1991)

B.A.Ed., University of Kentucky, 1982; M.A.Ed., University of Kentucky, 1988; Ed.D., University of Kentucky, 1999

JOSHUA A. OVERBAY

Assistant Professor of Media Communication (2010)

B.A., Trinity International University, 2003; M.F.A., Regent University, 2010

JAMES R. OWENS

Professor of Media Communication (1981)

B.A., Asbury University, 1979; M.S.Ed., Indiana University, 1980; Ed.S., Indiana University, 1981; Ph.D., Southeastern University, 1983

MARGARET PARK SMITH

Assistant Professor of Art (2008)

B.A., Wheaton College, 1998; M.F.A., University of Minnesota, 2004

SHIRLEY M. PAULER

Professor of Education (1991)

B.A., Houghton College, 1971; M.S.Ed., State University of New York College at Oneonta, 1979; Ph.D., University of Georgia, 1991

KENNETH W. PICKERILL

Professor of Physical Education (1991)

B.S.Ed., Miami University (Ohio), 1970; M.Div., Asbury Theological Seminary, 1973; M.A., Ohio State University, 1977; Ph.D., Ohio State University, 1984

NICHOLAS J. PLACIDO
Associate Professor of Social Work (2008)

B.A., Houghton College, 1976; M.S.W., Florida State University, 1987; M.A., Wheaton College, 1998; Psy.D., Wheaton College, 2002

SHERRY W. POWERS

Professor of Education (2012)

B.A., Asbury University, 1977; M.A.Ed, University of Kentucky, 1994; Ed.D., University of Kentucky, 1999

HELEN J. RADER

Assistant Professor of Education (2010)

B.S., Asbury University, 1980; M.S., Troy University, 1994; M.Ed., The University of Southern Mississippi, 1997

JAMES P. RADER

Assistant Professor of Education (2009)

B.S., Asbury University, 1983; M.S., Eastern Kentucky University, 1984; M.Ed., The University of Southern Mississippi, 1997; M.A.Ed., Eastern Kentucky University, 2006

HAROLD L. RAINWATER

Associate Professor of Recreation (1974)

B.A., Asbury University, 1969; M.S., Eastern Kentucky University, 1974

BURNAM W. REYNOLDS

Professor of History (1972)

B.A., Asbury University, 1970; M.A., University of Kentucky, 1972; Ph.D., University of Kentucky, 1980

RANDY R. RICHARDSON

Assistant Professor of Classical Languages (1981-1983, 1993)

B.A., Indiana State University, 1979; M.A., Indiana State University, 1981

DAVID R. RIEL

Assistant Professor of Education (2009)

B.A., Asbury University, 1975; M.Ed., Xavier University, 1977

R. DAVID RIGHTMIRE

Professor of Bible and Theology (1985)

B.A., Bloomfield College, 1975; M.Div., Asbury Theological Seminary, 1979; Ph.D., Marquette University, 1987

JONATHAN B. ROLLER

Assistant Professor of Worship Arts (2012)

B.S., Asbury University, 1983; M.M., Southern Methodist University, 1985; Ph.D., University of Kentucky, 1995

TOWANNA A. ROLLER

Professor of Mathematics (1991)

B.A., Asbury University, 1983; M.A., Southern Methodist University, 1985; Ph.D., Southern Methodist University, 1988

MARK D. SCHELL
Professor of Organ and Church Music (1990)

B.A., Asbury University, 1987; M.C.M., Southern Baptist Theological Seminary, 1990; D.M.A., Southern Baptist Theological Seminary, 1995

DELMAR E. SEARLS

Associate Professor of Computer Science (1983)

B.A., Houghton College, 1968; M.S., Montana State University, 1971; M.S., University of Evansville, 1985

CHRISTOPHER M. SEGRE-LEWIS
Assistant Professor of Art (2007)

B.A., Asbury University, 1998; M.F.A., University of Kentucky, 2005

MARTIN L. SEITZ

Associate Professor of Psychology (1989)

B.A., Asbury University, 1978; M.Ed., Georgia State University, 1981; Ph.D., Georgia State University, 1989

LYNN D. SHMIDT
Associate Professor of Missions (2008)

B.A., Olivet Nazarene University, 1973; M.A., Asbury Theological Seminary 1991; D.Miss., Asbury Theological Seminary, 2002

DEZIRAE E. SHUKLA

Instructor of French (2012)

B.A., University of Kentucky, 2009; M.A., University of Kentucky, 2011

DONALD B. SIMMONS

Professor of Communication (1981)

