

College of Letters and Sciences

Course Description

GLS 310 Global Communications

Prerequisite: ENG 240

Analyzes the history, growth, and future development of global communications and information systems. Examines the technological, social, political and economic forces impacting the development and spread of electronic communications and information technology in local, regional and global contexts around the world.

Course Title Correction

COM 103 Public Speaking instead of COM 103 Oral Communication on page 83 and 304

Program Fee Correction

Fees

MDC 688 Course Fee \$1,200)
MDC 689 Course Fee \$550)

Programs Available Online

■ MASTER OF ARTS IN FILM STUDIES ⁽¹⁾ Page 141

■ MASTER OF CRIMINAL JUSTICE Page 146

Faculty Corrections

DEPARTMENT OF ARTS AND HUMANITIES

Melinda Campbell

Associate Faculty - Professor San Diego Main Campus Ph.D., Philosophy University of California, Davis Phone: (858) 642-8562 E-mail: mcampbell@nu.edu

Azita Mokhtari

Associate Faculty - Assistant Professor San Diego Main Campus Ph.D., Foreign Language Education University of Texas, Austin Phone: (858) 642-8598 E-mail: amokhtari@nu.edu

Michael Zimmer

Associate Faculty - Assistant Professor Los Angeles Campus MFA, Writing University of Southern California E-mail: mzimmer@nu.edu

DEPARTMENT OF MATHEMATICS AND NATURAL SCIENCES

Thomas C. Hahn

Associate Faculty - Professor San Diego Main Campus Ed.D., Higher Education University of California, Los Angeles Phone: (858) 642-8457 E-mail: thahn@nu.edu

Mohammed Shaki

Associate Faculty - Instructor San Diego Main Campus MPA, Public Administration University of Oklahoma, Norman Phone: (858) 642-8397 E-mail: mshaki@nu.edu

DEPARTMENT OF PROFESSIONAL STUDIES

Christopher Rossiter

Associate Faculty - Associate Professor Los Angeles Campus M.F.A., Cinematography American Film Institute Phone: (310) 662-2154 E-mail: crossiter@nu.edu

DEPARTMENT OF PSYCHOLOGY

Ramona Beasley

Associate Faculty - Assistant Professor Henderson Campus M.A., Counseling Psychology Regis University Phone: (702) 531-7806 E-mail: rbeasley@nu.edu

Nicole Polen-Petit

Associate Faculty - Assistant Professor Sacramento Campus Ph.D., Human Development University of California Davis Phone: (916) 855-4303 E-mail: npolen-petit@nu.edu

Carrie Randazzo

Associate Faculty - Assistant Professor Fresno Campus Ph.D., Clinical Psychology California School of Professional Psychology, Fresno

Monica Wilson

Associate Faculty - Assistant Professor San Bernardino Campus Ph.D., Social Psychology American University Phone: (909) 806-3328 E-mail: mwilson2@nu.edu

John Lown

Associate Faculty - Professor San Diego Main Campus Ph.D., Religion and Classics Vanderbilt University Phone: (858) 642-8397 E-mail: jlown@nu.edu

School of Business and Management

Programs Available Online ■ ASSOCIATE OF ARTS WITH MAJOR IN HOSPITALITY AND CUSTOMER SERVICE Page 167

© 2011 National University

School of Education

Faculty Corrections

DEPARTMENT OF EDUCATIONAL ADMINISTRATION AND SCHOOL COUNSELING/PSYCHOLOGY

Daniel Giles

Associate Faculty - Instructor San Diego Main Campus MS, Educational Administration Azusa Pacific University Phone: (858) 642-8800 E-Mail: dgiles@nu.edu

Augustine Herrera

Associate Faculty - Instructor Los Angeles Campus M.A., School Administration California State University Phone: (310) 662-2143 E-mail: aherrera@nu.edu

Marjorie Miller

Associate Faculty - Instructor Ontario Campus MS, Educational Administration Azusa Pacific University Phone: (909) 919-7600 E-mail: mmiller@nu.edu

Barbara Ray

Associate Faculty - Assistant Professor Sacramento Campus Ed.D., Educational Administration University of the Pacific Master's Degree in Education-Counseling Boston University Phone: (916)855-4100 E-mail: bray@nu.edu

Glenn Sewell

Associate Faculty - Instructor Stockton Campus MS, Educational Leadership California State University, Los Angeles Phone: (209) 475-1442 E-mail: gsewell@nu.edu

DEPARTMENT OF SPECIAL EDUCATION

LaDonna Henderson

Associate Faculty - Instructor Henderson Campus M.S. Special Education Nova Southeastern University Phone: (702) 378-6837 E-mail: lhenderson@nu.edu

