
Gardner-Webb University Gardner-Webb University

Digital Commons @ Gardner-Webb University Digital Commons @ Gardner-Webb University

Graduate Academic Catalogs Gardner-Webb University Academic Course
Catalogs

2015

2015 - 2016, Gardner-Webb University Graduate Academic 2015 - 2016, Gardner-Webb University Graduate Academic

Catalog Catalog

Gardner-Webb University

Follow this and additional works at: https://digitalcommons.gardner-webb.edu/graduate-academic-

catalogs

Recommended Citation Recommended Citation
Gardner-Webb University (Ed.). (2015). Gardner-Webb University Graduate Academic Catalog.

This Book is brought to you for free and open access by the Gardner-Webb University Academic Course Catalogs at
Digital Commons @ Gardner-Webb University. It has been accepted for inclusion in Graduate Academic Catalogs by
an authorized administrator of Digital Commons @ Gardner-Webb University. For more information, please contact
digitalcommons@gardner-webb.edu.

https://digitalcommons.gardner-webb.edu/
https://digitalcommons.gardner-webb.edu/graduate-academic-catalogs
https://digitalcommons.gardner-webb.edu/academic-catalogs
https://digitalcommons.gardner-webb.edu/academic-catalogs
https://digitalcommons.gardner-webb.edu/graduate-academic-catalogs?utm_source=digitalcommons.gardner-webb.edu%2Fgraduate-academic-catalogs%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.gardner-webb.edu/graduate-academic-catalogs?utm_source=digitalcommons.gardner-webb.edu%2Fgraduate-academic-catalogs%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@gardner-webb.edu

2015
-2016

G
A

R
D

N
E

R
-W

E
B

B
 U

N
IV

E
R

SIT
Y

A
cad

em
ic C

atalo
g

 www.gardner-webb.edu

GARDNER-WEBB UNIVERSITY
ACADEMIC CATALOG

2015-2016

GARDNER-WEBB UNIVERSITY
ACADEMIC CATALOG

2015-2016

Gardner-Webb
August 2015

Additional regulations and requirements are contained in the Traditional Undergraduate Student Handbook,
Degree Completion Program Student Handbook, Graduate Student Handbook and other program-specific

student handbooks. Students are responsible for complying with all published regulations and requirements.

Published annually at Boiling Springs, N.C. 28017

TABLE OF CONTENTS

ACADEMIC CATALOG ..1

Notice of Nondiscrimination ..1

Accreditation ..3

Academic Calendar ..3

TRADITIONAL UNDERGRADUATE PROGRAMS7

General Studies Requirements..7

Academic Definitions and Regulations..12

Financial Information..16

Financial Aid ..16

Expenses ..19

Academic Policies ..21

Academic Standing ..22

Attendance Policy ..23

Comprehensive Articulation Agreement24

Privacy Policy and Access to Educational Records................26

Honor Code and Academic Honesty27

Withdrawal Policies..29

Transfer Credit and Graduation Requirements30

Admissions..32

Academic Support Services and Programs34

Academic Advising ..34

Disability Services..34

ROTC ..36

First-Year Programs ..36

Honors Program ..37

College of Arts and Sciences..38

Department of Communication & New Media38

Department of English Language and Literature41

Department of Health, Sport, and Physical Education................43

Department of Mathematical Sciences..46

Department of Natural Sciences ..49

Department of Religious Studies and Philosophy55

Department of Social Sciences..63

Department of World Languages,
Literatures, and Cultures ..70

School of Performing and Visual Arts..75

Department of Music ..76

Department of eatre Arts ..79

Department of Visual Arts..80

College of Health Sciences ..83

Hunt School of Nursing ..83

School of Preventive and Rehabilitative Health Sciences87

Godbold School of Business ..92

Broyhill School of Management ..92

School of Education ..102

School of Psychology and Counseling..110

COLLEGE OF ADULT AND DISTANCE EDUCATION112

Degree Completion Program Centers ..112

General Studies Requirements ..115

Academic Definitions and Regulations..116

Financial Information ..120

Financial Aid ..120

Expenses ..122

Academic Policies ..123

Academic Standing ..124

Attendance Policy ..125

Comprehensive Articulation Agreement125

Privacy Policy and Access to Educational Records128

Honor Code and Academic Honesty....................................128

Withdrawal Policies ..130

Admissions ..133

Academic Support Services and Programs134

Academic Advising ..134

Disability Services..135

Department of Religious Studies and Philosophy......................136

Department of Social Sciences ..138

Hunt School of Nursing ..139

Godbold School of Business..141

Broyhill School of Management ..141

School of Education ..148

School of Psychology and Counseling..154

THE GAYLE BOLT PRICE SCHOOL OF
GRADUATE STUDIES..157

Academic Information ..159

Dropping, Adding, and Withdrawing160

Attendance ..161

Probation, Suspension, and Dismissal163

Academic Honesty ..164

Appeals..165

Privacy Policy and Access to Educational Records166

Academic Support Services ..167

Disability Services..167

Financial Information ..167

Expenses ..168

Financial Aid ..169

Business ..170

Counseling ..186

Education..194

English ..209

Nursing ..211

Physician Assistant Studies ..217

Religion ..222

Sport Pedagogy ..224

SCHOOL OF DIVINITY..226

Introduction ..226

Academic Information ..227

Dropping, Adding, and Withdrawing228

Probation and Suspension Policy ..229

Advanced Standing Policy ..230

Appeals..230

Academic Honesty ..230

Privacy Policy and Access to Educational Records232

Academic Advising ..233

Financial Information ..234

Expenses ..234

Financial Aid ..235

Master of Divinity Program and Policies236

Doctor of Ministry Program and Policies246

Course Descriptions ..251

Traditional Undergraduate Course Descriptions........................251

Degree Completion Program Course Descriptions305

School of Graduate Studies Course Descriptions317

School of Divinity Course Descriptions343

Directory and Appendices ..353

GARDNER-WEBB.EDU 1

CATALOG REQUIREMENTS
e conditions and policies set forth in this catalog have
binding effect upon the University and students for the
academic year in which it is in force. e University reserves
the right to make necessary changes and corrections. When
changes are made in graduation requirements, the University
accepts a moral obligation to provide students the conditions
effective the year of their most recent continuous enrollment
or an alternative which would not be punitive. Otherwise, all
other requirements are effective and in force upon publication
of changes.

Additional regulations and requirements are contained in the
Traditional Undergraduate Student Handbook, Degree
Completion Program Student Handbook, Graduate Student
Handbook and other program-specific student handbooks.
Students are responsible for complying with all published
regulations and requirements.

Gardner-Webb University
August 2015
Published annually at Boiling Springs, N.C. 28017.

NOTICE OF NONDISCRIMINATION
Various federal regulations, including the regulations
implementing Title IX of the Education Amendments of 1972
and Section 504 of the Rehabilitation Act of 1973, require that
each recipient of federal financial assistance, such as Gardner-
Webb University, publish this Notice of Nondiscrimination.
Gardner-Webb University does not discriminate on the basis
of race, color, national origin, sex, disability, or age in
employment for any of its programs and activities. e person
designated to oversee policies, procedures and complaints
related to possible discrimination on the basis of sex
(including sexual harassment and sexual misconduct) is the
Title IX Coordinator. e Title IX Coordinator for Gardner-
Webb University is:

Dr. Cary Poole
Tucker Student Center
Ext. 2155
cpoole3@gardner-webb.edu

Deputy Coordinators are available to provide consultation and
receive complaints within their respective areas. Deputy
Coordinators are also authorized to receive complaints outside
of their respective areas.

Complaints related to faculty or academic personnel
Dr. Doug Bryan, Associate Provost for Academic
Development
Tucker Student Center
Ext. 4398
dbryan@gardner-webb.edu

Complaints related to athletics
Ms. Pam Scruggs, Associate Athletics Director and Senior
Women's Administrator
Lutz-Yelton Convocation Center
Ext. 4341
pscruggs@gardner-webb.edu

Complaints related to non-faculty employees
Mr. Scott White, Director of Human Resources
Webb Hall
Ext. 4259
swhite@gardner-webb.edu

Complaints relating to students
Ms. Sarah Currie, Dean of Students
Tucker Student Center
Ext. 2081
scurrie@gardner-webb.edu

Complaints relating to Admissions personnel or procedures
Ms. Gretchen Tucker, Associate VP for
Undergraduate Admissions
Dover Campus Center
Ext. 4491
gtucker1@gardner-webb.edu

e person designated to oversee policies, procedures and
complaints related to possible discrimination on the basis of
disability (including compliance with the Americans with
Disabilities Act and section 504 of the Vocational
Rehabilitation Act of 1973) is:

Dr. Jeff Tubbs
Vice President for Planning and Institutional Effectiveness
Webb Hall
Ext. 4264
jtubbs@gadner-webb.edu

For further information on this required notice of
nondiscrimination you may visit the following website for the
address and phone number of the Department of Education
Office of Civil Rights office that serves your area or call
1-800-421-3481.
http://wdcrobcolp01.ed.gov/CFAPPS/OCR/contactus.cfm

ACADEMIC CATALOG

PROGRAMS
Gardner-Webb University offers a comprehensive academic
experience that introduces undergraduate and graduate
students to the diverse world of ideas and to the people who
think them, challenging students spiritually and intellectually
and equipping them not only for professional success but for
lives marked by empathy, compassion and a commitment to
service on the broadest scale. All of the programs at Gardner-
Webb are evaluated periodically by accrediting agencies to
insure that standards of quality are maintained.

Gardner-Webb provides three distinct academic programs: the
Traditional Undergraduate Program (TUG), the Degree
Completion Program (DCP) (online classes and evening
classes taught in a number of locations for working adults),
and Graduate programs. Gardner-Webb University, through
the Gayle Bolt Price School of Graduate Studies, offers M.A.
degrees in several areas, the M.S. degree in Nursing, the M.A.
in Mental Health Counseling, and the M.B.A., I.M.B.A.,
M.W.T.M., and M.Acc. degrees as well as the Education
Specialist, Ed.D. degree in Educational Leadership,
Organizational Leadership, and in Curriculum and
Instruction, and the D.N.P. (Doctor of Nursing Practice)
degree; a School of Divinity offering the M.Div. and D.Min.
degrees; a College of Health Sciences offering the Master of
Physician Assistant Studies degree. For additional information
on the Degree Completion Program and Graduate programs,
see the catalogs for each program.

e undergraduate on-campus program is designed to help
the student gain maximum benefit by providing a balanced
curriculum in general studies, a major field, minor(s) and
selected electives. Students are encouraged to develop a
proficiency in the oral and written use of the English language,
an appreciation of cultural, social and scientific achievements,
and an awareness of religion and history. e upper-level
courses provide opportunities for concentration in the areas
of special interest and in professional and career oriented
fields. To meet such individual needs the academic program
includes independent study and career internships.

Complementing the academic program at Gardner-Webb
University is a broad range of student life programs and
activities designed to enable students to develop their
personal identities and to create lifetime friendships.

MISSION STATEMENT
Gardner-Webb University, a private, Christian, Baptist-related
university, provides outstanding undergraduate and graduate
education that is strongly grounded in the liberal arts while
offering opportunities to prepare for various professions.
Fostering meaningful intellectual thought, critical analysis,
and spiritual challenge within a diverse community of
learning, Gardner-Webb is dedicated to higher education that

integrates scholarship with Christian life. By embracing faith
and intellectual freedom, balancing conviction with
compassion, and inspiring a love of learning, service, and
leadership, Gardner-Webb prepares its graduates to make
significant contributions for God and humanity in an ever-
changing global community.

STATEMENT OF VALUES

CHRISTIAN HERITAGE
Acknowledging One God – Creator and Sustainer of life, and
Jesus Christ as Savior and Lord; committing to self-giving
service displayed in Christ-like moral action that respects the
dignity and value of every person.

BAPTIST HERITAGE
Affirming historic Baptist values such as the freedom of
individual conscience and the right of people to worship God
as they choose, the authority of Scripture in matters of faith
and practice, the priesthood of every believer, the autonomy
of the local church, and the separation of church and state.

ACADEMIC EXCELLENCE
Encouraging visible enthusiasm for knowledge, intellectual
challenge, continuous learning, and scholarly endeavors;
inviting pursuit of educational opportunities within and
beyond the classroom for the joy of discovery; and inspiring
accomplishment within one’s field of study.

LIBERAL ARTS
Offering broad-based exposure to the arts, humanities and
sciences and to each field’s unique challenges, contributions,
and life lessons; complementing the acquisition of career-
related knowledge and skills with well-rounded knowledge of
self, others, and society.

TEAMWORK
Working collaboratively to support and promote shared goals,
assuming responsibility willingly, meeting commitments
dependably, handling disagreement constructively, and
persevering despite distraction and adversity.

STUDENT-CENTERED FOCUS
Providing students an environment that fosters intellectual
and spiritual growth; encourages physical fitness, service,
social and cultural enrichment; strengthens and develops
moral character; and respects the value and individuality of
every student.

COMMUNITY ENGAGEMENT
Assisting campus, local, national, and global communities
through education, outreach, and research; fostering dialogue
and action in support of human welfare and environmental
stewardship.

2 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

DIVERSITY
Studying and celebrating our world’s rich mix of cultures,
ideologies, and ethnicities; respecting and welcoming students
without regard to ethnicity, gender, religious commitment,
national origin, or disability.

ACCREDITATION
Gardner-Webb University is accredited by the Commission on
Colleges of the Southern Association of Colleges and Schools
(1866 Southern Lane, Decatur, Georgia 30033-4097:
Telephone number 404-679-4501) to award Associate,
Baccalaureate, Master’s, Education Specialist, and Doctoral
degrees. Inquiries to the Commission should relate only to the
accreditation status of the institution and not to general
admission information.

In addition several departmental programs are accredited by
the appropriate state or national agencies.

e Gardner-Webb University education program is approved
by the North Carolina Department of Public Instruction and
is accredited under the National Council for Accreditation of
Teacher Education (NCATE) Standards through the CAEP
Accreditation System.

e Music program is accredited by the National Association
of Schools of Music (11250 Roger Bacon Drive, Suite 21,
Reston, VA 20190-5248).

e Hunt School of Nursing is accredited by the Accreditation
Commission for Education in Nursing, Inc. (ACEN, 3343
Peachtree Rd. NE, Suite 850, Atlanta, GA 30326. Phone
(404)975-5000, www.acenursing.org). e Associate Degree
Nursing program and the Bachelor of Science in Nursing
program are also approved by the North Carolina Board of
Nursing.

e M. Christopher White School of Divinity is accredited by
the Commission on Accrediting of the Association of
eological Schools, 10 Summit Park Drive, Pittsburgh, PA
15275. Phone: 412-788-6505.

e Athletic Training Educational Program is accredited by the
Commission on Accreditation of Athletic Training Education
Programs (CAATE).

e Godbold School of Business is accredited by the
Association of Collegiate Business Schools and Programs
(ACBSP).

e Mental Health Counseling and School Counseling
graduate programs are accredited by the Council for
Accreditation of Counseling and Related Educational
Programs (CACREP).

e Master’s of Physician Assistant Studies Program has been
granted Accreditation-Provisional status by the Accreditation
Review Commission on Education for the Physician Assistant
(ARC-PA).

e University is authorized by the immigration authorities
of the United States for the education of foreign students.