B.A., Asbury University, 1974; M.A., Ohio University, 1978; Ph.D., Ohio University, 1981

DOUGLAS W. SMART

Film Director-in-Residence (2007)

B.S., California State University, San Diego, 1973; M.A., University of Phoenix, 1996

JOSHUA B. SMITH

Assistant Professor of Graphic Design (2012)

B.A., Wheaton College, 1998

H. GLEN SPANN

Professor of History (1992)

B.A., Asbury University, 1978; M.Div., Asbury Theological Seminary, 1983; M.A., The Johns Hopkins University, 1989; Ph.D., The Johns Hopkins University, 1994

DANIEL H. STRAIT

Professor of English (1998)

B.A., Houghton College, 1987; M.A., Florida Atlantic University, 1991; Ph.D., Indiana University of Pennsylvania, 1998

LINDA H. STRATFORD

Associate Professor of Art (2000)

B.S., Vanderbilt University, 1980; M.A., Florida Atlantic University, 1990; Ph.D., State University of New York at Stony Brook, 2001

MALINDA A. STULL
Associate Professor of Biochemistry (2006)

B.A., Asbury University, 1995; Ph.D., Penn State College of Medicine, 2003

DAVID R. SWARTZ

Assistant Professor of History (2010)

B.A., Wheaton College, 1999

M.A., University of Notre Dame, 2006

Ph.D., University of Notre Dame, 2008

SHELBY G. THACKER

Professor of Spanish (1989)

B.A., University of Kentucky, 1978; M.A., University of Kentucky, 1980; Ph.D., University of Kentucky, 1992

MORGAN A. TRACY

Director of Library Services, Librarian III (1997-2002; 2009)

B.A., Mount Mercy College, 1993; M.S.L.S., Clarion University, 1996; M.L.S., Fort Hays State University, 2003
J. PAUL VINCENT

Professor of English (1976)

B.A., Roberts Wesleyan College, 1970; M.A., State University of New York College at Buffalo, 1971; Ph.D., Syracuse University, 1979

DOUGLAS C. WALKER

Professor of Media Communication (1993)

B.A., University of Washington, 1974; M.A., Wheaton College, 1976; Ph.D., Indiana University, 1993

JOSEPH F. WALLACE

Assistant Professor of Graduate Education (2011)

B.A., Berea College, 1979; M.A., Morehead State University, 1982; D.S.L., Regent University, 2007

EMILY S. WALSH
Assistant Professor of Accounting (2007)

B.A., Asbury University, 1998; M.B.A., Norwich University, 2006

JENNIFER L. WALZ

Head of Research and Distance Services, Librarian II (1996)

B.A., Asbury University, 1988; M.L.S., University of Maryland, College Park, 1990

MICHELE R. WELLS

Associate Professor of Social Work (2009)

B.S., Indiana State University, 1987; M.S.W., University of Illinois at Chicago, 1996

DAVID R. WHEELER
Instructor of Journalism (2006)

B.A., Asbury University, 1999; M.A., University of Kentucky, 2005

DONALD A. ZENT
Professor of Piano (1988)

B.M., Indiana University, 1971; M.M., Indiana University, 1973; D.M.A., University of Cincinnati, 1988
PROFESSORS EMERITI AND RETIRED
JAMES N. BEHNKE

Professor of Chemistry, 1979-2006; B.S., Central Michigan University, 1967; Ph.D., Michigan State University, 1973

VIRGINIA K. BERGQUIST BOWLES

Assistant Professor of Voice, 1987-2008; B.A., St. Olaf College, 1970; M.M., New England Conservatory of Music, 1978

JOHN A. BRUSHABER

Associate Professor of Biology, 1980-2006; B.A., University of Arkansas, 1966; Ph.D., North Carolina State University, 1970

LYNN G. COOPER

Professor of Instrumental Music, 1985-2007; B.Mus., University of Michigan, 1966; M.Mus., University of Michigan, 1979; Ed.D., University of Kentucky, 1994

JAMES E. CURNOW

Composer in Residence, 1974-1981, 1994-2003; B.S.Ed., Wayne State University, 1966; M.M., Michigan State University, 1970
DONALD D. DONALDSON

Professor of Choral Music, 1984-2000; B.A., Kansas Wesleyan University, 1960; M.M.E., Wichita State University, 1963; D.M.A., University of Missouri, 1975

RAY E. FELLOWS, Jr.