Gail Lancaster

Associate Faculty - Instructor Fresno Campus M.A., Special Education Fresno Pacific College Phone: (559) 256-4944 E-mail: glancaster@nu.edu

Elizabeth Maloney

Associate Faculty - Instructor Stockton Campus Ed.D., Education Psychology and Counseling University of the Pacific Phone: (209)475-1447 E-mail: emaloney@nu.edu

Torrie Norton

Associate Faculty - Instructor Carlsbad Campus M.Ed., School Management University of La Verne Phone: (760) 268-1500 E-mail: tnorton@nu.edu

Dorothy Singleton

Associate Faculty - Associate Professor Ph.D, Special Education University of San Francisco Phone (408) 236-1133 E-mail: dsinglet@nu.edu

Anne Spillane

Associate Faculty - Assistant Professor San Diego Main Campus Ph.D., Special Education Columbia University Phone: (858) 642-8320 E-mail: aspillane@nu.edu

DEPARTMENT OF TEACHER EDUCATION

Scott Moss

Associate Faculty - Assistant Professor Kearny Mesa Campus M.A., Educational Technology San Diego State University Phone: (858) 309-3444 E-mail: smoss@nu.edu

DEPARTMENT OF SPECIAL EDUCATION

EARLY CHILDHOOD SPECIAL EDUCATION ADD-ON AUTHORIZATION

Faculty Advisor: Katie Klinger; (619) 990-6818; kklinger@nu.edu

This Early Childhood Special Education Add-On Authorization is designed for individuals holding a Clear (Level II) Education Specialist Credential in Mild/Moderate or Moderate/Severe disabilities. Completion of the Add-On Authorization extends special education teaching authorization from birth to Pre-K. It may also be added to Clear Credentials in Deaf and Hard-of-Hearing, Physical Impairments, and Visual Impairments. In addition, persons with Learning Handicapped or Severely Handicapped credentials may add this Add-On authorization. It is expected that the candidate has experience and access to early childhood special education programs serving young children with disabilities, birth to five, during the program. Professionals in other fields, such as social work, nursing, behavioral intervention, and child development may also complete the course work for professional development units.

Note: SPD 678 ECSE Field Experience must be taken as the last course in the program. After successfully completing coursework and the ECSE Exit Exam candidates must meet with a Credential Program Specialist to complete and submit to the Commission on Teacher Credentialing application for the Add-On Authorization.

To receive the Early Childhood Special Education Add-On Authorization candidates are required to successfully complete all course work including field experiences and pass the ECSE Program Exit Exam.

Authorization Requirements

(4 courses; 18 quarter units)

SPD 672	Intro to ECSE
SPD 674	Collaborative Partners
SPD 676	ECSE Assessment & Intervention
SPD 678	ECSE Field Experience
	Prerequisites: SPD 672, SPD 674, SPD 676

School of Engineering, Technology, and Media

DEPARTMENT OF APPLIED ENGINEERING

Corrected Program Description ■ BACHELOR OF SCIENCE MAJOR IN CONSTRUCTION MANAGEMENT

Faculty Advisor: Shekar Viswanathan; (858) 309-3416; sviswana@nu.edu

This program fills a pressing need in the construction industry for individuals to conduct and manage activities within the construction industry. It has been developed with significant industry guidance and assistance. The Industry experts are aware that there has been substantial growth in this industry, causing a shortage of individuals with the proper training due to a lack of alignment of academic programs and industry needs. The purpose of the Bachelor of Science in Construction Management program is to provide students with a well-rounded education in written and verbal communication, technical construction fundamentals, mathematics, business, law, humanities, fine arts, and social, behavioral and natural sciences that will prepare them for a career at management, administrative, and ownership positions in the construction industry.

This degree program will prepare the student for careers such as construction executive, project manager, project engineer/coordinator, field engineer, planning/scheduling engineer, cost engineer, cost estimator, quality and safety controller, construction superintendent, CAD drafter, and facilities engineer. Additionally, graduates with experience, interest, and/or knowledge about specific construction trades will be capable of performing in a large number of management and administrative positions within respective subcontracting companies, including trades such as carpentry, excavation, concrete work, plumbing, structural steel, cabinetry, roofing, insulation, drywall, electrical, HVAC, and landscaping.

Program Learning Outcomes

Upon successful completion of this program, students will be able to:

- Effectively communicate through written, verbal, and graphical media.
- Demonstrate knowledge of engineering science and mathematics and its application in problem solving.
- Analyze structural system.
- Recognize ethical issues and apply professional standards in decisionmaking.
- Utilize appropriate computer tools for engineering problems.
- Apply modern methods for surveying and metrics.
- Exhibit a fundamental understanding of building mechanical and electrical systems.
- Demonstrate cost estimating and scheduling techniques.
- Integrate and apply field inspection techniques and safety standards.
- Apply the principles of project management and control.
- Apply construction accounting principles and analyze financial reports.
- Demonstrate knowledge of the legal aspects of construction contracting.
- Assess conflict and identify resolution strategies.
- Work effectively in a team environment.