2015-2016 ACADEMIC
CALENDAR

ACADEMIC CALENDAR
e University’s academic year is divided into two semesters
and a summer session. For undergraduate and most graduate
students, the fall semester is a four-month term, ending prior
to Christmas holidays. Following the four-month spring
semester is a comprehensive summer school of two terms of
five weeks each or, for some courses, one ten-week term.
Evening classes both on-campus and at various off-campus
locations are offered throughout the year. Summer school
serves the purposes mentioned above and also provides an
opportunity for new students or students enrolled in other
colleges to accelerate completion of degree requirements.
Various study-abroad programs complement the academic
calendar. e University offers workshops and seminars on a
variety of topics and for a variety of groups throughout the
year.

FALL SEMESTER 2015
August 8 DCP Faculty Orientation

August 10 New Faculty Orientation

August 13 Graduate New Student Orientation

August 14 TUG New First-Year Student Move-In
and New Student Orientation 8:00 am-
2:00 pm

August 17 Check-In for All Returning Students and
Readmit Students Living in
Residence Halls, DCP Classes Begin

August 19 TUG Classes Begin

August 24 Graduate Classes Begin

August 25 Fall Convocation; Last Day For Late
Registration/Schedule Modification For
TUG Classes

August 27 School of Divinity New Student
Orientation

August 31 Graduate School Last Day for Late
Registration and Schedule Modification

GARDNER-WEBB.EDU 3

August 31 School of Divinity Fall Classes Begin

September 4 SOD Last Day for Late Registration and
Schedule Modification

September 7 School of Divinity Convocation

October 1 DCP Early Registration Begins

October 9-11 Homecoming

October 12 DCP 8-Week Fall New Student Term

October 12 Last Day for Graduation Application for
Fall with $125 Late Fee

October 14 Last Day to Add/Drop 8-Week New
Student Term

October 14 - All Programs - Graduation Application
November 30 for Spring Without Late Fee

October 19-20 All Programs - Fall Break

October 21 Grad/SOD Early Registration Begins

October 22 TUG Advising/Early Registration Begins

October 28 DCP Minimester Last Day to Withdraw
with Grade of “W”

November All Programs - anksgiving Break
25-27

November 30 All Programs - Graduation Application
Due for May-Last Day Without Late Fee

December 1 - All Programs - May Graduation
March 11 Application with $125 Late Fee

December 4 TUG Last Day of Classes

December All Programs - Last Week of Classes/
7-10 Final Exams (PA See Program)

December 9 All Programs - Graduating Student
Grades Due by 12:00 Noon

December 13 Baccalaureate Service

December 14 All Programs - Grades due by 8:00 a.m.

December 14 Commencement

SPRING SEMESTER 2016
See Divinity Schedule for dates regarding the School of
Divinity January Term

January 4-5 TUG Registration

January 4 TUG New Student Orientation

January 4 Residential Students Return

January 4 Graduate New Student Orientation

January 6 TUG/DCP Classes Begin

January 11 Graduate Spring Classes Begin

January 12 TUG Last Day for Late Registration;
Last Day for Schedule Modification

January 13 DCP Last Day for Late Registration and
Schedule Modification

January 18 Graduate School Last Day for Late
Registration and Schedule Modification

January 21 SOD New Student Orientation

January 25 - SOD Spring Term
May 5

January 29 SOD Last Day for Late Registration and
Schedule Modification Spring Term

February 3 TUG, DCP, Grad Last Day to Withdraw
with Grade of “W”

February 4 - All Programs (excluding SOD) -
April 5 Withdraw with a WP/WF

February 17 SOD Last Day to Withdraw with Grade
of “W”

March 1 DCP Early Registration

March 2 DCP 8-Week New Student Term

March 4 DCP 8-Week Last Day to Drop/Add

March 7-11 TUG, DCP, Graduate, SOD, PA Spring
Break

March 11 All Programs - Last Day for Spring
Graduation Application with $125.00
Late Fee

4 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

March 14 Graduate/SOD Registration for Summer
and Fall Begins

March 15 TUG Registration for Summer and Fall
Begins

March 16 - August Graduation Applications
April 27 Accepted Without a Late Fee

March 21 DCP Minimester Last Day to Withdraw
with Grade of “W”

March 23 - 25 DCP Easter Break

March 24 - 28 TUG Easter Break

March 24 - 30 SOD/Graduate Easter Break

March 25 - 28 PA Easter Break

April 27 All Programs - Last Day for Graduation
Applications for Summer Without Late
Fee

April 28 - All Programs - Summer Graduation
June 11 Applications Accepted with a Late Fee of

$125.00

April 28 TUG Last day of Classes

April 29 TUG Reading Day

May 2-5 TUG/DCP/Graduate/SOD Final Exams

May 2-6 PA Program Final Exams

May 4 All Programs - Graduating Student
Grades for Spring due by 12:00 Noon

May 6 Baccalaureate Service

May 7 All Programs - Final Grades Due 8:00am

May 7 Commencement Ceremony LYCC

SUMMER SEMESTER 2016

TBA School of Divinity 1-Week Intensive

May 16 Graduate First 5-Week and 10-Week
Classes Begin

May 18 Graduate Last Day First Term for Drop/
Add

May 19 TUG 1st Five-Week/10-Week Classes
Begin

May 19 TUG Last Day to Drop/Add First Term

May 23 Graduate 10-Week Last Day to Drop/Add

May 24 DCP 8-Week Summer Classes Begin

May 24 - SOD 6-Week Term
July 1

May 24 - SOD 8-Week Term
July 15

May 25 TUG Last Day to Drop/Add 10 Week

May 25 Last Day to “W” for TUG/Graduate
Summer 1

May 26 SOD 6- and 8-Week Last Day for Drop/
Add

May 26 - TUG/Graduate Summer 1 “WP/WF”
June 6 Dates

May 27 DCP 8-Week Last Day to Drop/Add

June 1 TUG/Graduate Summer 10-Week Last
Day to Withdraw with Grade of “W”

June 2 - TUG/Graduate Summer 10-Week
July 11 “WP/WF” Dates

June 3 DCP Last Day to Withdraw with “W”

June 3 Last Day “W” SOD 6- and 8-Week

June 4 - SOD 6- and 8-Week “WP/WF” Dates
June 22

June 16 - All Programs - Graduation Application
July 25 for Fall Without Late Fee

GARDNER-WEBB.EDU 5

June 20 - Graduate Summer 2 Begins
July 25

June 21 TUG Summer 1 Last Day of Classes/
Exams

June 22 Graduate Summer 2 Last Day to Drop/
Add

June 23 Summer 1 TUG/Graduate Grades Due
12:00 Noon

June 23 TUG Summer II Classes Begin and Last
Day to Drop/Add

June 29 TUG/Graduate Summer 2 Last Day to
Withdraw “W”

June 30 - TUG/Graduate Summer 2 “WP/WF”
July 11 Dates

July 4-8 DCP July 4th Break

July 4 Graduate and TUG July 4th Break

July 25 DCP 8-Week Classes/Exam Ends

July 26 TUG Last Day of Class; Final Exams
-Summer 2/10-Week

July 26 All Programs - Graduation Application
October 10 Due with $125.00 Late Fee

July 27 All Programs - FINAL GRADES DUE
FOR GRADUATING STUDENTS
12:00 NOON

July 28 All Programs (excluding PA) - Grades
Due 12:00 noon

July 29 Baccalaureate Service

July 30 Commencement

August 6 DCP Faculty Orientation

*TUG=Traditional Undergraduate
*DCP=Degree Completion Program

6 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

UNDERGRADUATE DEGREES
AND MAJOR FIELDS
e University offers degrees on both the undergraduate and
graduate levels. See the graduate section of the catalog for
degree requirements for doctoral, Education Specialist and
master’s degrees. e following are the types of undergraduate
degrees along with major fields of study offered by Gardner-
Webb University:

BACHELOR OF ARTS (B.A.)
American Sign Language
Art
Art Education (K-12)
Biblical Studies
Communication Studies
Discipleship Studies
English
English-Teacher Licensure (9-12)
English as a Second Language -

Teacher Licensure (K-12)
French-Teacher Licensure (K-12)
Global Studies
History
Journalism
Missiology
Music
Philosophy and eology
Political Science
Social Sciences
Social Studies-Teacher Licensure (9-12)
Sociology
Spanish-Teacher Licensure (K-12)
eatre Arts
World Languages, Literatures & Cultures
World Religions
Youth Discipleship Studies

BACHELOR OF FINE ARTS (B.F.A.)
Art

BACHELOR OF MUSIC (B.M.)
Music Education (K-12)
Music Composition
Music Performance
Sacred Music
Music with Emphasis in Business and Music Industry

BACHELOR OF SCIENCE (B.S.)
Accountancy
Athletic Training
Biology
Business Administration
Chemistry
Computer Information Systems
Computer Science
Economics/Finance
Elementary Education (K-6)
Exercise Science
Healthcare Management
International Business
Marketing
Mathematics
Mathematics-Teacher Licensure (9-12)
Middle Grades Education (6-9)
Physical Education/Health Education Teacher Licensure

(K-12)
Psychology
Sport Management
Sport Pedagogy

BACHELOR OF SCIENCE IN NURSING
(B.S.N.)

Nursing
R.N. to B.S.N.

ASSOCIATE IN SCIENCE (A.S.)
Nursing

BACHELOR’S DEGREE
REQUIREMENTS
Gardner-Webb University offers an academic program
consisting of a minimum of 128 credit hours for the bachelor’s
degree. e degree consists of a major field of concentration
in the liberal arts or in a professional or pre-professional area,
a general studies program, and elective courses. Some of the
programs also require a minor field of concentration. To earn
a baccalaureate degree the student completes the academic
program on the following pages.

GENERAL STUDIES REQUIREMENTS
Consistent with the best practices of the higher education
community, Gardner-Webb University’s general studies
curriculum includes a series of broad and intensive learning
experiences. ese experiences have been carefully designed

TRADITIONAL UNDERGRADUATE PROGRAMS

GARDNER-WEBB.EDU 7

to meet a diverse set of learning goals, which in turn have been
developed on the basis of the University’s mission and
heritage. Specifically, the faculty has identified seven major
learning goals as the intended outcome of the general studies
curriculum.

Students who complete their studies at Gardner-Webb
University will

1. Demonstrate skill and competency in reasoning critically
and creatively. Critical reasoning refers to the ability to
evaluate arguments, evidence, and data that results in
creative problem-solving. Appropriate use of information
resources is an important component in the achievement
of this goal.

2. Utilize skills in clear and effective communication.

3. Demonstrate knowledge and comprehension of the
foundational components of human civilization,
including history, the social sciences, literature, languages,
religion, the fine arts, and other areas of intellectual
inquiry that sustain a free society. e general studies
curriculum provides students with foundational
knowledge of the Western tradition and the larger global
community.

4. Exhibit proficiency in quantitative and qualitative
reasoning and analysis. Quantitative reasoning refers
principally to the ability to apply mathematical skills and
concepts to process quantifiable information and to
analyze and model the world around us. Qualitative
reasoning refers principally to the ability to evaluate
deductive and inductive inferences in arguments
particularly as they pertain to problems of behavior or
meaning.

5. Demonstrate knowledge of the physical and life sciences.
Students will use the scientific method to develop
conclusions based on quantifiable and verifiable attributes
of the physical universe. ey will be able to demonstrate
an understanding of key concepts in the life and physical
sciences.

6. Demonstrate an understanding of the processes and
principles of holistic wellness necessary for the
development of personal health and well-being.

7. Demonstrate knowledge and comprehension of the
biblical foundations of the Christian faith central to the
mission and purpose of Gardner-Webb University.

BACHELOR OF ARTS, BACHELOR
OF FINE ARTS, AND BACHELOR
OF SCIENCE DEGREES
e general studies curriculum is divided into six fundamental
dimensions of learning:

I. DIMENSIONS OF THE HUMANITIES (11-21 HOURS)
Composition, Literature, and Communication11-12

English Composition I (ENGL 101)*
English Composition II (ENGL 102)
Literature (one of the following: ENGL 211, 212,
231, 232, 251,252)
Oral Communication (one of the following: COMM 233,
BADM 325, THEA 330, EDUC 450, ENGL 270, RELI 354,
or two semesters of COMM 235 (debate)

Foreign Language ...0-9
e student must complete a foreign language through
the first semester of the intermediate level (201). e
number of hours required depends upon the student’s
entering competency level (either FREN 101, 102, 201;
GERM 101, 102, 201; GREK 101, 102, 201; HEBR 101,
102, 201; SPAN 101,102, 201; SGLG 101, 102, 201).
Students with two or more units of a foreign language in
high school typically begin at the 102 or 201 level; those
with exceptional ability may satisfy the requirement
through testing.

*Some students, based on test scores, must take CRLT 101 as
prerequisite/corequisite for courses in the general studies
curriculum.

II. DIMENSIONS OF FAITH ..9
Old Testament (RELI 101)
New Testament (RELI 102)

Dimensions (DIMS 111-116, six semesters)3

III. DIMENSIONS OF HERITAGE
(15 CREDIT HOURS)
Western Heritage ..6

Western Civilization I (HIST 101)
Western Civilization II (HIST 102)

Global Heritage: choose
one of the following. ..3

Global Understanding (SSCI 205)
Religion and Culture in a Global Perspective (RELI 245)

American Heritage: choose two of
the following. ..6

Economics and the Free Market System (ECON 203)
e American Political Process (POLS 202)
e American Century (HIST 245)
Technology and American Society (COMM 230)

8 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

IV. DIMENSIONS OF SELF (10 CREDIT HOURS)
Dimensions of University Life in a

Global Society (UNIV 111) ..3
Dimensions of Personal

Health (HLED 221)...3
Physical Dimensions of Wellness – Choose

one course from one of the following areas:1
(Fitness) PHED 140-146
(Lifetime Sports) PHED 150-159
(Outdoor Adventure) PHED 160-165

Art Survey (ARTS 225) or Music Survey (MUSC 225) or
eatre Survey (THEA 235) ..3

V. DIMENSIONS OF SCIENTIFIC INQUIRY
(8 CREDIT HOURS)
Life Science (either BIOL 101, 104 or 111)4
Physical Science (either CHEM 103, 111 or 251; GEOL

101, 102, 105, or 106; PHYS 103, 104, 111, 203)4

VI. DIMENSIONS OF QUANTITATIVE ANALYSIS
(3-4 CREDIT HOURS)
Choose one of the following: Fundamentals of Statistics and

Probability (MATH 105), Finite Mathematics (MATH
110), Precalculus (MATH 150), Calculus, (MATH 151),
Calculus for Business and Social Sciences (MATH
219), Mathematics for Liberal Arts (MATH 120)

Some students, based on test scores, must take MATH 100 as
a prerequisite for courses in the general studies curriculum.

BACHELOR OF SCIENCE
IN NURSING DEGREE
e general studies curriculum is divided into six fundamental
dimensions of learning:

I. DIMENSIONS OF THE HUMANITIES (11-21 HOURS)
Composition, Literature, and
Communication..9

English Composition I (ENGL 101)
English Composition II (ENGL 102)
Literature (one of the following: ENGL 211, 212, 231,

232, 251,252)
Oral Communication (Competency is met by NURS 307

in the major; no additional hours required.)
Foreign Language ..0-6

e student must complete a foreign language through the
second semester of the elementary level (102). e number of
hours required depends upon the student’s entering
competency level (either FREN 101, 102; GERM 101, 102;
GREK 101, 102; HEBR 101, 102, 201; SPAN 101,102; SGLG
101, 102).