Assistant Professor of Business Management, 1999-2008; B.S., United States Air Force Academy, 1967; M.S., Purdue University, 1976
THELMA E. GOOLD

Professor of Social Work, 1973-2006; B.A., Vennard College, 1963; M.A., Western Michigan University, 1966; M.S.W., University of Kentucky, 1991

JAMES E. HAMILTON

Professor of Philosophy, 1970-2006; B.A., Houghton College, 1963; M.Div., Asbury Theological Seminary, 1967; M.A., Miami University (Ohio), 1969; Ph.D., State University of New York College at Buffalo, 1972

VICTOR P. HAMILTON

Professor of Bible and Theology, 1971-2007; B.A., Houghton College, 1963; B.D., Asbury Theological Seminary, 1966; Th.M. Asbury Theological Seminary, 1967; M.A., Brandeis University, 1969; Ph.D., Brandeis University,1971

JANICE M. HARPER

Associate Professor of Christian Ministries, 1982-2008; B.A., Trevecca Nazarene University, 1965; M.A., Scarritt College, 1978

THOMAS G. HARPER

Professor of Physical Education, 1972-2008; B.A., Asbury University, 1964; M.S., Eastern Kentucky University, 1972; P.E.D., Indiana University, 1979

RALPH R. JOLY

Professor of English, 1977-2005; B.R.E., William Tyndale College, 1964; M.A., Eastern Michigan University, 1965; Ph.D., University of North Carolina at Chapel Hill, 1973

RONALD L. KOTESKEY

Professor of Psychology, 1970-2002; B.A., Asbury University, 1963; M.A., Wayne State University, 1966; Ph.D., Wayne State University, 1967

ROY L. LAUTER

Associate Professor of Education, 1972-2005; B.A., Asbury University, 1964; M.A.Ed., University of Kentucky, 1969
THOMAS E. LIFE

Professor of French, 1984-2008; B.A., University of Texas at Arlington, 1963; M.A., Texas Christian University, 1968; Ph.D., Rice University, 1982; D.E.A., Université François-Rabelais, 1983

BARRY R. MAY

Professor of Physical Education, 1997-2007; B.A., Spring Arbor University, 1965; M.A., University of Maryland, 1967; Ph.D., University of Illinois, 1978

EDWARD H. McKINLEY

Professor of History, 1970-2010; B.A., University of California, Berkeley, 1965; M.A., University of Wisconsin, 1966; Ph.D., University of Wisconsin, 1971

RUDY L. MEDLOCK

Professor of Art, 1971-2008; B.S., Indiana State University, 1965; M.F.A., Indiana University, 1970

ROBERT R. MOORE

Professor of Bible and Theology, 1975-2002; B.A., Emory and Henry College, 1969; M.Div., Asbury Theological Seminary, 1972; Ph.D., Emory University, 1982

THOMAS W. MOORE

Professor of Sociology, 1995-2008; B.A., San Diego State University, 1964; M.A., University of Michigan, 1966; Ph.D., University of California, Berkeley, 1974

ALAN E. MOULTON

Professor of Psychology, 1962-2004; B.A., Asbury University, 1960; M.A., University of Kentucky, 1963; Ph.D., University of Kentucky, 1969

ARTHUR J. NONNEMAN

Professor of Psychology, 1991-2008; B.A., Northwestern University, 1965; M.S., University of Michigan, 1968; Ph.D., University of Florida, 1970

RITA J. PRITCHETT

Professor of Physical Education, 1971-2011; B.A., Asbury University, 1969; M.A.Ed., Eastern Kentucky University, 1970; Ed.S., Eastern Kentucky University, 1971; Ph.D., University of Kentucky, 2007

RICHARD B. REZNIK

Professor of Chemistry, 1986-2007; B.S., Massachusetts Institute of Technology, 1964; M.S., Case Western Reserve University, 1968; Ph.D., Case Western Reserve University, 1970

TIMOTHY L. THOMAS

Associate Academic Dean, 1990-2009; Associate Professor of Christian Ministries, 1982-2009; Registrar, 1990-2008; B.A., Eastern Nazarene College, 1968; Nazarene Theological Seminary; M.Rel., Wycliffe College, University of Toronto, 1973; Lancaster University (England); Ed.D., University of Kansas, 1984

W. PHILIP THORNTON

Professor of Missions and Sociology, 1980-2008; B.A., Asbury University, 1968; M.Div., Asbury Theological Seminary, 1972; Ph.D., Southern Methodist University, 1981