Degree Requirements

To receive a Bachelor of Science in Construction Management, students must complete at least 180 units as articulated below, 76.5 of which must be completed at the upper-division level and 45 of which must be completed in residence at National University. All Bachelor degree students must complete the university general education. The following courses are specific degree requirements. In the absence of transfer credit, students may need to take additional general electives to satisfy the total units for the degree. Students are expected to possess or have access to a computer and Internet connection including an e-mail account outside of National University for course projects and assignments. Refer to the section on undergraduate admission procedures for specific information regarding application and evaluation.

Preparation for the Major

(14 courses; 60 quarter units)

	COM 103*	Public Speaking
	MTH 210*	Probability and Statistics
		Prerequisite: Placement evaluation
	or	,
	CSC 220	Applied Probability & Stats.
		Prerequisite: MTH 215
	ILR 260*	Information Literacy
		Prerequisite: ENG 100, and ENG 101
	ECO 204*	Principles of Macroeconomics
	ECO 203*	Principles of Microeconomics
	PSY 100*	Introduction to Psychology
	PHS 104*	Introductory Physics
		Prerequisite: 2 years of high school algebra, and MTH 204, or
		MTH 215, or MTH 216A, and MTH 216B
	PHS 104A*	Introductory Physics Lab (1.5 quarter units)
		Prerequisite: PHS 104, or PHS 171 for science majors
	ACC 201	Financial Accounting Funds.
	CIS 425	Programming for IT Environment
	EGR 220	Engineering Mathematics
		Prerequisite: MTH 215
	EGR 225	Statics & Strength of Material
		Prerequisite: EGR 220
EGR 230 Electrical Circuits & Systems		
		Prerequisite: MTH 215
	EGR 219	Intro to Graphics and Auto CAD
		Prerequisite: MTH 215
	* Marchau	ad to patiefy a concreted advection requirement

* May be used to satisfy a general education requirement.

Requirements for the Major

(18 courses; 81 quarter units)

ENG 334A Technical Writing Prerequisite: ENG 100, and ENG 101 HUB 401 Conflict Resolution Prerequisite: ENG 100, ENG 101, and PSY 100 MGT 309C Prin. of Mgmt & Organizations EGR 307 Introduction to Engineering EGR 310 Engineering Economics Prerequisite: MTH 215 EGR 316 Legal Aspects of Engineering **DEN 408** Computer Aided Engineering I Prerequisite: EGR 219 CEN 320 Surveying, Metrics and GIS Prerequisite: EGR 219 Structural Analysis CEN 323 Prerequisite: EGR 220, and EGR 225 **CEN 410** Constr Materials and Methods Prerequisite: MTH 215 **CEN 413** Plans and Specifications Prerequisite: EGR 219 **CEN 416** Mech and Electrical Systems Prerequisite: MTH 215 CEN 419 Est., Scheduling and Control Prerequisite: CEN 410 CEN 420 Est., Scheduling & Control II Prerequisite: CEN 419 CEN 421 Constr, Acct, Finance and Law Prerequisite: ACC 201 CEN 422 Field Inspection and Safety Prerequisite: CEN 410 CEN 425 Design & Const Process Integra EGR 440 Project Management Fundamental Prerequisite: EGR 307

ENGINEERING SENIOR PROJECT

(2 courses; 9 quarter units)

 EGR 486A Engineering Senior Project I *Prerequisite: Satisfactory completion of 10 BSCET or BSDET core courses.*
 EGR 486B Engineering Senior Project II *Prerequisite: EGR 486A*

School of Health and Human Services

Programs available online ■ MASTER OF SCIENCE IN HEALTH INFORMATICS →

Page 318

■ MASTER OF SCIENCE IN NURSING WITH SPECIALIZATION IN NURSING INFORMATICS ⁽²)

Page 320

Faculty Correction DEPARTMENT OF NURSING

Margaret Johnston

Associate Faculty - Assistant Clinical Professor Los Angeles Campus MA, MSN, FNP-CS University of Southern California Phone: (310) 662-2028 E-mail: mjohnston@nu.edu

Now Enrolling! www.nu.edu 1.800.NAT.UNIV

(6 2 8 . 8 6 4 8)

A TION CHARTERSIT

The University of Values

^c Entire program can be completed online.
^c On-site program with possible online courses or prerequisites.
^m Online program with residency in Los Angeles.
Not all courses or programs are available at every campus.a
Consult an admissions advisor for online course availability.