Students with two or more units of a foreign language in high
school/typically begin at the 102 level; those with exceptional
ability may satisfy the requirement through testing.

II. DIMENSIONS OF FAITH ...6
Old Testament (RELI 101)
New Testament (RELI 102)

Dimensions (DIMS 111-116, six semesters)...........................3

III. DIMENSIONS OF HERITAGE
(15 CREDIT HOURS)
Western Heritage ..6

Western Civilization I (HIST 101)
Western Civilization II (HIST 102)

Global Heritage: choose one of the following.3
Global Understanding (SSCI 205)
Religion and Culture in a Global Perspective

(RELI 245)
American Heritage: choose two of the following.6

Economics and the Free Market System (ECON 203)
e American Political Process (POLS 202)
e American Century (HIST 245)
Technology and American Society (COMM 230)

IV. DIMENSIONS OF SELF (10 CREDIT HOURS)
Dimensions of University Life in a

Global Society (UNIV 111) ..3
Dimensions of Personal Health (HLED 221)3
Physical Dimensions of Wellness – Choose one course
from one of the following areas:. ..1

(Fitness) PHED 140-146
(Lifetime Sports) PHED 150-159
(Outdoor Adventure) PHED 160-165.

Art Survey (ARTS 225) or Music Survey (MUSC 225) or
eatre Survey (THEA 235)..3

V. DIMENSIONS OF SCIENTIFIC INQUIRY
(18 CREDIT HOURS)
Behavioral Science (PSYC 201, 206) ..6
Life Science (BIOL 105*, 203*, 204*)12
* Must have “C” or better

VI. DIMENSIONS OF QUANTITATIVE ANALYSIS
(3-4 CREDIT HOURS)
Choose one of the following: Fundamentals of Statistics and
Probability (MATH 105), Finite Mathematics (MATH 110),
Precalculus (MATH 150), Calculus (MATH 151), Calculus for
Business and Social Sciences (MATH 219), Mathematics for
Liberal Arts (MATH 120)

GARDNER-WEBB.EDU 9

BACHELOR OF MUSIC DEGREE
e general studies curriculum is divided into six fundamental
dimensions of learning:

I. DIMENSIONS OF THE HUMANITIES (6-15 HOURS)
Composition, Literature, and
Communication ..(6-9)

(6 ED*, 6 MIBS*, 8-9 others)
ENGL 101 English Composition I ..3
ENGL 102 English Composition II ..3
ENGL 211, 212, 231, 232, 251, or 2520*-3

Literature OR
COMM 233, BADM 325, THEA 330,
*EDUC 450, MIBS 490, ENGL 270, RELI 354, or
two semesters of COMM 235 Oral Communication

(*Music Education Majors meet the COMM requirement
through student teaching. Music Business students meet the
COMM requirements through their internship and required
journal oral presentation. SACS requires competency in the
area of communication; therefore, B.M. students who choose
to take literature rather than communication as part of the
Dimensions of the Humanities will be required to present
either a lecture-recital or a composition lecture-presentation
during their senior year. ese students will receive
instruction in research and presentation in classes and private
lessons prior to the public presentation. Additionally, all B.M.
students are required to take 1 hour of vocal instruction
and/or 1 credit of choral conducting in which they are taught
proper use of the voice.)
Foreign Language ..0-6
e student must complete 6 credits of foreign language study
in the same language, or students may test out of the 102
level. If a student tests out of the foreign language
requirement, the student must take 6 credits of electives in
any field. Music Ed majors do not need to take electives if they
test out of foreign language.

II. DIMENSIONS OF FAITH ..6
RELI 101 Old Testament
RELI 102 New Testament

Dimensions (DIMS 111-116, six semesters)3

III. DIMENSIONS OF HERITAGE (9 ED, 9 MIBS**,
12 OTHERS +).
Western Heritage ..6

HIST 101 Western Civilization I
HIST 102 Western Civilization II

Global Heritage – Choose one of the following:3
SSCI 205 Global Understanding
RELI 245 Religion and Culture in a Global Perspective

AND/OR
American Heritage – Choose one of

the following:3
ECON 203 Economics and the Free Market System

POLS 202 e American Political Process
HIST 245 e American Century
COMM 230 Technology and American Society

**Music Ed and Music Bus. majors are to take 2 Western
Heritage and 1 American Heritage
+All other B.M. majors must take 2 Western Heritage,
1 Global Heritage, and 1 American Heritage

IV. DIMENSIONS OF SELF (8 CREDIT HOURS)
UNIV 101 First-Year Experience ..1
HLED 221 Dimensions of Personal Health3
Physical Dimensions of Wellness – Choose one course

from one of the following areas ..1
(Fitness) PHED 140-146
(Lifetime Sports) PHED 150-159
(Outdoor Adventure) PHED 160-165

MUSC 226 Music Literature ..3

V. DIMENSIONS OF SCIENTIFIC INQUIRY
(4-8* CREDIT HOURS)
BIOL 101 or 104 (Life Science) ..4
CHEM 103 or 111; or GEOL 101, 102, or 1054
or PHYS 103, 104, or 201 (Physical Science)

*Music Ed Students required to take 8 credits; all other music
majors required to take one lab science, 4 credits

VI. DIMENSIONS OF QUANTITATIVE
ANALYSIS (3-4 CREDIT HOURS)

Choose one of the following: MATH 105, 110, 120, 150
or 151

THE MAJOR
Each candidate for a baccalaureate degree must choose a major
field of concentration. is selection must be made before
entering the junior year. However, students in education,
music, natural sciences, nursing, and world languages should
begin their major in their freshman year. Requirements for
each major are listed with the courses of instruction.

Registration of the intention to major with a particular
department is required. A request is submitted to the chair of
the department. e academic advising of all declared majors
within a department is the responsibility of the chair. is
responsibility may be delegated to any faculty member within
that department for that period of time which best serves the
interest of the student.

A student may elect to complete more than one major. To do
this the student meets the requirements of a primary major
plus 30 credit hours or more in a secondary field as approved
by the departmental chair of the secondary major. No course
may be counted in both majors. A student graduating with a

10 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

double major receives only one degree, that of the primary
major. However, the transcript denotes both primary and
secondary majors. A transfer student must complete at least
one half of the major(s) at Gardner-Webb.

THE MINOR
e completion of a minor is not a general graduation
requirement at Gardner-Webb, unless the student’s major
requires the completion of a minor. Some major programs
require the completion of any Gardner-Webb offered minor,
while others may require the completions of a specific minor.
Students enrolled in a major not requiring a minor may elect
to complete any minor offered by the University and have that
minor reflected on the transcript. A minimum of nine hours
of the minor must be taken from Gardner-Webb University.
Requirements for minors are found in the catalog.

Students may also elect to complete an interdisciplinary minor
of eighteen hours with at least nine hours coming from one
discipline, selected by the student or recommended by the
major department. Credit hours used to fulfill general studies
requirements may not also be used to fulfill requirements for
the interdisciplinary minor unless approved by the Curriculum
Committee.

Advisement regarding minor requirements are the
responsibility of the department of the student’s major.
Consultation with the chair of the minor department or
school is encouraged. Any deviation from catalog course
requirements of a minor must be approved in advance by the
chair or dean of the minor department or school and filed with
the Degree Evaluator in the Office of the Registrar.

e minor field generally consists of 15-18 credit hours of
academic work. A transfer student must complete at least nine
hours of the minor at Gardner-Webb University.
Requirements for each minor field are listed with the courses
of instruction. e following minor fields are available:
American Sign Language, Art History, Biblical Languages,
Biblical Studies, Biology, Business Administration, Chemistry,
Christian History, Classical Languages, Communication
Studies, Computer Science, Criminal Justice, Discipleship
Studies, Education Studies, English, Environmental Science,
French, General Science, Global Studies, Graphic Design,
Health Science, History, Intercultural Studies, Journalism,
Mathematics, Military Science, Mission Studies, Music,
Philosophy and Ethics, Photography, Physical Science, Political
Science, Professional Education (available for areas of licensure
only), Psychology, Recreation, Sign Language Interpreting,
Social Sciences, Sociology, Spanish, Sport Management,
Studio Art, eatre Arts, Video & Film, World Languages,
World Religions, Writing, and Youth Discipleship Studies.

DIMENSIONS
Dimensions is a weekly series of programs designed to nurture
persons spiritually, intellectually and culturally in the context
of the Christian faith and to promote a sense of community.

Consequently, the three primary objectives are (1) to provide
opportunities for spiritual growth through worship
experiences and programs of a religious nature; (2) to enhance
the academic program of the University by providing
opportunities for intellectual and cultural enrichment and to
include programs of an academic nature as well as dramatic,
musical and other cultural events; and (3) to promote a sense
of community by regularly bringing together students, faculty,
staff and friends of the University.

Programs are usually held on Tuesday mornings in the Porter
Arena or Stewart Hall. Dimensions guidelines and policies are
found below in the Academic Policies section.

CHRISTIAN LIFE AND SERVICE
e Office of Christian Life and Service advances the Christian
and Baptist identity of the University and nurtures students,
faculty and staff in the development of a mature Christian
faith. Varied opportunities are provided for expressing that
faith through service to God and humanity. e major areas
of focus which are part of the Office of Christian Life and
Service include Student Ministries, Pastoral Care, Dimensions,
Missions, e Center for Christian Ethics and Social
Responsibility, and the President’s Council on Faith, Service,
Leadership & the Spiritual Life of the University.

For additional information please refer to the Traditional
Undergraduate Student Handbook.

ASSOCIATE DEGREE
REQUIREMENTS
Gardner-Webb University offers an associate degree program
in Nursing which requires a minimum of 72 credit hours for
graduation. One credit hour of Dimensions for Nursing
majors is required. No student may graduate with an associate
degree with less than 64 credit hours, inclusive of specified
Dimensions credit.

e student is required to take the final 24 credit hours at
Gardner-Webb.

e student must have a minimum grade of “C’’ (2.00) on each
course required in the major field. In Nursing, the student
must have a minimum grade of “C” (2.00) on each nursing
course and each science course.

GARDNER-WEBB.EDU 11

A minimum grade point average of 2.00 on a 4.00 scale is
required for graduation on all work attempted at Gardner-
Webb.

e student bears the final responsibility for fulfilling all the
requirements for the chosen degree program. It is the
student’s responsibility to be familiar with the preceding
requirements for graduation.

ACADEMIC DEFINITIONS
AND REGULATIONS

THE CREDIT HOUR
e credit hour is the basic unit of credit awarded for progress
toward a degree. Gardner- Webb University defines a credit
hour as a reasonable approximation of the student learning
outcomes that can be achieved in the context of a course
which requires 42-45 hours of student work including both
contact time between student and faculty and the student’s
independent work. While hours of work and contact time can
provide guidance in the establishment of credit hour
equivalencies, it is understood that the student achievement
associated with credit hours can only be measured adequately
in terms of documented qualitative and quantitative
outcomes. e successful completion of a credit hour will
always take into consideration expectations based on degree
level, discipline, the type of learning experience (e.g., didactic,
clinical, practica or internships), and the mode of delivery (e.g.,
face-to-face or online). is definition is a minimum standard
that does not restrict faculty from setting a higher standard
that requires more student work per credit hour. is policy
defines a credit hour at Gardner-Webb University in
accordance with applicable federal regulations.

CLASSIFICATION
Classifications are made at the beginning of the academic year
in August or at the time of the student’s enrollment.

A sophomore must have removed all entrance conditions and
have completed 30 credit hours of work toward a degree.

A junior must have completed 60 credit hours, and a senior,
90 credit hours of credit toward a degree.

Special students include all persons enrolled at the University
who are not seeking a degree.

COURSE LOAD
e unit of credit at Gardner-Webb University is the credit
hour. A student is considered full-time if enrolled for 12 credit
hours or more. e normal load is 16 credit hours. However,
any student in good standing may take up to a maximum of
21.5 credit hours. Course load limits include all transient
course work. e approval of Educational Policies and
Standards Committee and the endorsement of the student’s
advisor and Chair of the Department/Dean of the School are
required to exceed 21.5 credit hours. In the case of student
athletes, the approval of the Director of Academic Support for
Student-Athletes is also required. e course load appeal form
should be submitted to the EPSC Chair. Electronic submission
of the form and all supporting documents is recommended.
A paper submission should include the original plus three
copies. ere are additional tuition charges when exceeding
more than 18.5 hours per semester.

No boarding student may be enrolled for fewer than 12 credit
hours at any time during a semester unless given prior
permission by the Office of Housing and Residence Education.

e normal load for each term of summer school is 6 credit
hours or a 4-semester-hour laboratory course plus one 3-credit
-hour course. e maximum number of hours for which a
student may enroll in summer is 15 credit hours.

COURSE REGISTRATION
Students register for classes online through WebbConnect
according to the posted schedule on the official Academic
Calendar. Before registration, each student should consult
with his or her academic advisor on course selection, General
Studies requirements, major requirements and other degree
requirements. However, it is the responsibility of the student,
not the academic advisor, to ensure that all University
graduation requirements are met. A student will not receive
credit for any course for which registration has not been
completed.

AUDITING COURSES
With the approval of the course professor, any Gardner-Webb
University student may audit a course for a nominal charge.
An online audit form must be completed and filed with the
Registrar’s Office prior to the end of the Drop/Add period
(first week of classes). Area residents not desiring credit may
audit a course for a nominal charge provided an application is
filed with the Admissions Office.

12 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 13

Auditors are subject to the attendance regulations of the
University. Additional requirements, if any, are the
responsibility of the professor. Credit will not be allowed for
any course for which a student registers as an auditor.

ADMINISTRATIVE CHANGES IN
CLASS AND SCHEDULE
e University reserves the right to cancel or discontinue any
course because of insufficient enrollment or for other valid
reasons. In order to assure quality instruction, the University
reserves the right to close registration when the maximum
enrollment has been reached, or to make changes in the
schedule and/or faculty when necessary.

ADDING, DROPPING, AND
WITHDRAWING FROM COURSES
e student’s schedule may be adjusted by adding and
dropping courses with the approval of the academic advisor
one week from the beginning of the fall or spring semester.
Check the Academic Calendar for dates. Courses that are
officially dropped by a student do not appear on a student’s
transcript. If a student does not officially drop a class but
never attends the class, a grade of @W will appear on the
student’s transcript.

After the first week of classes, any official withdrawal from a
class must be done by the student through the Registrar’s
Office. When a student officially withdraws from a course, a
grade of “W’’(withdrew) is recorded during the first four weeks
of the fall and spring semesters, or during the first week of a
summer term. After this period a “WP” (withdrew passing) or
“WF” (withdrew failing) is assigned by the professor based
upon an assessment of the student’s work to date in the
course. No hours attempted are recorded for “W’’ and “WP”
grades. Check the Academic Calendar for dates.

e last day for withdrawing from an individual course is four
weeks after mid-term or a date not to exceed 75% of the
course. Check the Academic Calendar for dates. After this date
only a complete withdrawal from school will be processed.
To withdraw please follow the directions listed below:

1. Log into WebbConnect
2. Click on Registration
3. Click Withdrawal Information

Notification of the request is sent to the student upon the
processing of the withdrawal.