RONALD G. WELLING

Professor of Mathematics, 1965-1967, 1970-2000; B.A., Asbury University, 1957; M.S., Kansas State University, 1959; Ph.D., Indiana University, 1973

FRANK H. WILBUR

Professor of Biology, 1988-2007; B.S., Washington and Lee University, 1965; Ph.D., University of Virginia, 1970

STANLEY F. WIGGAM

Dean of Admissions, 1987-2006; Associate Professor of Physical Education, 1965-2006; B.S., Greenville College, 1964; M.S., Eastern Illinois University, 1965

PART-TIME AND SPECIAL FACULTY 2011-2012
Patrick B. Adams, M.F.A (Art)

Cheryl L. Amstutz, B.S (Music)
Leslie S. Anderson, M.A.Ed. (Education)
Benjamin S. Andrews, M.S. (Health, P.E., and Recreation)
Allison J. Ball, J.D. (Management)

Clyde E. Beavers, D.M.A. (Music)
Alva E. Beers, M.Div. (Music)

William L. Bland, B.S.Ed. (Physical Education)

Bryan P. Blankenship, M.B.A. (Management)

Cheryl L. Bogarty, M.S.W. (Social Work)

Walter H. Bower, Ph.D. (Sociology)

Virginia K. Bowles, M.M. (Voice)

Duane E. Brown, Ph.D. (Leadership and Ministry)

Hilary W. Brown, M.F.A. (Photography)

Amber W. Bruner, Ed.S. (Education)

Joe W. Bruner, M.S.Ed.(University Studies)
Robert S. Bryant, M.M. (Music)
Brad T. Camilleri, M.A. (English)

John F. Casper, Ed.D. (Education)

Kori C. Cecil, M.S.W. (Social Work)

Adam B. Chisholm, M.A. (Education)

Laura K. Christianson, M.A. (Education)

Jason W. Clayton, M.Ed. (University Studies)

Mary M. Clements, M.S.Ed. (English)

Jane A. Coulter, M.A.Ed. (Education)

Clark D. Cranfill, B.M.E. (Music)

Randall W. Crist, Ed.D. (Health & Physical Education)

Joan C. Doerr, M.Ed. (Education)

Grace E. Doty, M.M. (Music)

Pamela B. Downing, M.S.W. (University Studies)
Douglas A. Drewek, D.M.A. (Music)

Andrea M. Edin, M.A. (Education)

Merilee R. Elliott, B.M. (Music)

R. Trent Ellsworth, B.A. (Recreation)

Kathy T. Fields, M.A. (Education)

Olive L. Fisher, M.A. (English)

Kimberly Dawn Floyd, M.A.Ed. (Education)

Renee K. Frantum, M.S. (Health, P.E., and Recreation)

Quinn A. J. Gervel, M.A. (Education)

Abigail M. Gibitz, M.A. (Education)

J. Bryan Gibson, M.S. (Economics)

Martha E. Granados, M.H.S. (Spanish)

Sarah Jane Gray, M.F.A. (Art)

Jerry L. Grugin, M.S. (Criminal Justice)

Robert D. Hale, Ph.D. (Technology)

Janice O. Harper, M.A. (Christian Ministries)

Thomas G. Harper, P.E.D. (Physical Education)

Robin M. Hartman, M.A. (English)
Jeffrey H. Hogan, M.S. (Education)

Mark S. Hoogerhyde, M.A. (Christian Ministries)

Esther D. Jadhav, M.Div., (University Studies)
Beverly J. Jennings, M.A.Ed., (Education)

Bradley T. Johnson, M.A. (Leadership and Ministry)

Timothy R. Johnson, M.S. (Music)

Bradley S. Kerns, M.M. (Music)

Ralph J. Kester, Ed.D. (Education)

Alex G. Keyser, M.S.S. (Sports Management)

Linda J. Kidd, M.S.Ed. (Education)

Melanie S. Kierstead, Ph.D. (Bible and Theology)

Judith L. Kinlaw, M.B.A. (Psychology)

Daniel R. Kinnell, M.A.Ed. (Spanish)

Brian P. Kinney, M.B.A. (Finance & Management)

Kristine L. Kirsh, B.S. (Music)
Daniel T. Koehn, M.A. (Music)

Renita J. Koehn, D.M.A. (Music)

Mark A. Konty, Ph.D. (Criminal Justice)

Penelope J. Lamb, M.A. (German)

Bonnie H. Lashbrook, M.A.Ed. (Education)

Daniel B. B. Lewis, M.Div. (Christian Ministries)

Matthew D. Lewis, M.S. (Health)
Frederick J. Long, Ph.D. (New Testament)

Carlos J. Lopes, Ph.D. (Management)

Robin M. Lowe, M.A. (Education)

Richard L. Masters, J.D. (Business Law)

Rene K. Matthews, M.A.Ed. (Education)

Christine A. McAlister, M.A. (Communication Arts)

Rudy L. Medlock, M.F.A. (Art)

Fadana D. Messner, M.A.Ed. (Education)

Jeremy R. Mills, M.A. (Education)

Elissa R. Morley, P.G.C.E. (Art)

Sharon A. Mosher, M.A.Ed. (Education)

Jo Nardolillo, D.M.A. (Music)

Arthur J. Nonneman, Ph.D. (Psychology)

Earl T. Ogata, M.A.Ed. (Social Work)

Kristin A. Paulus, M.Ed. (Education)

Mark A. Perdue, M.S. (Physical Education)

Linda M. Pickerill, M.A. (Music)

Isaac D. Pletcher, M.F.A. (Theatre)

Nina L. Pneuman, M.A.Ed. (Education)

Mary Anne Pollock, Ed.D. (Education)

Jonathan A. Powers, M.A. (Worship Arts)

H. Lee Rainwater, M.S. (Physical Education)
David C. Randall, Ph.D. (Biology)
J. Derrick Riley, M.F.A. (Art)

Beth E. Roth, M.S.Ed. (Education)

Jeffrey M. Rudy, M.A. (Leadership and Ministry)

Carey D. Ruiz, M.A. (Social Work)

Marcia K. Sampson, M.A.Ed. (Education)

David B. Schreiner, M.A. (Bible)

Kyle R. Schroeder, M.F.A. (Art)

Pamela N. Seales, M.S. (Education)

Jason M. Seamands, M.S. (Physical Education & Recreation)

Laura O’Neal Segre-Lewis, M.F.A. (Art)

T. William Shouse, M.S.S. (Physical Education)
Kelly J. Sikorski, M.A. (Music)

Robert A. Silvanik, M.Div. (Political Science)

Orin M. Simmerman, M.S. (Education)

Michelle R. Spann, M.A. (Education)

Paige D. Stevens, M.S.Ed. (Education)

Stephen P. Stratton, Ph.D. (Psychology)
T. Gregory Strouse, M.A.Ed. (Music)

Philip C. Tallon, Ph.D. (Philosophy)
Joy D. Thompson, Rank I (Education)

Janice R. Thornton, M.A.Ed. (Math)

Joyce A. Underwood, M.S.T. (Biology)
Mark A. Vanderpool, M.Div. (Leadership and Ministry)

Mark A. Vermillion, M.A. (Christian Ministries)

Deborah L. Vetter, M.A. (University Studies)

John Bradley Vien, M.A. (Philosophy)

J. Craig Wagner, M.Div. (Leadership)

Laura A. Walther, M.S. (Chemistry)

J. Lois Webster, B.A. (Business Management)

Corliss H. West, M.A.Ed. (Education)

Russell W. West, Ph.D. (Business)

Mary Ann Wilder, M.M. (Music)
Charlene A. Williams, M.A.Ed. (Education)

Lisa R. Williams, D.V.M. (Equine Management)

Jeffrey L. Wilson, M.B.A. (Business)

Ann E. Witherington, M.S. (Biology)

Dawn A. Wood, M.M. (Music)

Rebecca A. Wood, M.S.Ed. (Mathematics)
Jamie S. Wright, M.A.Ed. (Education)

Janice K. Wyatt-Ross, Ed.D. (Education)

Aihua C. Yin, Ph.D. (Chinese)