CHANGE OF NAME OR ADDRESS
Students are requested to contact the Registrar’s Office in the
event of any change of name or address. (704) 406-4260.

GRADES AND REPORTS
GRADING SYSTEM AND
QUALITY POINTS

Graduation is dependent upon quality as well as upon
quantity of work done.

A student earns quality points as well as semester hours credit
if the level of performance does not fall below that of “D-”.

Letter grades are assigned. ey are interpreted in the table
below, with the quality points for each hour of credit shown
at the right.

Grades Hours Attempted Quality Points
Per Credit Hour Per Credit Hour

A+ 1 4
A 1 4
A- 1 3.67
B+ 1 3.33
B 1 3
B- 1 2.67
C+ 1 2.33
C 1 2
C- 1 1.67
D+ 1 1.33
D 1 1
D- 1 .67
F 1 0

FX- Failure for
Academic Dishonesty 1 0

FD- Dimensions Failure 0 0
P- Passing (With Approval) 0 0

I- Incomplete 1 0

IN- Incomplete (With Approval) 0 0

W- Withdrew 0 0

WP- Withdrew Passing 0 0

WF- Withdrew Failing 1 0

@F- Administrative Failure 1 0

@W- Administrative Withdrawal
(Student never attended) 0 0

NG- No Grade Reported 0 0

TR-
Transfer Hours Hours Credit Hours Credit

Only Only

CR-
Credit Hours Hours Credit Hours Credit

Only Only

AU- Auditor 0 0

E- Course Repeated 0 0

I- Later or Higher 1 Multiplied by
Attempt Computed quality points
According to Grade for final grade

NOTATIONS ON TRANSCRIPTS
E- Course Excluded from GPA
I - Course Included in GPA
(Located to the right side of the quality points
of the course)
1 Multiplied by quality points for final grade

An “I” grade may be assigned only when a small amount of
coursework (i.e., test, project, research paper, or final exam) is
not complete. e reason for the incomplete work must be of
a serious nature and must be beyond the student’s control.
e assigning of an “I” grade must be accompanied by the
completion of an “I” grade contract, with one copy given to the
student, one kept on file by the professor, and one submitted
to the Office of Associate Provosts within seven days after
grades are submitted. e final date for completion of
coursework and removal of an “I” grade can be no later than
90 days after the last day of the term in which the “I” grade
was assigned; otherwise the incomplete grade will be changed
to a grade of “F” by the Registrar’s Office.

An “IN” is assigned to a student involved in an internship or
other multi-semester course structures in which the final
assessment cannot be determined by the end point of the
registered term. e student has a maximum deadline of the
end of the following semester to complete the course work
(this may vary by program in the graduate schools); otherwise
the incomplete grade will be automatically changed to an “F”
by the Registrar’s Office. While in effect, the “IN” will have no
negative bearing on the student’s semester and cumulative
grade-point average.

A “W” will be assigned when a student withdraws from a
course during the first four weeks of the semester. After the
first four weeks of the semester, a “WF” or “WP” is assigned
by the professor based upon the professor’s assessment of the
student’s work at the date of withdrawal.

A student wishing to withdraw from a class or completely from
school after the drop/add period is over will need to go the
Registrar Services website and complete the withdrawal form
and submit the form online. Advisors do not have the
accessibility to withdraw a student from courses. Advisors
should refer to information as stated above when answering
questions in regard to course withdrawals. Course or complete
withdrawals are not official until they have been processed by
the Registrar. E-mail notifications are sent to the student, the
advisor and the professor(s) of the course once the withdrawal
has been processed.

@F - is grade represents an administrative failure of a
course. It could be assigned by either the professor or the
Registrar’s Office to any student who ceases to attend class or
who otherwise exceeds the permissible number of absences
in a course. is grade would be treated the same as the basic
“F”; it would count against the student’s grade-point average
and would be repeatable under the same provisions as
outlined in the university catalog.

e last date for withdrawing from an individual course will
be four weeks after mid-term or a date not to exceed 75% of
the course (including summer school). e only courses which
will be dropped after this date are those which a student drops
when withdrawing from school.

Once a grade has been submitted to the Registrar, it cannot
be changed except in the event of a clerical error or an error
in calculation, or as a result of an academic appeal (see the
section below titled “Academic Appeals”). Unless a grade of “I”
or “IN” has been assigned, a professor cannot accept
coursework from a student after a grade has been submitted.

Under no circumstances will a grade be changed, after having
been reported to the Registrar, without the approval of the
appropriate Associate Provost.

GRADE POINT AVERAGE
e student’s general academic performance is indicated by
both a semester and a cumulative grade-point average. is
figure is determined by dividing attempted credit hours into
earned quality points. Both values are calculated based only
on academic work completed at Gardner-Webb.

GRADE REPORTS
Each student receives a course grade at the end of the
semester. Final grades can be accessed by going online at
webbconnect.gardner-webb.edu.

14 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GRADUATION
REQUIREMENTS
A minimum of 128 credit hours is required for the
baccalaureate degree. All candidates for graduation must take
their final 32 hours with Gardner-Webb University. Students
transferring from community colleges are required to
complete a minimum of 64 credit hours of subsequent study
in senior colleges or universities, with at least the final 32
hours with Gardner-Webb. A student must have a minimum
grade of 2.0 on each course counted toward the major. A
transfer student is required to complete at least one-half of
the major (15 credit hours) at Gardner-Webb.

APPLICATION FOR GRADUATION
Each student is responsible for fulfilling all requirements for
the chosen degree program. In cooperation with his/her
advisor, the student is also responsible for filing an
Application for Graduation with the Registrar as posted on
the academic calendar. Students must apply for graduation by
the published deadline listed on the academic calendar.
Specific deadlines will be published and a $125 late fee will be
imposed after the deadline date. A final deadline will also be
published after which applications will be carried forward to
the next scheduled Commencement. Participation in
commencement exercise is required. If a student is unable to
participate in the Graduation Ceremony upon completion of
degree requirements, the student must notify the Regisrar’s
Office in writing requesting to be excused.

HONORS AND AWARDS
SEMESTER HONORS
Two lists of honor students are posted each semester:

1. Dean’s List: Students enrolled for a minimum of 12 hours
and fewer than 15 must have a 4.0 Gardner-Webb Grade
Point Average, and students taking 15 hours or more
must have a 3.7 or better with no grade below “C” (2.00).

2. Honor Roll: Students enrolled for a minimum of 12 hours
and fewer than 15 must have a 3.5 Gardner-Webb Grade
Point Average with no grade below “C” (2.00), and
students taking 15 or more hours must have a 3.2 but less
than a 3.7 with no grade below “C” (2.00).

ANNUAL AWARDS
Annual awards are made to outstanding students in many
individual disciplines, and the student with the highest
academic record in each of the four classes receives an award.
Senior awards are made at each Commencement. Other class
awards are made at Fall Convocation.

e Senior Scholastic Award is presented at each
undergraduate Commencement. It is presented to the senior
who has the highest Gardner-Webb University GPA; in most
cases the GWU GPA is 4.000. When there is more than one
graduating senior that has the highest GPA, the true overall
GPA is used to determine the award winner, functioning as a
tie-breaker. is calculation includes transfer work averaged
in with all work at GWU.

e Most Outstanding Male Graduate Award is endowed by
Dr. John Roberts of Greenville, SC. Dr. Roberts received the
award when he graduated from Gardner-Webb in 1949. e
award perpetuates the memory of Professor J. D. Huggins, the
first principal of the Boiling Springs High School. e award
recognizes scholarship and participation in University
activities. e Most Outstanding Female Graduate Award is
provided by Mrs. Bonnie R. Price in memory of Miss Etta L.
Curtis. e award recognizes scholarship and participation in
University activities.

e winners of these awards are selected by the faculty.

GRADUATION HONORS
To be considered for baccalaureate honors, a graduating
student must complete a minimum of 64 hours at Gardner-
Webb University, and his or her GPA for that work taken here
must merit honors.

ose in the graduating class with a GPA of 3.8 or above will
receive honors. ose with a 3.8- 3.89 will receive cum laude.
ose with a 3.9-3.94 will receive magna cum laude. ose with
a 3.95-4.0 will receive summa cum laude.

Associate degree students whose overall GPA and Gardner-
Webb GPA are 3.2 or more are designated as Honor Students.

HONORS PROGRAM GRADUATION
RECOGNITIONS
Gardner-Webb University provides a comprehensive Honors
Program to nurture academically qualified students in all
majors. Emphasis is placed on Honors classes, leadership
through their academic and co-curricular accomplishments,
preparation for graduate school, and special activities.
Students who participate in the Honors Program, complete a
minimum of 24 credit hours of Honors courses, and receive
the recommendation of the Honors faculty will receive
“Honors Program” recognition during commencement
exercises.

GARDNER-WEBB.EDU 15

TRANSCRIPTS OF
STUDENT RECORDS
Requests for copies of a student’s record should be made to
the Office of the Registrar. All transcripts will reflect the
student’s complete academic record. No transcripts will be
issued without the written authorization of the student. No
transcript will be issued for a student who has a financial
obligation to the University.

FINANCIAL
INFORMATION

FINANCIAL AID
Gardner-Webb University makes every effort to assist
students in securing the necessary resources to afford a
Gardner-Webb education. e University provides various
forms of financial aid to bridge the financial “gap” between the
cost of attendance and the amount the student and/or parents
can reasonably be expected to provide.

Gardner-Webb University admits students of any race, color,
national and ethnic origin to all the rights, privileges,
programs, and activities generally accorded or made available
to students at the school. It does not discriminate on the basis
of race, color, national and ethnic origin in administration of
its educational policies, admissions policies, scholarship and
loan programs, athletic and other school-administered
programs.

NEED-BASED FINANCIAL AID
Students seeking financial aid are required to complete the
Free Application for Federal Student Aid (FAFSA). is
application will provide the Financial Planning Office with the
amount the student and their family can contribute to the cost
of education. (e cost of education includes tuition, fees,
room, board and expenses for books, transportation and
personal expenses). e FAFSA collects the student’s and
parents’ federal tax information from the prior year as well as
asset information. is information is used to calculate the
expected family contribution (EFC). (e EFC is the family’s
ability to contribute toward college costs). e EFC determines
the amount and type(s) of financial aid that can be awarded
to each student.

ere is no charge to apply and the FAFSA can be completed
at the following website: fafsa.gov. e application can be done
beginning January 1 of the year the student plans to attend
college. Once the FAFSA has been submitted by the student a
copy of the results are provided to each college listed on the

form. Gardner-Webb’s school code is 002929 and the priority
deadline is March 1. GWU will receive the application
electronically and a financial aid award will be prepared once
the student has been admitted and it is March 1 or later. e
student will receive an award notification e-mail at their GWU
e-mail address. e award information is provided via GWU’s
secure online portal called WebbConnect. (Each student is
given a username and password upon admission to the
University). Any scholarship aid awarded to the student from
GWU will be included in the financial aid package.

FEDERAL ASSISTANCE PROGRAMS
Any student enrolled or accepted for enrollment in an eligible
program at Gardner-Webb University may receive assistance
under the Title IV Programs if he/she:

1. is a citizen or permanent resident of the United States;
2. has met the Selective Service Requirements;
3. is maintaining satisfactory academic progress according

to established standards;
4. does not owe a refund on a grant or is not in default on a

loan received at GWU or any other post-secondary
institution; and

5. completes the Free Application for Federal Student Aid
(FAFSA).

A list of Federal Programs available to eligible applicants is as
follows:

Pell Grant
Supplemental Educational Opportunity Grant
Work-Study
Perkins Loan
Direct Stafford Loans - Subsidized and Unsubsidized
Direct Parent PLUS Loan

Additional information about these programs is available in
the Financial Planning Office and on the Financial Planning
web page. Please realize that not all students are eligible for
these programs due to specific criteria such as financial need,
grade point average, year in school and availability of funds.
Federal funds are awarded on a first-come, first-serve basis.

STATE ASSISTANCE PROGRAMS
A list of State Programs for eligible North Carolina residents
(funding contingent upon state appropriations) is as follows:

e North Carolina Need Based Scholarship Program (NBS) is
a grant program created by the NC General Assembly for
students with an Expected Family Contribution (EFC) of
$15,000 or less. e EFC is determined by the results of the
Free Application for Federal Student Aid (FAFSA).

e Forgivable Education Loan for Service (FELS) was
established by the North Carolina General Assembly in 2011.

16 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

e loan provides financial assistance to qualified students
who are committed to working in North Carolina in fields
designated as critical employment shortage areas. Please visit
www.cfnc.org/fels for additional information including
eligibility, award amounts, application procedures, and
approved education programs.

North Carolina does offer other sources of financial aid based
on specific criteria. e College Foundation of North Carolina’s
website can be used to research and apply for such
scholarships. e web address is: cfnc.org.

GARDNER-WEBB UNIVERSITY
SCHOLARSHIP PROGRAMS
Gardner-Webb University is committed to offering
scholarships to those students with outstanding academic
credentials. e types of scholarships are listed below and are
awarded based on the individual student’s academic and/or
performance profile. e University will allow institutional
sources of financial aid to be combined with federal, state and
outside aid up to the student’s cost of attendance. For some
students this may result in a reduction of their GWU aid.
Please contact the Financial Planning Office with specific
questions.

COMPETITIVE SCHOLARSHIPS
ese scholarships are awarded on the basis of outstanding
academic achievement, demonstrated leadership ability, and
commitment to service. To receive a nomination for this
competition you must be selected by the Ignite Excellence
Scholarship Screening Committee and interview in the winter
months.

ACADEMIC FELLOWS
Each year five students are chosen to receive a full tuition
scholarship for eight consecutive semesters, provided the
recipient is enrolled full-time, maintains a cumulative
institutional Grade Point Average of 3.5, resides on campus,
and continues to demonstrate a strong leadership ability and
commitment to service.

*Please note: e Academic Fellows Scholarship does not apply
to hours taken in excess of 18 in any semester, does not apply
to summer terms, or other program costs such as GEM, and
does not cover the expense of books, fees and/or music
lessons. Scholarships are divided equally between the fall and
spring semester when awarded. If a student is selected for the
Academic Fellows Scholarship, any previous offer of
scholarship aid is rescinded.

HONORS SCHOLARSHIP
Each year students are chosen to compete and apply to be part
of the University’s Honors program. Each student selected is
awarded a $2,000 Honors Scholarship, renewable as long they
maintain the requirements outlined by the Director of the
Honors Program.

Gardner-Webb University offers the following Institutional
Scholarships and Grants

Trustee Scholarship
Presidential Scholarship
Provost Scholarship
Dean’s Scholarship
Achievement Scholarship
Opportunity Grant

*ese scholarships range from $4,000-$15,000 depending on
the student’s academic profile.

In order to determine the amount of institutional scholarship
or grant you are eligible to receive, you must first apply and
be accepted to Gardner-Webb. Your award amount will be
included in your acceptance letter from the Undergraduate
Admissions Office. Institutional scholarships require a student
to be enrolled full-time (12 hours or more) and maintain a
grade point average in accordance with the institution’s
Scholarship Maintenance Policy. Award amounts vary
depending on your housing status (whether you live on or off
campus).