STATISTICAL SUMMARY
	TOP STATES OF UNDERGRADUATES FALL 2011

	Kentucky
	612

	Ohio
	103

	Indiana
	68

	Pennsylvania
	46

	North Carolina
	42

	Michigan
	35

	Georgia
	34

	Texas
	32

	Florida
	29

	Illinois
	27

	Tennessee
	24

	Virginia
	18

	West Virginia
	12

	Alabama
	11

	Mississippi
	11

	New Jersey
	11

	New York
	11

	Maryland
	10

TOP DENOMINATIONS FOR FALL 2011 UNDERGRADUATES
	Baptist (All Groups)
	212

	United Methodist
	179

	Christian Church (All Groups)
	174

	left blank
	120

	Student chose "not identified"
	63

	Independent/Community
	61

	Student chose "other"
	49

	Assembly of God
	40

	C & M Alliance
	39

	Presbyterian (All Groups)
	37

	Free Methodist
	29

	Salvation Army
	29

	Nazarene
	28

	Pentecostal
	20

	ASBURY UNIVERSITY ENROLLMENT FALL 2011

	FALL 2011 TRADITIONAL UNDERGRADUATE ENROLLMENT

	Full Time
	MEN
	WOMEN
	TOTAL

	Freshman
	155
	208
	363

	Sophomore
	100
	166
	266

	Junior
	98
	146
	244

	Senior
	101
	173
	274

	degree subtotal
	454
	693
	1147

	Post-baccalaureate
	
	
	0

	Special
	
	1
	1

	High School
	1
	
	1

	Visitor
	
	
	0

	non-degree subtotal
	1
	1
	2

	Full Time Totals
	455
	694
	1149

	Part Time
	MEN
	WOMEN
	TOTAL

	Freshman
	2
	1
	3

	Sophomore
	
	
	0

	Junior
	
	1
	1

	Senior
	8
	7
	15

	degree subtotal
	10
	9
	19

	Post-baccalaureate
	1
	1
	2

	Special
	2
	4
	6

	High School
	28
	46
	74

	Visitor
	
	
	0

	non-degree subtotal
	31
	51
	82

	Part Time Totals
	41
	60
	101

	Degree Total
	464
	702
	1166

	Non-degree Total
	32
	52
	84

	Undergraduate totals
	496
	754
	1250

	Undergraduate FTE IPEDS formula
	
	1182.67

	Undergraduate FTE by hours
	
	1182.5

	No-load students are not included in the totals above
	

	NO LOAD:
	3
	7
	10

	

	FALL 2011 ADULT PROFESSIONAL STUDIES ENROLLMENT

	APS WILMORE
	MEN
	WOMEN
	TOTAL

	Full Time Degree
	29
	78
	107

	Full Time Non-degree
	4
	21
	25

	APS Wilmore Total Full Time
	33
	99
	132

	Part Time Degree
	7
	7
	14

	Part Time Non-degree
	0
	9
	9

	APS Wilmore Total Part Time
	7
	16
	23

	APS Wilmore totals
	40
	115
	155

	APS Wilmore FTE by hours
	
	
	147.9

	

	APS ORLANDO
	MEN
	WOMEN
	TOTAL

	Full Time Degree
	10
	19
	29

	Full Time Non-degree
	0
	0
	0

	APS Orlando Full Time
	10
	19
	29

	Part Time Degree
	3
	1
	4

	Part Time Non-degree
	0
	0
	0

	APS Orlando Part Time
	3
	1
	4

	APS Orlando totals
	13
	20
	33

	APS Orlando FTE by hours
	
	
	30.8

	

	APS ONLINE
	MEN
	WOMEN
	TOTAL

	Full Time Degree
	3
	7
	10

	Full Time Non-degree
	0
	0
	0

	APS Online Full Time
	3
	7
	10

	Part Time Degree
	1
	2
	3

	Part Time Non-degree
	1
	0
	1

	APS Online Part Time
	2
	2
	4

	APS Online totals
	5
	9
	14

	APS Online FTE by hours
	
	
	12.2

	All APS Programs
	MEN
	WOMEN
	TOTAL

	Full Time Degree
	42
	104
	146

	Full Time Non-degree
	4
	21
	25

	APS Full Time Totals
	46
	125
	171

	Part Time Degree
	11
	10
	21

	Part Time Non-degree
	1
	9
	10

	APS Part Time Totals
	12
	19
	31

	Degree Total
	53
	114
	167

	Non-degree Total
	5
	30
	35

	APS totals
	58
	144
	202

	APS FTE IPEDS formula
	
	
	181.3

	APS FTE by hours
	
	
	190.9

	Combining Traditional and Adult Professional Studies

	ALL UNDERGRADUATE PROGRAM ENROLLMENTS FALL 2011

	
	MEN
	WOMEN
	TOTAL

	Full Time Degree
	496
	797
	1293

	Full Time Non-degree
	5
	22
	27

	All Undergraduate Full Time
	501
	819
	1320

	Part Time Degree
	21
	19
	40

	Part Time Non-degree
	32
	60
	92

	All Undergraduate Part Time
	53
	79
	132

	
	
	
	