ADN students transitioning from the Traditional
Undergraduate Day program into the DCP BSN program will
have any institutional aid prorated based on the percentage of
tuition which is covered by their current institutional aid. For
example:

Current Institutional Aid ÷ Undergraduate Day
Tuition = % of Tuition

$10,000 ÷ $27,890 = 36%

Scholarship % X DCP BSN Tuition = New
Scholarship Amount

36% X $4,836 (12 hrs. @ $403/hr.) = $1,741

PERFORMANCE-BASED
SCHOLARSHIPS
Athletic Scholarships are awarded by each individual coach and
shared with the Office of Financial Planning. GWU offers
scholarships for the following sports: men’s and women’s
basketball, golf, soccer, swimming, tennis, track, men’s
baseball, football, and wrestling and women’s softball,
lacrosse, and volleyball. Any questions concerning eligibility
for a scholarship should be directed to the Coach of the sport
of interest. If a student receives a financial aid award and an
athletic scholarship is not listed, please contact the Coach of
the sport of interest. It is possible your non-athletic aid will
be reduced once the athletic scholarship is added to your
financial aid package.

GARDNER-WEBB.EDU 17

Honors Music Scholarships are awarded based on a student’s
performance from an on-campus audition. e Music faculty
selects the recipients and shares them with the Financial
Planning Office. Scholarships are renewed based on
performance throughout the academic year as well as
maintaining a major in Music. Award amounts vary and may
depend on the total amount awarded in other GWU funds.

Marching Band Scholarships are awarded by the Band Director
and shared with the Financial Planning Office. e award
amount is $1000 and is based on participation in the band.
Scholarships are renewed providing participation continues
each year.

Pep Band Scholarships are awarded by the Band Director and
shared with the Financial Planning Office. e award is $250
and is given during the spring semester. Scholarships are
renewed providing participation continues each year.

Ensemble Scholarships are awarded by the director of each
specific ensemble. e award amount ranges from $500-
$2,500 and is based on the need within that ensemble and the
student’s audition as well as on required participation in that
ensemble. Awards are reflected in a student’s financial aid
package and are reviewed each year by the department.

OTHER GARDNER-WEBB
SCHOLARSHIPS
Baptist Leadership Scholarship is awarded to selected students
who are members of North Carolina Baptist churches
cooperating with the NC Baptist State Convention. e funds
are awarded and provided by the NCBSC. A separate online
application must be completed prior to April 1 (must reapply
each year).

Christian Service Organization scholarships are awarded to
those students preparing for full-time Christian vocational
service. e application must be completed as well as the Free
Application for Federal Student Aid (FAFSA). Award amounts
vary depending upon the students demonstrated financial
need as determined by the results of the FAFSA.

Church Matching Scholarships are awarded based on a
scholarship from a SBC Church to a student attending GWU.
e scholarship will be match by GWU up to $2,500. e
application deadline is May 1. e scholarship will not be
matched if the student is receiving $10,000 or more in GWU
funds. (e application is available from the Financial
Planning web page).

Gardner-Webb Legacy Grants are awarded to students that
have an immediate family member who is a graduate of
Gardner-Webb University (parent, grandparent, great
grandparent, or sibling). e grant is confirmed by the Alumni
Relations office, and is awarded at $500 per year.

Ministerial Board of Associates Scholarships are awarded
based on the recommendation by a member of the Ministerial
Board of Associates. e application deadline is May 1, and
this is for new and /or transfer students. e award amount
is $250 per year and will be renewed for three years. (e
application is available from the Financial Planning web page).
Minister’s Dependent Scholarships are awarded based on the
dependent’s parent being a full time minister of a SBC or CBF
Church or an ordained, full-time employee of a Baptist State
Convention or agency. e application deadline is May 1, and
a new application must be completed each year to receive the
scholarship. e award amount is $1,000 per year. (e
application is available from the Financial Planning web page).

Out of State Grants are awarded to students that are non-
North Carolina residents. e Out of State Grant is $2,000 per
year and is also need based. Students must have an expected
family contribution as determined by the FAFSA of $25,000
or less in order to qualify.

Reserve Officer Training Corps (ROTC) Room & Board
Scholarships are available for those students receiving an
Army ROTC Scholarship. GWU will cover the cost of a
standard double room and the 21 meal plan less any federal
or state grants. e scholarship will be renewed each year the
student continues to receive the ROTC Scholarship.

SCHOLARSHIP MAINTENANCE
Students receiving scholarships from Gardner-Webb are
expected to achieve a minimum cumulative institutional grade
point average (GPA) to retain any scholarships. Scholarship
progress is reviewed at the end of the semester. e GPA
requirement for each scholarship is listed below. If your
institutional GPA is below the required minimum, you will be
placed on Scholarship Probation. You will be eligible to receive
your scholarship while on probation; however, if at the end of
the term you have not achieved the required GPA, your
scholarship will be rescinded for the next semester.

Academic Fellows* must maintain an institutional grade point
average (GPA) of 3.5 at the end of each academic year, reside
on-campus, and be enrolled full-time.

Trustee Scholarship ..3.2
Presidential Scholarship ..3.0
Provost Scholarship ..3.0
Dean’s Scholarship ..2.8
Achievement Scholarship ..2.8
Gardner-Webb Scholarship ..2.8
Great Choice Scholarships* ..2.8

Please note: Nursing students must remain in good standing
in the Nursing program in lieu of the above stated GPAs to
retain scholarship funds.

18 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

*Great Choice Scholarships (Gardner, Elliott, Cantrell) requires
on-campus residency. If a student chooses to move off
campus, scholarship eligibility will be forfeited.

You may appeal the loss of your scholarship by writing a letter
to the Associate Director of Financial Planning. It is important
to remember that extenuating circumstances must be fully
documented. Please contact the Financial Planning Office if
you have any questions concerning the appeal process.
Finances

EXPENSES FOR THE 2015-
2016 ACADEMIC YEAR –
TRADITIONAL
UNDERGRADUATE PROGRAM
Gardner-Webb University will make every effort to keep
operating costs low while providing quality programs. rough
the support of various affiliated organizations, private gifts
from alumni, businesses, friends, and endowment earnings,
Gardner-Webb is able to charge less than the actual cost of
instruction and other services. Tuition increases are usually
implemented at the beginning of the summer; however, the
University reserves the right to adjust tuition and other
charges at the beginning of any semester if such adjustments
are necessary in the judgment of the Board of Trustees.

Item Per Semester
Tuition (10-18 hours) ..$13,945
Room: Traditional dorm* ..$ 2,350

Suite Style Apartment*..$ 2,370
Private Bedroom Apartment$ 3,745

Board: See Board Plan Options
Part-Time/Overload ..$447/hour
Residence Hall Security Deposit ..$150
Dorm Damage Deposit

(Refundable)..$75
Communications Fee

(Resident Students Only) ..$95
Student Activity Fee..$100
Insurance** ..$280

*Students desiring a private room (when available) in a
traditional dorm or suite style apartment will be charged an
additional amount of $810 per semester.

**Full-time traditional undergraduate students are required to
purchase accident and sickness insurance through the
University or provide proof of existing health insurance
coverage. A student covered under a personal policy should
complete the Waiver Form located in the Student Accounts
Folder in WebbConnect. e insurance charge will be removed
from the student account once the Waiver Form has been
completed.

Each student is expected to review his or her Online Bill at the
beginning of the semester and to make satisfactory financial
arrangements no later than the end of the first full week of
classes.

BOARD PLAN OPTIONS
All resident students must participate in an eligible board
plan. Enrolled students living off campus may also purchase a
University meal plan. Individual meals may be purchased
directly through the campus dining location.

Plan Meal Opportunities Flex $ Cost per
Description Per week (1) per Semester (2) Semester

Value Plan 21 $270 $2,290
Choice Plan 15 $330 $2,255
Flex Plan 10 $360 $2,150

1. e week will be defined as beginning Sunday dinner and
running through Sunday lunch. Available meals for partial
weeks will be prorated. Meals cannot be carried over from
week to week, nor can they be transferred to other
persons.

2. Flex Dollars are available to the student based on the meal
plan selected. ese dollars can be used at the student’s
discretion at all dining locations on campus. ey do not
carry over from semester to semester.

3. After the last day of drop/add, a student is not permitted
to change to a lower meal plan; however, a student may
elect a higher meal plan at any point during the semester.

MUSIC FEES

Item Per Semester
Private Lessons - Piano, Voice, Organ, Instruments

One lesson (1/2 hour)
per week, 1 hr. credit..$360

Two lesson (1 hour) per
week, 2 hrs. credit ..$630

MISCELLANEOUS ACADEMIC FEES
Depending on the program of study and courses taken,
students should expect to see course specific fees ranging from
$10 to $400. Fees are used to cover direct expenditures
associated with a course requirement (i.e. laboratory materials,
database licenses, background checks, etc.) as well as indirect
expenses associated with a particular class.

GARDNER-WEBB.EDU 19

ONLINE LEARNING
TECHNOLOGY FEES
All online and hybrid courses will be assessed a fee of $35 per
course. Funds generated from this fee are used for services
that Gardner-Webb provides for students. Services include
student computing and technology equipment, software, site
assistance and troubleshooting, and the support staff
necessary for these functions to operate effectively. is fee is
non-refundable in the event you should withdraw from the
course.

PART-TIME ENROLLMENT
Traditional Undergraduate Program Tuition (no more

than 9 hours per semester.................................$447/hour
is reduced rate is available to students who enroll in 9 hours
or less. Students who enroll for 10 or 11 hours in a semester
are also considered part-time (for financial aid, residence life,
and other purposes), but do not qualify for the reduced hourly
rate.

UNDERGRADUATE CONTINUING
EDUCATION
Traditional Undergraduate Program

Tuition ...$403/hour

Students must hold a completed Bachelor’s degree from an
accredited/approved institution to qualify for this rate. Official
transcripts must be provided to the Registrar’s Office. e
exception to this rate is tuition for the Associate’s Degree in
Nursing Program. All students pursuing an ADN degree will
be charged the traditional undergraduate tuition rate as
reflected above.

COMMON MISCELLANEOUS FEES
Audit (Per Course) ..$175.00
Auto Registration (Annual) ..$130.00
Credit by Exam (Per Credit Hour)$125.00
Graduation Fee ..$140.00
Graduation Hood Fee ..$30.00
International Student Application

Processing Fee..$100.00
Late Graduation Fee ..$125.00
New Student Orientation Fee$125.00
Non-Sufficient Funds/

Returned Check ..$30.00
Replacement Student ID Card$10.00
Textbooks (Estimated

Per Semester) ..$750.00
Transcript Fee ..$15.00
Transient Credit (Per Course) ..$50.00

Tuition Late Payment Fee ..$50.00
Tuition Non-Payment Fee ..$100.00

e above fees are those fees that are typical with enrollment
in the Traditional Undergraduate Program. Fees are subject to
change and additional fees may be assessed as required under
current policy. Unless otherwise explicitly stated, fees paid to
the University are not refundable.

BOOK EXPENSES
e estimated cost of textbooks is $750 per semester, but can
vary greatly depending on the number of classes taken and
the program of study.

COSTS COVERED BY TUITION
Included in tuition are the costs for registration, use of the
library, use of recreation facilities, admission to home athletic
events, student publications, post office box rental, and 10 to
18 semester hours of work. Additional academic fees may be
charged based on the program of study due to the unique
requirements of the program (i.e. laboratory work, clinical
experience, etc.) Additional costs apply for study abroad
courses. Personal expenses will vary with the individual
student.

SCHEDULE OF PAYMENT
ADVANCE DEPOSIT
An enrollment deposit of $150 and a room reservation deposit
of $150 for new resident students or an advance enrollment
deposit of $150 for new commuting students is due within 30
days of being accepted. e room reservation deposit for new
resident students or the advance deposit for new commuter
students is non-refundable after May 1 for fall enrollment and
November 1 for spring enrollment.

Continuing residential students have the opportunity to
reserve a space during and after the annual housing sign-up
period by completing a Housing Application Agreement and
submitting a $150 room reservation deposit. e deposit for
a continuing residential student is non-refundable.
Continuing students applying for commuter status for the
first time will need to complete a Commuter Application and
submit a non-refundable commuter deposit. Room
reservation deposits will be credited toward the cost of the
room; however, they will be forfeited if the reserved room is
not utilized. e commuter deposit will be credited toward the
cost of tuition.

20 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

BALANCE OF THE ACCOUNT
e balance of the semester’s charges is due according to the
scheduled due dates as reflected on the individual student’s
Online Bill.

DEFERRED PAYMENT PLAN
Tuition, fees, and book charges are payable in full within 10
days of the start of classes; however, the University makes
available a Deferred Payment Plan to students who prefer to
make two payments during the summer or four payments
during the fall and spring semesters rather than the full
payment at the start of the semester. Students may sign up
for the Deferred Payment Plan when viewing their Online Bill.
e Online Bill may be accessed through the WebbConnect
portal on the GWU homepage by using the username and
password assigned to the student by Technology Services.
Questions about the Deferred Payment Plan may be directed
to the Student Accounts Office at (704) 406-4287.

EMPLOYER PAID TUITION
Gardner-Webb recognizes that many companies offer tuition
reimbursement to their employees.To enable students to take
advantage of this benefit, Gardner-Webb will defer the covered
portion of the student’s tuition cost until three weeks after
the end of the semester. A link providing details about the
plan and the documentation required may be found at the
bottom of the student’s Online Bill or they may contact the
Student Accounts Office for details on enrolling in this plan.

CHARGE REDUCTION POLICY
Registration in the University is considered a contract binding
the student for charges for the entire semester. However, it is
the policy of Gardner-Webb University to give pro-rata charge
reductions through 60% of the enrollment period in the event
a student OFFICIALLY WITHDRAWS FROM SCHOOL. e
Complete Withdrawal Form should be completed
electronically and may be accessed through the Registrar
Services page on the Gardner-Webb University website. A
confirmation will be sent when the withdrawal is complete.
e withdrawal date is the date this process begins.
Reductions will be computed on total charges for tuition and
room. Reduction in board plan charges will be computed on
the total cost of the board plan less the amount of Flex Dollars
available with the plan. ere will be an additional charge
reduction for any unused Flex Dollars.

Students leaving school for disciplinary reasons will not be
eligible for any reduction and will be liable for the entire
semester charges. Students who withdraw from individual
classes after the drop/add period will not receive a charge
reduction. For purposes of interpreting this policy the pro-
rata charge reduction percentage is equal to the number of
calendar days (includes weekends) remaining in the semester
divided by the number of calendar days in the semester. No

charge reduction will be given after the 60% period of
enrollment for the semester.

When a student’s charges are reduced, Federal, State,
Institutional and Non-institutional Aid will be adjusted in
accordance with the regulations governing the respective
programs. Please contact the Financial Planning Office for
current regulations concerning these programs. Leaving the
University without officially withdrawing may result in a
student forfeiting all financial aid and, thus, becoming
responsible for the entire balance.

ROOM AND BOARD REDUCTIONS
In the event a student continues to be enrolled for classes and
is approved or required by Residence Education to move from
University housing to off-campus housing during a semester
there will be no charge reduction for room charges. e
student moving off campus may request to have his or her
meal plan terminated at that time and receive a limited pro-
rata charge reduction for meals. e meal plan reduction
amount will equal the percentage of the semester remaining
times fifty percent times the original meal plan rate. ere
will not be a reduction for actual Flex Dollars spent. To have
the meal plan terminated and receive this reduction the
student must contact the Student Accounts Office once they
have been approved to move off campus and have been
officially checked out by the Office of Residence Education.

DELINQUENT STUDENT ACCOUNTS
Students with outstanding financial obligations may be
prevented from registering for the following semester. In
addition, transcripts and/or diplomas will not be released until
all financial obligations are satisfied. Delinquent accounts may
be referred to collection agencies and/or credit bureaus.
Financial obligations include, but are not limited to, student
account balances, parking, disciplinary and library fines, and
returned checks.

ACADEMIC POLICIES
ACADEMIC APPEALS POLICY
A student who has a question about an academic decision
should consult the University official responsible for the
decision. If the matter is not resolved to the student’s
satisfaction, the student may appeal in the following order to
the next highest level in the appropriate chain of
responsibility: professor, department chair or dean, and the
Educational Policies and Standards Committee (EPSC).
Decisions of the EPSC are final and cannot be further
appealed. Except for grade appeals, the student must make all
appeals in writing on his or her own behalf no more than
eighteen months after the date of the decision being appealed.

GARDNER-WEBB.EDU 21

A student who has a question about a grade should consult
the professor as soon as possible. A student who believes a
grade to be inaccurate or unfair may appeal to the professor,
department chair or dean, and the Educational Policies and
Standards Committee, in that order. Decisions of the EPSC
are final and cannot be further appealed. e last date to
initiate a grade appeal is the end of the next fall or spring
semester. Email notification of approved and processed grade
changes will be sent to the student, the professor, and the
advisor.

Academic Appeal Filing Forms may be obtained from
Registrar Services (Dover Campus Center, Phone: (704) 406-
4260). e appeal document should include the student’s local
or permanent address, University email address, student ID
number, and a current phone number where he or she may be
reached. All appeals should be signed and dated. Appeals made
on behalf of the student by another party (e.g. faculty, official
of the institution, another student, or a parent) will be
dismissed. Supporting documentation submitted by a
member of the faculty or administration to augment or clarify
the student’s appeal is welcome and will be given full
consideration. e Associate Dean of Undergraduate Advising
will assist students with academic appeals if requested.

ACADEMIC STANDING AND
RETENTION STANDARDS POLICY
Students once admitted to the University who meet all
requirements for continuing enrollment are considered
members of the student body. However, it is the policy of the
University to require each registered student to annually
reaffirm the desire and intention to retain membership in the
student body. Completing or updating a Housing or
Commuter Contract is required during the Spring Semester.
Advance deposits are required each semester as indicated in
the financial section.

Standards for acceptable academic progress at Gardner-Webb
University are set to assist students in assessing the quality
of their performance. Academic probation and suspension are
used to alert students to potentially serious academic
difficulty in their progress toward degrees.

Students are placed on academic probation as a warning that
their academic performance is below the minimum level
expected of students in their class. If the student’s academic
performance fails to reach the minimum standard for
continued enrollment in the ensuing semester, he/she will be
suspended from the University.

Students will be placed on probation when their Gardner-
Webb grade point average falls below the minimum standards
listed below:

Freshmen 0 to 29 hours 1.5

Sophomores 30 to 59 hours 1.7

Juniors 60 to 89 hours 1.9

Seniors 90 hours and above 2.0

A student placed on academic probation remains on probation
for the entire semester and may not register for more than
15.5 credit hours during any semester while on probation. In
order to be removed from academic probation, the student’s
Gardner-Webb GPA must return to the appropriate minimum
standard. If the student fails to bring the grade point average
to a satisfactory level during the probationary semester but
the semester’s GPA is at or above the minimum required,
probation will be continued for another semester.

If at any time while on academic probation the student’s
semester GPA and Gardner-Webb GPA fall below the
minimum requirement, the student will be suspended for one
semester. After the one-semester suspension a student
desiring readmission must submit a formal application for
readmission. If approved, the student may register for classes
and will be automatically placed on academic probation.

Should a second or third academic suspension occur (even if
the first or second suspension is waived on appeal), the
student must remain out for at least two semesters. After a
two-semester suspension from the University, the student
must submit a formal application for readmission. If
approved, the student may register for classes and will be
automatically placed on academic probation.

Readmission requires the approval of the Readmission
Committee. Students suspended from the University are not
automatically reinstated upon reapplication. A student who
wishes to appeal the denial of reinstatement may do so
through a written appeal to the Provost. A student who wishes
to appeal being placed on academic probation or suspension
may do so through the Office of the Provost. Suspensions that
are waived on appeal are still noted on the student’s academic
transcript.

All full-time students are eligible to represent the institution
in all extracurricular activities, unless prohibited for
disciplinary reasons. Students on either academic or
disciplinary suspension are not allowed to participate in
dramatic, musical, athletic, or other practice sessions since
they are not to represent the University or participate in the
public performance of such events.

22 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Summer study at Gardner-Webb University may be used to
improve one’s academic standing. A student’s academic
standing can be affected as a result of summer school
enrollment. Students who are on academic probation or
suspension may not use study at another institution to
improve their Gardner-Webb academic standing.

See “Readmission of Former Students” – for policies
concerning students seeking readmission after leaving
Gardner-Webb University while on probation or suspension.

ACADEMIC RENEWAL POLICY
e purpose of the academic renewal policy is to allow
students who have done poorly during past enrollment at the
University to start anew and have a chance to complete their
undergraduate degree at the University. To be eligible for
academic renewal, a student must not have been enrolled at
Gardner-Webb for the previous four years prior to applying
for readmission nor have received Academic Renewal
previously. For students who have attempted more than 64
semester hours of work at Gardner-Webb, only the first 64
hours are eligible for academic renewal. All of the eligible hours
must be considered; a student may not choose the hours to
which this policy applies. Only Gardner-Webb credit hours are
eligible for academic renewal. Coursework at another
institution must be treated according to the current transfer
credit policies.

A student who is accepted under the Academic Renewal
provision is considered in good academic standing and is
eligible for all academic awards and honors. All transfer work
from other institutions will be considered for credit, even if
the course is a repeat of a course in which the student earned
a D or F at Gardner-Webb. A student who is admitted under
Academic Renewal may have a career total of six repeat
courses. is number does not include courses repeated prior
to the student’s admission under Academic Renewal for which
they do not receive credit upon their readmission to the
University or courses repeated at other institutions.

Under this policy, all eligible Gardner-Webb University hours
will be treated as transfer credit, i.e. grades of C or better will
be given credit, but not counted in the Grade Point Average
(GPA). Grades below C will not be counted as hours earned or
in the GPA, with the exception of FX grades. FX grades will
remain on the student’s records and count in the GPA. All
GWU semester hours approved for academic renewal will be
treated as transfer credit for determining academic awards.

e GWU Readmission Committee will consider a student for
academic renewal when reviewing an application for
readmission. Any student who applies for readmission and is

eligible for academic renewal may request consideration for
such at that time. In addition, the readmission committee may
recommend a student applying for readmission for academic
renewal. If approved, the student will have the right to turn
down academic renewal if it is not desired. All previous records
at GWU will be considered during the readmission process,
including academic and disciplinary actions. If a student is
accepted for readmission, nothing in these records should
preclude eligibility for academic renewal. Students may not
apply for or be considered for academic renewal after they
have been readmitted and have enrolled in their first course.

ATTENDANCE POLICY
Regular class attendance is an important student obligation.
Students are responsible for all course work conducted in class
meetings whether or not they are present. Because learning is
a communal experience, the physical presence of students is
required in class for at least 75% of class meetings. Attendance
is counted from the first scheduled class meeting. Failure to
meet this attendance requirement will result in loss of credit
for the course and a grade of “@F” will be recorded on a
student’s transcript. Furthermore, it is the prerogative of the
professor to set a more stringent class attendance policy.
During the first week of the semester the professor will clearly
state, in writing, the attendance policy which will govern the
class. Students are responsible for knowing the number of
absences that they accumulate.

Absence from class does not excuse the student from
responsibility for class work. Planned class absences for
foreseeable personal circumstances or official University
business must be negotiated with the professor prior to the
absence.

ABSENCE FROM TESTS AND EXAMINATIONS
Students who miss scheduled tests and examinations without
excusable reasons may not make up such assignments.
Authorization to make up tests missed for excusable reasons
is obtained from the course professor.

COMPUTER LITERACY POLICY
Computer literacy is a graduation requirement which may be
met in one of two ways: by completing Gardner-Webb’s
General Studies Curriculum (both English courses and the
mathematics course); and by completing a course, or courses,
with a computer component (CSCI 160; PSYC 396; EDUC
301).

GARDNER-WEBB.EDU 23

COMPREHENSIVE ARTICULATION
AGREEMENT POLICY
[For updated information, please consult
the University website.]

Students who began at a North Carolina community college
in the 1997 Fall semester or later can meet Gardner-Webb’s
general studies requirements by completing the General
Education Core and earning an Associate in Arts or an
Associate in Science degree. However, courses in both Old and
New Testament (RELI 101/304 and 102/305) must be taken
as a part of the General Education Core or as electives at the
community college, or the student will be required to take
these courses at Gardner-Webb University. Students who
graduated with an Associate of Arts or Associate of Science
degree from a North Carolina community college prior to
1997 or students who have out-of-state coursework accepted
by a North Carolina community college will have their
coursework examined on a course-by-course basis.

e General Education Core is a 44 semester hour core
including the following areas (Grade of “C” (2.00) or better is
required):

English Composition (6 semester hours)

Humanities/Fine Arts (12 semester hours)
Four courses from at least three of the following discipline
areas are required: music, art, drama, dance, foreign languages,
interdisciplinary humanities, literature, philosophy, and
religion. At least one course must be a literature course.

Social/Behavioral Sciences (12 semester hours)
Four courses from at least three of the following discipline
areas are required: anthropology, economics, geography,
history, political science, psychology, and sociology. At least
one course must be a history course.

Natural Sciences (8 semester hours)

Associate in Arts
Two courses, including accompanying laboratory work, from
the biological and physical science disciplines are required.

Associate in Science
A two-course sequence in general biology, general chemistry,
or general physics is required.

Mathematics (6 semester hours)

Associate in Arts
At least one course in introductory mathematics is required;
the other course may be selected from among other
quantitative subjects, such as computer science and statistics.

Associate in Science At least one course in mathematics at
the precalculus algebra level or above is required; the other
course may be a higher level mathematics course or may be
selected from among other quantitative subjects, such as
computer science and statistics.

Other Required Hours (20-21 semester hours)
Courses in health, physical education, college orientation,
and/or study skills may be included as other required hours.
Work experience may be included up to 1 semester hour for
career exploration.

Associate in Arts A minimum of 20 semester hours of college
transfer general education, elective, and/or pre-major courses
is required.

Associate in Science A minimum of 14 semester hours of
college transfer courses in mathematics, natural sciences,
computer science, and/or other pre-major courses is required.
e remaining hours may be selected from elective transfer
courses.

Total Semester Hours Credit in Program: 64-65
All of the aforementioned stipulations must be completed
PRIOR to entering Gardner-Webb University.

Participation in the Comprehensive Articulation Agreement
does not preclude or negate minimum requirements specified
by individual departments at Gardner-Webb University.
Transfer students can review the departmental requirements
under Additional General Education Courses Required by
Major Department for specific courses required in the major.

COMMENCEMENT
PARTICIPATION POLICY
Participation in commencement exercise is required. If a
student is unable to participate in the Graduation Ceremony
upon completion of degree requirements, the student must
notify the Regisrar’s Office in writing requesting to be excused.

CONTINUOUS COURSE
ENROLLMENT POLICY
CRTL 101, English 101 and 102. Students will complete the
English requirement for graduation by registering for and
earning appropriate grades in CRLT 101 (when required),
ENGL 101 and ENGL 102, beginning with their first semester
of enrollment and continuing uninterrupted each semester
until the requirements for graduation are satisfied. Permission
to withdraw from ENGL 101 or ENGL 102 will be granted only
under extraordinary circumstances. e permission of the
Chair of the English Department and the Associate Provost
for Arts and Sciences is required. See Grade Point Average
Minimum Policies.

24 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

COURSE CREDIT POLICIES

ADVANCED PLACEMENT AND CREDIT POLICY
Advanced Placement Program: Students achieving a minimum
score of three on an Advanced Placement exam of the College
Board will receive credit for the specific course covered by the
test as determined by the appropriate academic department
of the University. Students achieving a score of four or five
may receive additional advanced credit. AP credits are not
counted toward the senior college credit hour minimum (64).

College-Level Examination Program: Gardner-Webb accepts
credit earned through the College Level Examination Program
based on exams taken prior to, and through the end of, the
student’s first semester of enrollment. CLEP credits are not
counted toward the senior college credit hour minimum (64).

Gardner-Webb University grants credit to students submitting
test scores from the College-Level Examination Program on
the following basis:

GENERAL CLEP GUIDELINES
1. Credit will be received on the same basis as transferred

credit from accredited institutions of higher learning.

2. Credit will not be granted in an area for which the
examinee has attempted or earned college credit.

3. Credit earned will be computed in the examinee’s
academic record as “CR,” which is hours credit only.

4. Unsatisfactory scores will not become part of the
examinee’s academic record.

5. A CLEP test on any subject may be submitted only one
time.

6. Students can only receive CLEP credit within their first
semester.

GENERAL EXAMINATION GUIDELINES
1. e student must submit a score at or above the

minimum score set by the American Council on Education
listed for each examination.

2. e number of semester hours granted will be the total
normally granted for the area covered by the test with the
following restrictions:

3. A maximum of six semester hours of credit may be
granted for each test.

4. a. A maximum of three semester hours of credit may be
granted on the basis of a sub-score, provided the area
is appropriate.

b. Credit thus granted may be applied to the student’s
course of study only as basic courses or free electives.

SUBJECT EXAMINATION GUIDELINES
1. e student must submit a score at or above the

minimum score set by the American Council on Education
listed for each examination.

2. e number of semester hours granted will be determined
by the scope of the material measured as indicated by the
American Council on Education.

3. Credit thus granted may be applied to the student’s course
of study without restriction.

A detailed list of AP and CLEP equivalencies is available online
and may be accessed as follows:

Address: www.gardner-webb.edu

Place cursor on: Academics, Registrar Services

Click on: Transfer Credit/Transient Credit

In the left side bar

Click on: CLEP Credit Guide or AP Credit Guidelines

International Baccalaureate Organization: e University
accepts credit for Higher Level courses completed with scores
of 5 or above. A detailed list of IBO equivalencies is available
online and may be accessed as follows:

Address: www.gardner-webb.edu

Click on Academics, Registrar Services

Click on: Transfer/Transient Credit

In the left side bar

Click on: International Baccalaureate (IBO) Credit

Guidelines

ARMED SERVICE-RELATED PROGRAMS
Veterans who have successfully completed a course or courses
under the Service School training program or through USAFI
may submit these courses for credit consideration. Credit may
be applied or University requirement satisfied depending on
the student’s specific academic program requirements.

LOCAL TESTING PROGRAM
A student who attains a satisfactory score on a special test
administered by one of the University’s academic departments
may be exempted from the related course, but will be required
to take an advanced course in the department carrying equal
or greater credit. Arrangements for advanced placement
through this program require the agreement of the
appropriate Associate Provost and department chair.