	Degree Total
	517
	816
	1333

	Non-degree Total
	37
	82
	119

	All Undergraduates totals
	554
	898
	1452

	All Undergraduates FTE IPEDS formula
	
	1364.0

	All Undergraduate FTE by hours
	
	1373.4

	FALL 2011 GRADUATE PROGRAM ENROLLMENT

	Education (MED) Campus
	MEN
	WOMEN
	TOTAL

	Full Time
	2
	7
	9

	Part Time
	23
	67
	90

	MED Totals
	25
	74
	99

	MED FTE
	
	
	64.7

	Education (MED) Online
	MEN
	WOMEN
	TOTAL

	Full Time
	0
	0
	0

	Part Time
	5
	22
	27

	MED Online Totals
	5
	22
	27

	MED Online FTE
	
	
	19.6

	All Education (MED) totals
	30
	96
	126

	All MED FTE IPEDS formula
	
	48.00

	All MED FTE by hours
	
	
	84.3

	Social Work (MSW)
	MEN
	WOMEN
	TOTAL

	Full Time
	7
	49
	56

	Part Time
	3
	1
	4

	MSW Totals
	10
	50
	60

	MSW FTE
	
	
	59.3

	All Graduate Programs
	MEN
	WOMEN
	TOTAL

	Graduate Full Time
	9
	56
	65

	Graduate Part Time
	31
	90
	121

	All Graduate totals
	40
	146
	186

	Graduate FTE IPEDS formula
	
	105.33

	Graduate FTE by hours
	
	
	143.6

	ASBURY UNIVERSITY ENROLLMENT

	FALL 2011

	All Students
	MEN
	WOMEN
	TOTAL

	Full Time
	510
	875
	1385

	Part Time
	84
	169
	253

	University Totals
	594
	1044
	1638

	University FTE IPEDS formula
	
	1469.3

	University FTE by hours
	
	
	1517.0

	Full Time Equivalency (FTE) IPEDS formula = FT students + PT students/3

	Full Time Equivalency (FTE) Graduate Hours formula =
	

	 total FT students + PT student hours/9 + Overload student hours/12

NOTICES
This bulletin is for informational purposes and does not constitute a contract. Announcements in this planner concerning regulations, fees, curriculum, or other matters, are subject to change without notice.

Asbury University does not discriminate on the basis of race, color, gender, age, national or ethnic origin, or disability in the admission of students, educational policies and programs, employment policies, and activities. In addition, Asbury University does not discriminate on the basis of religion in the admission of students and student access to educational programs. The following person has been designated to handle inquiries regarding the nondiscrimination policies: Director of Human Resources, Asbury University, Wilmore, KY 40390; 859-858-3511, ext. 2357.

In conformity with the pertinent requirements of Title IX of the Education Amendments of 1972 enacted by the Congress of the United States, Asbury University does not within the context of its religious principles, its heritage, its mission and its goals discriminate on the basis of sex in the areas of employment, admission, educational programs, or other activities. Inquiries concerning the application of Title IX to Asbury University may be addressed to the responsible employee named pursuant to Section 86.8 of the Regulations.

As a Christian liberal arts university, the academic programs at Asbury are dedicated to exploring all knowledge and are committed to the ideal that "all truth is God's truth." From time to time in this exploration of knowledge and commitment to know God's truth, topics and opinions may be addressed by professors and through course assignments which conflict with biblical teaching and campus behavioral expectations. Students should expect that their own personal understanding of truth may need to be stretched and questioned throughout the educational process. This is not always an easy process and may lead to some discomfort. Students are encouraged to interact with their professors and advisors when such situations arise. Students experiencing significant tension regarding these matters and who do not feel that their concerns are being resolved are encouraged to follow the relevant appeals processes outlined in this University Bulletin.

It is the policy of Asbury University to comply with students' rights to privacy and access regarding their educational records as provided in the Family Educational Rights and Privacy Act of 1974 (FERPA), commonly known as the Buckley Amendment. A complete statement of the official University policy is available in the Registrar's Office.

Current information, known as "directory information," may be disclosed to third parties in accordance with the provision of the Buckley Amendment. The following categories of student information have been determined by the University to be "directory information" and may be released without the student's consent and with no record made of the inquiring party: student name, street address, telephone number, e-mail address, date and place of birth, major field of study, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, most recent previous school attended and photograph. Currently enrolled students may, however, direct the University not to disclose the items of information above by notifying the Office of the Registrar, in writing, by the end of the Drop/Add period of the fall semester.