GARDNER-WEBB.EDU 25

COURSE BY ARRANGEMENT
A course by arrangement is restricted to a degree or licensure-
seeking student in a Gardner-Webb University program of
study (i.e., is not a transient student) and a catalog course
which is not offered by the University during a given semester
or which cannot be scheduled by the student. e course may
be offered to the student on a one-to-one basis, provided the
option is limited to instances of extenuating circumstances.

Course by Arrangement requires junior, senior, or graduate
standing and the approval of the following: the professor
offering the study, the student’s major department/school,
and the appropriate Associate Provost. A Course by
Arrangement must be scheduled before the end of the
drop/add period of each semester. It will not be used to repeat
a course. No more than two Course by Arrangements may be
applied toward graduation requirements. No more than one
Course by Arrangement can be taken in any one semester.

INDEPENDENT STUDY POLICY
e term “independent study” is reserved for those courses
specifically designed as guided reading and/or for student-
initiated research that includes a written project/paper.

Independent study requires junior, senior, or graduate
standing and the approval of the following: the professor
offering the study, the student’s major department/school,
and the appropriate Associate Provost. e student’s proposal
must be submitted and approved by the end of the semester
preceding the study. An independent study will not be used
to repeat a course and is restricted to a degree or licensure-
seeking student in a Gardner-Webb University program of
study. No more than six hours credit in independent study
may be applied toward graduation requirements. No more
than three hours of independent study can be taken in any
one semester.

DIMENSIONS ENROLLMENT
POLICY
Each student is required to enroll for a Dimensions course
each semester of full-time enrollment at Gardner-Webb or
until a minimum of three semester hours of credit (six
semesters) has been earned. Students who meet requirements
earn 1/2 semester hour of credit each term. Part-time
students must earn 1/2 semester hour of credit for every 15
hours of credit earned at Gardner- Webb or until a minimum
of three semester hours of credit (six semesters) has been
earned. (e required Dimensions courses are numbered 111-
116; elective Dimensions courses are numbered 117-118.)
Students receiving an F in Dimensions must repeat the course
the following semester. Students who fail a second time will

receive a letter of warning. ree grades of “F” in Dimensions
will result in being placed on Dimensions probation. In order
to be removed from Dimensions probation, the student must
register for and satisfactorily complete both a Dimensions
course by arrangement (20 hours of community service) and
the regularly scheduled Dimensions during the following
academic term. Students on probation who fail either the
Dimensions course by arrangement or the regularly scheduled
Dimensions will be suspended from the University.

PRIVACY POLICY AND
ACCESS TO EDUCATIONAL
RECORDS
Gardner-Webb University complies with the Family
Educational Rights and Privacy Act (FERPA) of 1974. is Act
is designed to protect the privacy of educational records, to
establish the right of students to inspect and review their
educational records, and to provide guidelines for the
correction of inaccurate or misleading data through informal
and formal hearings. Students also have the right to file
complaints with e Family Educational Rights and Privacy
Act Office concerning alleged failures by the institution to
comply with the Act.

Institutional policy explains in detail the procedures to be
used by the institution for compliance with the provisions of
the Act. Copies of the policy can be found in the Office of the
Registrar. at office also maintains a Directory of Records
which lists all student educational records maintained by this
institution. Information known as Directory Information will
be published unless the student specifically requests the
Registrar’s Office withhold this information. Directory
Information is defined as the following: student name, local
and permanent addresses, telephone numbers, date of birth,
major(s), dates of attendance, previous educational
institutions attended, and degree and awards received.
Questions concerning the Family Educational Rights and
Privacy Act may be referred to the Office of the Registrar.
FERPA Consent Form to Release Student Information is
available on the Registrar’s website.

Students may grant permission to University personnel to
release to specified individuals information pertaining to
Academic Records, Financial Aid, and Billing by completing
the FERPA Release Form located on their Personal
Information menu on WebbConnect. Using this form,
students are able to specify up to three individuals to whom
information may be released.

26 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

FOREIGN LANGUAGE POLICY
e following guidelines apply to the foreign language
requirement:

1. Students must complete a foreign language through the
first semester of the intermediate level (201). Students
may select either from those offered by Gardner-Webb or
any approved foreign language courses transferred from
an accredited institution of higher learning. American
Sign Language will be deemed a foreign language for
purposes of this requirement.

2. International students whose native language is a
language other than English will not be required to
complete additional courses in a foreign language other
than English.

3. Students may receive elective credit in a foreign language.
Students receiving such credits will complete their foreign
language requirements at or above the intermediate level.
Students who place into a course above the elementary
level of a particular language (201 or higher) will receive
six semester hours of elective credit if they choose to
complete six hours in that language. is elective credit
does not apply for the minor or major.

4. Deaf students who score intermediate level or higher on
the SCPIASL will not be required to take additional foreign
language courses.

GRADE POINT AVERAGE
(MINIMUM) POLICIES

e following are minimum G.P.A. requirements:

1. CRLT 101 and Math 100. Students required to take CRLT
101 or Math 100 courses must achieve a minimum final
grade of “C” (2.00) in order to be released from required
enrollment in the course(s). is means that students may
not drop these courses once they have been enrolled in
them. Students receiving a “C-“, “D+”’ “D”’ “D-“’ or an “F”
must repeat the course(s) in each successive semester of
enrollment at GWU, until they earn at least a grade of “C”
(2.00). Students who fail to achieve at least a grade of “C”
(2.00) in one of these courses after a maximum of four
attempts will be dismissed from the University.

2. A minimum grade point average of 2.00 on a 4.00 scale
based on the University grading system on all work
attempted at Gardner-Webb is required for graduation.

3. e student must have a minimum grade of “C’’ (2.00) on
each course counted toward the major. A transfer student
must complete at least one half of the major at Gardner-
Webb.

4. e student must also have an overall “C” (2.00) average
on all work counted toward any minor. A grade of D-(0.67)
is a passing grade for courses in the minor. 5. A grade of
D- (0.67) is a passing grade for General Studies courses.

HONOR CODE POLICY
Gardner-Webb University students are pledged to uphold
honesty, integrity, and truthfulness in all realms of University
life. e Student Government Association requires all
students to sign the Honor Code Form as they begin their stay
at Gardner-Webb. is signed form is kept in the Office of the
Vice President of Student Development.

POLICY OF ACADEMIC HONESTY

PREAMBLE
As a community of scholars founded upon the ideals of
Christianity, Gardner-Webb University expects its students to
develop and display a strong sense of academic integrity. As
in any community, this institution must be governed by
regulations; and like the laws of any community, these rules
function best when they are fully understood, accepted and
cherished by each and every individual member of the
community. erefore, all students and faculty members are
expected to be familiar with and to base their actions upon
the following statements regarding academic honesty.

STUDENT RESPONSIBILITIES
Students should recognize that the regulations governing
academic integrity exist for the protection of the honest and
that dishonesty in an academic setting must not be tolerated,
much less condoned.

1. Students are responsible for their own work. Any
assignment turned in by a student is assumed to be the
work of the student whose name appears on the
assignment.

2. Students are ultimately responsible for understanding a
faculty member’s instructions for any assignment. If
instructions are not clear, students must seek clarification
from the instructor.

3. Students must understand the definitions of plagiarism
and academic dishonesty.

4. Students should familiarize themselves with the proper
use of citations and quotations in order to avoid
accidentally passing someone else’s work off as their own.

GARDNER-WEBB.EDU 27

5. Students are expected to report incidence of academic
dishonesty to their professor.

6. Any student who threatens or coerces another student or
faculty member for reporting an Honor Code violation
will face disciplinary action, with expulsion being the
recommended punishment.

FACULTY RESPONSIBILITIES
1. Faculty must explain all assignments as thoroughly as is

reasonable and should address any extraordinary
limitations on outside assistance.

2. Faculty members should take reasonable precautions in
giving tests to ensure that violations do not occur. e fact
that a faculty member did not take a specific precaution
does not, however, constitute an excuse for any form of
academic dishonesty.

3. Faculty must be willing to investigate and, if
circumstances warrant, press charges against students
suspected of academic dishonesty.

4. Faculty members must file an Academic Dishonesty
Report any time they issue an Official Warning or charge
a student with an infraction.

5. Faculty members must seek to be fair in their dealings
with students, particularly regarding cases of academic
dishonesty, and must realize that no student can be
convicted on suspicion alone.

6. Faculty members may ask students to sign a statement of
academic honesty prior to turning in an exam, term paper,
or project to their professor stating: “I have neither given
nor received unauthorized help on this assignment.”

REPEATING COURSES IN WHICH ACADEMIC
DISHONESTY OCCURRED
Students are allowed to retake courses that they fail due to
academic dishonesty; however, the course hours attempted
will continue to be calculated in figuring the student’s grade
point average.

For more information on the Academic Honesty Policy and
Procedures, see the current Traditional Undergraduate
Student Handbook.

STUDENT GUIDELINES,
EXPECTATIONS, AND RIGHTS
Gardner-Webb University is a community of students, faculty
and staff who are dedicated to learning and personal
development in a Christian environment. As in any
community, certain standards of conduct are necessary to
protect the safety, rights, health and general well-being of all

members of the community. e University strives to promote
concern for the good of the entire group as opposed to selfish
individualism. Each person, whether student, faculty or staff,
voluntarily joins the University community and thus is
expected to abide by rules and regulations that have been
adopted to insure reasonable standards of conduct. e Code
of Student Conduct describes conduct which the University
does not tolerate. By enrolling in the University, each student
agrees to abide by University rules, regulations and
expectations. e Board of Trustees has approved minimum
penalties for certain of the prohibited behaviors. e
University assures fundamental fairness to any student
accused of involvement in prohibited behavior. e Student
Handbook describes the Code of Student Conduct and the
student conduct process used in the event a student becomes
involved in prohibited behavior. e Handbook is available
online and may be accessed at www.gardner-webb.edu. Click
on the Student Life heading, then TUG Student Handbook.
Portions of the Handbook (student rights, responsibilities and
expectations) will be reviewed during new student orientation.
Gardner-Webb University supports and is fully committed to
the concept of a drug-, tobacco- and alcohol-free campus
community. In order to comply with the Drug-Free Schools
and Communities Act Amendments of 1989, Gardner-Webb
publishes the following and makes it available to each student.

1. e unlawful manufacture, distribution, dispensing,
possession or use of controlled substances is prohibited
by students on Gardner-Webb University’s property or as
any part of the University’s activities. As a condition of
enrollment, Gardner-Webb University students will abide
by these terms. e following is a partial list of controlled
substances:

Narcotics (heroin, morphine, etc.)
Cannabis (marijuana, hashish, etc.)
Stimulants (cocaine, diet pills, etc.)
Depressants (tranquilizers, etc.)
Hallucinogens (PCP, LSD, designer drugs, etc.)
Designer (MDA, MDA-known as ecstasy, ice, etc.)
Tobacco
Alcohol

2. Gardner-Webb will impose disciplinary sanctions on
students who violate the terms of paragraph 1. If found
responsible, the appropriate disciplinary action, up to and
including expulsion from the University and/or
satisfactory participation in a drug and alcohol abuse
assistance or rehabilitation program approved for such
purposes by a Federal, State, or local health, law
enforcement, or other appropriate agency, will be taken.
More specific penalties are outlined in the Traditional
Undergraduate Student Handbook. Violations may also
be referred to the appropriate civil authorities for
prosecution under local, state, and federal law.

28 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

3. Local, state, and federal laws prohibit the possession, and
distribution of illicit drugs, alcohol and weapons. e
applicable legal sanctions for various offenses are listed in
the North Carolina Criminal Law and Procedure book, a
reference copy of which is maintained by the University’s
Campus Police Department.

4. Information describing the health risks associated with
the illicit drugs and abuse of alcohol is made available to
all students. Additional information and individual
counseling is available through the University’s
Counseling Center. If necessary and at the student’s
expense, referral can be made to an outside agency.

5. Gardner-Webb University prohibits the possession of
weapons or firearms on campus.

INFORMATION LITERACY POLICY
Information Literacy is a graduation requirement which must
be met by completion of one Information Literacy Designated
Course contained in the student’s declared major. Such
courses are identified by an “IL” within the course description.

INSTITUTIONAL CREDIT POLICY
e last academic year (32 semester hours or more) must be
taken at Gardner-Webb.

PRIOR COMPETENCIES POLICY
Students must demonstrate competence in English, Reading
and Mathematics prior to beginning General Studies courses
in those areas.

READMISSION OF FORMER STUDENTS
Students who are not in attendance for one or more semesters
or who withdraw during a semester for any reason must
submit a formal application for readmission. Students who
have been out more than 24 months must meet new
curricular requirements.

Former students who have attended other institutions
subsequent to their enrollment at Gardner-Webb must
provide an official transcript from each institution attended.
ose regulations concerning the advanced standing of
transfer students apply to these students. Students who leave
Gardner-Webb University while on probation may request an
evaluation of courses taken at other institutions after
returning to good academic standing. Approval must be
granted by the appropriate Associate Provost. A request may
not be made for summer courses taken immediately after
being placed on probation at the end of spring semester.

Students who leave Gardner-Webb University while on
suspension may request an evaluation of courses taken at
other institutions after returning to good academic standing.

Approval must be granted by the appropriate Associate
Provost. Courses taken during the semester or semesters the
students were suspended are not eligible for evaluation. A
request may not be made for summer courses taken
immediately after being placed on suspension at the end of
spring semester.

REPEAT COURSE POLICY
Only courses with a grade of “C-”, “D+”, “D”, “D-”, “F”, “@F” or
“WF” may be repeated. A student may repeat up to six courses
in which a “C-”, “D+”, “D”, “F”, “D-”, “@F”, or “WF” were earned
to improve grades for GPA purposes. Beginning with the
seventh, all repeat attempts will be counted in the GPA.
Multiple repeats of the same course will count toward the six
allowed. In the repeat of the first six courses, only the higher
grade will be counted in computing the Gardner-Webb overall
grade point average, although the lower grade remains on the
official transcript. Transfer credit may not be used to repeat a
“C-”, “D+”, “D”, “D-”, “F”, “@F” or “WF” earned in a Gardner-
Webb course. University policy on repeating courses is not
applicable in a situation where an “Fx” was assigned because
of academic dishonesty. An “Fx” that is assigned as a penalty
for academic dishonesty will remain a part of the academic
transcript. It cannot be removed by a course repeat and will
be factored into the grade point average. An “E” designation
on the transcript refers to a course excluded in the grade point
calculation due as the result of a repeat. An “I” designation on
the transcript refers to an inclusion in the grade point
calculation as the result of a repeat.

TRANSFER CREDITS AND
GRADUATION REQUIREMENTS
Appeals of transfer credits are made through the advisor, the
Registrar, and the course major department/school, in that
order. e appropriate department chair or school dean has
the final decision and cannot be further appealed. Appeals of
graduation requirements are made through the advisor, the
department chair or dean of the appropriate major, and the
Educational Policies and Standards Committee (EPSC).
Decisions of the EPSC are final and cannot be further
appealed. e student must make the appeal in writing on his
or her own behalf.