As required by the Student Right-to-Know Act (101-542), Asbury University hereby reports that the graduation rate for the cohort of first-time (new), full-time freshmen who entered in the Fall 1998 cohort is 69.7%; the graduation rate for the Fall 1999 cohort is 69.3%; the graduation rate for the Fall 2000 cohort is 66.4%; the graduation rate for the Fall 2001 cohort is 64.0%; the graduation rate for the Fall 2002 cohort is 71.2%; the graduation rate for the Fall 2003 cohort is 65.1%; the graduation rate for the Fall 2004 cohort is 62.9%; the graduation rate for the Fall 2005 cohort is 70.3%; and the average for these eight cohorts is 67.4%. This represents the number of students in the cohort who earned a degree within six years of matriculation. Questions regarding these statistics should be addressed to the registrar.

In compliance with the Equity in Athletics Disclosure Act (1994), Asbury University completes the Report on Athletic Program Participation Rates and Financial Support Data (34 CFR 668.47). Copies of this report may be requested from the Director of Athletics, Asbury University.

	INDEX
Academic Policies

39
Academic Support Program

40
Academic Progress Scale

59, 215
Accreditations & Memberships

12, 196
Admission-APS Program

162
Admission-Graduate Education

188
Admission-Graduate Social Work

195
Admissions-Undergraduate

24
Admission-Teacher Education Program

144, 175
AP Credit, Advanced Placement Credit

45
Appeals Procedures

60, 219
Asbury Academy – high school students

29, 201
Associate of Arts requirements

36
Athletics

17
Attendance Policies

54, 165, 184
Auditing Courses

50
C.S. Lewis Study Program

90
Calendar

4

Campus Ministries

19
Campus Visit

25
Career and Calling Office

17
Center for Academic Excellence

16
Certification Examinations (Graduate)

189
Chapel Requirements

19, 55
Classifications of students

47
CLEP Credit

46
Colleges & Programs

62
Commencement Participation

58, 186
Contract Courses

52
Counseling

17
Course Fees

202
Course Numbering

52
Credit for Prior Learning (CDC/CPL)

47, 205
Credits Elsewhere for Current Students

43
Cross-Cultural Experience Requirement

34
Degree Requirements (APS)

166
Degree Requirements-Graduate

189, 198
Degree Requirements-Undergraduate

36
Degrees Offered

36
Deposits

30, 201
Directed Studies

52
Directory

235
Disabilities, Students with

18, 40
Drop/Add

49
English Composition Requirement

34, 90
Enrollment Statistics

248
Examinations /Finals

54
Facilities

12
Faculty Directory

237
Federal Grants, Loans & Work Study

209
Fees

202
FERPA

59, 251
Financial Aid

209
Food Service

18
Former Students

27
Foundational Liberal Arts Requirements

31, 166
Grades

56
Graduation Rates

252
Grievance Policy (APS) Orlando

60, 219
Health Services

22
High School Students

29
Honors

58
Housing

19
Housing Costs

200
Incomplete Grades

57
Independent Studies

52
Institutional Credit

44
Integrity

41
Intercultural Programs

20
International Baccalaureate (IB)

44
International Students

27
Internships

53
Intramurals

19, 95
Liberal Arts Foundational Curriculum

31
Meal Plans

18, 200
Ministry Management SA Program

180

Music Ensembles

109
Off-Campus Programs

155
Participation in Student Activities

60
Pass/Fail Option for Seniors

53
Physical Education Course Limitations

54
Pre-Law Studies

101
Pre-Physical/Occupational Therapy

94
Principal Licensure (Graduate)

190
Probation

59
Provisional Admission

30
Purchase Horseback Riding Credits

46
Purchase World Language Credits

47, 126
Refunds-Financial Aid

214
Refunds – Travel Courses

36
Refunds-Tuition

208
Registration

49
Repeat Course Policy

57, 185
Residency Requirement

48
Room and Board

200
ROTC

153
ROTC scholarships

154
Scholarships

220
Student Accounts

206
Student Government, minimum GPA

60
Students with Disabilities

18, 40
Substitutions

53
Success Programs

21
Suspension

59
Transcript Request/Release
59
Transcripts-Incoming

26, 42
Transfer Credit

42
Transfer Student

27, 196
Transition and Guidance (T.A.G.)

22
Tuition and Fees

200
Tuition Refunds

208
Tuition-APS

202
Tuition-Asbury Academy

201
Tuition-Graduate Program

202
Tuition-Summer Undergrad

201
Tumbling Team

95
Tutoring

17
Withdrawal from a course

51
Withdrawal from the university

51
World Language Requirement

47, 125
Writing Center

16, 90

	

0
46