WITHDRAWAL POLICIES

WITHDRAWAL, SUSPENSION, AND
EXPULSION POLICIES
Voluntary termination of enrollment during the course of a
semester or summer term is defined as withdrawal. Dismissal
from school for a specified period of time is defined as
suspension. Dismissal from school for an expulsion is
permanent. e University reserves the right to suspend or

GARDNER-WEBB.EDU 29

expel any student or students when it believes that such action
is in the best interest of the institution and/or the student(s).
is action will take place only after careful consideration and
consultation with the student or students in question and all
other parties with information pertinent to the matter at
hand. Any student withdrawing from school before the end of
a term (up until the last day of classes) is required to complete
and submit the online “complete withdrawal form” from the
Registrar Services page.

Involuntary withdrawals will be processed by the University
for any student that receives a disciplinary suspension or
expulsion from the University. e involuntary withdrawal
will be processed and dated based on the date of the
suspension or expulsion.

Students leaving the University for disciplinary reasons will
not be eligible for any reduction and will be liable for the entire
semester charges.

MEDICAL WITHDRAWAL POLICIES
Any registered student who experiences medical trauma or a
chronic illness that may prevent completing the semester may
apply for a medical withdrawal from the University. A medical
withdrawal request must be filed with the Registrar’s Office
prior to the start of final exams and must include
documentation submitted from a physician or psychologist
trained in the diagnosis of the medical condition.

A qualifying medical condition, as determined by the
physician or psychologist, must prevent the student from
participating in all classes remaining during the current
semester. A medical withdrawal is a complete withdrawal from
the University. e supporting documentation from a
physician or psychologist accompanying the medical
withdrawal request must be submitted on official letterhead
from the physician or psychologist and must be addressed to
the Gardner-Webb University Registrar. e medical
documentation must also include the physician or
psychologist’s name, title, professional credentials, license and
certification number, and should address the following:

Specific diagnoses and findings;
1. Date the examination, assessment, or evaluation was

performed;

2. In the event that the medical withdrawal is the result of
an injury or accident, the date the injury or accident
occurred;

3. In the event the medical withdrawal is due to chronic
illness, the date the illness made it necessary to stop
attending classes.

A student will be notified of the approval decision following a
review of the medical documentation. If the request is
approved, the student will receive a final grade of “W” for each

class (except in instances of Academic Dishonesty). Any
adjustment in tuition will be made on a prorated basis.

Upon medical withdrawal from the University, a student must
apply for readmission to the University to continue studies.
As with any other readmission, stipulations may apply. e
University may readmit the student; however, schools and
departments have the right to refuse the student for
readmission to the respective school or department. e
student must provide documentation from the same
physician or psychologist, when possible, stating the student
is able to continue academic studies at the University. is
documentation should follow the same format as above.

DECEASED STUDENT POLICY
Gardner-Webb University will process a complete withdrawal
form upon the death of a student who is currently enrolled.
Non-punitive grades of “W” or “WP” will be issued for the
course(s) for the student’s academic record for the semester.

e Student Accounts Office will review the student’s account
and will give special consideration in terms of any remaining
charges on the student’s account.

TRANSFER CREDIT POLICIES

TRANSFER CREDIT FROM TWO-YEAR
COLLEGES POLICY
Students transferring from accredited two-year colleges may
transfer up to 64 semester hours. An additional 64 semester
hours must be taken on the senior college level, with the final
32 semester hours for graduation taken at Gardner-Webb.

Community college graduates with an Associate of Arts or
Associate of Sciences degree from a North Carolina
Community College should see the Comprehensive
Articulation Agreement in the General Studies Requirements
section of this catalog.

TRANSFER CREDIT FROM FOUR-YEAR
COLLEGES POLICIES
Students transferring from accredited four-year colleges may
transfer up to 96 semester hours. For a bachelor’s degree, the
final 32 semester hours for graduation must be taken at
Gardner- Webb. Candidates for the associate degree must take
their final 24 hours at Gardner-Webb.

All transfer work completed at an accredited college and/or
university will be considered for transfer at full value,
assuming the courses are passed with a grade of “C” (2.0) or
better, provided they are comparable to Gardner-Webb

30 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

University curriculum. is work will be evaluated by the
Registrar’s Office staff member charged with this
responsibility.

Courses accepted as transfer credit are recorded with grades,
grade points, and quality points. However, the grade point
average for graduation is computed on academic credit earned
at Gardner-Webb University.

TRANSFER CREDIT APPEAL FOR
NON-REGIONALLY ACCREDITED
INSTITUTIONS
If a transfer student attended a school that is not regionally
accredited, the student will need to follow the guidelines below
in order for Gardner-Webb to consider the courses individually
for transfer.

All courses reviewed for transfer must be related to general
studies or the major subject area chosen by the student. ere
are currently two ways in which we can review these specific
courses:

1. If any course(s) has a recommendation from an agency
listed below, that recommendation will be used to aid in
the evaluation. In the event the recommendation is vague
or unsatisfactory, the Gardner-Webb faculty department
chair for the subject area of the course being evaluated will
be contacted for aid in determining the full appropriate
credit to be granted. e agencies from which we accept
recommendations are: American Council on Education,
American Association of Collegiate Registrars and
Admissions Officers, and NAFSA: Association of
International Educators.

2. For course work that does not have recommendations
from the guides listed above, the student must complete
the following procedural steps for each course he or she
wishes to have transferred:
a. Produce a syllabus for the course requested for transfer.
b. Request the academic institution previously attended
to submit a record of credentials for the teaching faculty
member(s) of each course requested for transfer [a catalog
showing degrees earned, faculty vita, or a letter from the
academic dean indicating graduate level work and area of
graduate work for the faculty member(s)].

ese credentials will be reviewed by the Associate Provost’s
Office for authenticity and credibility. Once approved, the
Associate Provost’s Office will contact the Registrar’s Office to
permit review of the course syllabi for possible transfer of
courses.

TRANSIENT CREDIT POLICIES
A transient student is a current GWU student who wishes to
take course work at other institutions. Students who wish to
insure that courses taken at other accredited institutions
during a regular term or summer session are applicable for
Gardner-Webb credit must complete a “Request to Recognize
Transient Credit” form. is form must be submitted to the
Registrar’s Office no later than the last class day of the
semester prior to the requested semester of study. Transient
credit requests will be considered only for students who are in
good academic standing at the University, and thus may not
be used to improve academic standing at Gardner- Webb.

e following restrictions apply to the approval of transient
credit.

TRANSIENT CREDIT
1. will be awarded only for courses that are applicable toward

graduation at the host institution,

2. will be awarded only for courses in which a grade of “C”
(2.0) or better is earned,

3. will not be awarded for courses for which a student has
previously earned credit at Gardner-Webb,

4. may not be used to repeat a “C-”, “D+”, “D”, “D-”,”F”,
“@F”, or “WF” earned in a Gardner-Webb course.

5. Payment of processing fee.

Transient credit requests will not automatically be approved
for students in their final year of study at Gardner-Webb (the
final 24 hours for a student enrolled in the AS Degree in
Nursing Program and the final 32 hours for a student seeking
either the BS or BA degree). Students requesting transient
credit during this time frame must have the approval of the
appropriate Associate Provost. e “Request to Waive 24/32
Hour Rule” form must be submitted to Registrar Services at
least two weeks before the last class day of the semester prior
to the requested semester of study. In order to insure that
transient credit is properly documented, the student must
request that an official transcript from the host institution be
forwarded to the Gardner-Webb Registrar. For a student
taking transient credit during the final semester of study, all
such transcripts must be on file in the Registrar’s Office prior
to that semester’s commencement ceremonies. Transient
transcripts not received by this deadline will cause the
student’s graduation date to be delayed.

GARDNER-WEBB.EDU 31

TRANSFER STUDENTS
MINIMUM HOURS POLICY
Students who transfer into the University must adhere to the
following guidelines:

1. If selecting a minor, a transfer student must complete at
least nine hours of the minor at Gardner-Webb.

2. Any student transferring from a two-year college must
complete a minimum of 64 semester hours of subsequent
study in senior colleges or universities.

STUDENT RESPONSIBILITY
POLICY
e student bears the final responsibility for the selection of
a program of study and adherence to all published regulations
and requirements of the University, including academic
policies and requirements for graduation. e student is
responsible for making official application for graduation to
the Registrar by the deadlines published on the Registrar
Services’ website.

TUG/DCP STATUS
CHANGE POLICY
Students who desire an immediate transfer into the Degree
Completion Program and who are in good academic standing,
may under exceptional circumstances, appeal to the
Readmission Review Committee. Special consideration will be
given to students who wish to pursue a DCP major not offered
in the traditional program, as well as those who have relocated
from the area and desire to pursue a distance program at
Gardner-Webb University. Appeals will not be considered for
students in the final 32 hours of their current program except
in extreme circumstances. Students considering an appeal
should contact the Advising Center for more information.
Residential housing is not available to students in the Degree
Completion Program (with the exception of the Hunt School
of Nursing’s RN to BSN program).

Additional information about the Degree Completion
Program is located on the University website,
www.gardner-webb.edu, under Degree Completion Program,
or in the DCP catalog. Or call 1-866-498-4625.

ADMISSIONS
ADMISSION PROCEDURES
Gardner-Webb University operates on a rolling admissions
plan. Completed applications are acted upon and notification

is made to the student within three weeks. Gardner-Webb
University maintains that minimums of 2.5 GPA, 18 ACT,
and/or an 870 SAT (Critical Reading and Math), and a rank in
the top 50% of the high school graduating class are base lines
for academic success. In addition to quantitative requirements
for admission, Gardner-Webb University accepts students
with strong character, leadership ability and the desire to be a
positive influence in the campus community. No single
criterion will be decisive, but each item will be considered
carefully as admissions decisions are made. In the case of
transfer students, previous college work will serve as the
criteria for acceptance.

Although an interview is not required of all applicants for
admission to Gardner-Webb University, campus visits are
encouraged. Campus tours and information sessions are
available at 9:30 a.m. and 12:30 p.m. on Mondays and Fridays,
at 12:30 p.m. on Wednesdays, and at 10:00 a.m. and 1:00 p.m.
on Tuesdays and ursdays. Contact the Undergraduate
Admissions Office at 1-800-253-6472 or (704) 406-4498 for
further information, or visit our website to register online
www.gardner-webb.edu/visit.

Gardner-Webb University informational packets are available
directly from the Admissions Office of the University. e
completed application and transcripts of all high school credits
and any college work attempted should be submitted to the
Gardner-Webb University Undergraduate Admissions Office,
P.O. Box 817, Boiling Springs, NC 28017. Application for
admission may also be made online at www.gardner-
webb.edu/apply.

Applicants must meet the University’s standards as to
intellectual promise and emotional and social stability.
Gardner-Webb University is committed to its responsibility as
a liberal arts university within the context of the Christian
faith to enroll students from a variety of racial, economic,
social, religious, and geographic backgrounds.

Although a fixed pattern of high school credits is not
prescribed, the following minimum course distribution is
recommended as the best preparation for academic work at
Gardner-Webb University: English, 4 units; Social Science, 2
units; Algebra, 2 units; Geometry, 1 unit; Foreign Language,
2 units; Natural Science, 2 units; plus electives.

Acceptance of students for admission to the University does
not automatically guarantee their entrance into any particular
program of the University. Departmental/School approval is
necessary for entry into any departmental/school program
and/or major that has a separate application process.

Students may enter at the beginning of any semester or
summer term.

32 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ENTRANCE EXAMINATIONS
Applicants for admission to Gardner-Webb University are
required to submit their scores on the SAT of the College
Entrance Examination Board or the ACT of e American
College Testing Program. Scores should be sent directly to
Gardner-Webb University. e SAT school code for GWU is
5242, and 3102 for the ACT.

Applications, lists of testing centers and dates, and rules on
applications, fees and other information are available in most
high school guidance offices and on the Internet.

SPECIAL CLASSIFICATION STUDENTS
Gardner-Webb University admits a limited number of special
classification students. ey include:

1. Persons who wish to take only private music lessons. Such
applicants are admitted if instructors in the School of
Performing and Visual Arts are able to schedule lessons
for them.

2. Persons 21 years of age or older who are not high school
graduates or degree candidates but wish to take classwork.
Such persons are accepted on the basis of maturity and
background sufficient to do the class work desired.

3. College graduates who are interested in further study.

4. High school students who wish to take classwork on the
Gardner-Webb campus prior to and during their senior
year. Credit for this work is generally transferable to other
institutions.

5. High school students who wish to enter Gardner-Webb at
the end of their junior year may submit an application for
consideration for early admission. Students must obtain
approval from their local school authority (i.e. school
board, principal, etc.) to count their freshman year
requirements at Gardner-Webb toward their graduation
requirements from high school.

HOMESCHOOL STUDENTS
Homeschool students should submit a transcript showing
courses taken, grades, extracurricular activities and out-of-
classroom experiences. e transcript must indicate the
program or programs used in instruction. Home school
students are required to submit their scores on the SAT of the
College Entrance Examination Board or the ACT of e
American College Testing Program. Scores should be sent
directly to Gardner-Webb University. If courses were taken at
a community college, or college/university, transcripts must
be submitted.

TRANSIENT STUDENTS
A student enrolled at another institution may take a course(s)
at Gardner-Webb University and transfer that credit to the
other institution. Students are encouraged to check on
transferring credits to ensure that the GWU coursework is
transferable to their home institution.

INTERNATIONAL STUDENTS
In order to be considered for admission to Gardner-Webb
University, international students must follow the procedure
below:

1. Submit documentation of their ability to read and write
the English language. ey should do so by submitting
results of the Test of English as a Foreign Language
(TOEFL) or International English Language Test System
(IELTS). If submitting results of the TOEFL, a minimum
score of 500 (paper), 173 (computer-based), or 61
(internet-based) is required. If submitting results of the
IELTS, a minimum score of 5.5 is required. ey may
take the SAT or ACT in lieu of the TOEFL or IELTS.
Minimum requirements must be met.

2. Submit documentation of their ability to support
themselves financially while in the United States through
the College Board Financial Aid Profile found at
https://student.collegeboard.org/css-financial -aid-
profile.

3. Submit all transcripts of foreign college credits to World
Education Services (WES) for evaluation before being
mailed to Gardner-Webb. An application for a WES
evaluation may be found at www.wes.org. WES may also
be contacted by calling 1-800-937-3895. is must be
done prior to enrollment at Gardner-Webb.

4. All high school transcripts must be translated into
English. If requiring translation, submit official
transcripts to World Education Service. is must be
done prior to enrollment at Gardner-Webb University.

GARDNER-WEBB.EDU 33

ACADEMIC SUPPORT
SERVICES AND
PROGRAMS
Carmen Butler, Associate Dean of Undergraduate Advising

ACADEMIC ADVISING
e Academic Advising Center is an integral part of the
division of Academic Development. e Advising Center
provides assistance in academic planning and the selection of
majors and minors. Services provided by the Advising Center
include: first semester registration of all new students
(freshmen and transfer), academic reporting, assignment of
advisors, and academic counseling for students seeking to
maintain or achieve a specific grade point average. e
Academic Advising Center also provides advisement services
in the absence of the primary advisor.

Upon entering Gardner-Webb University, the student is
assigned an advisor and is encouraged to view the advising
relationship as a partnership for success. First-year students
seeking a bachelor degree are enrolled in a First-Year program
course (UNIV 101 or UNIV 111). A traditional first-year
student is one that is entering college within a one to three
year span after graduating from a high school program. An
advanced first-year student (i.e. early college high school) is
one who has completed high school and college level studies
concurrently. All first-year students are required to take UNIV
111/101 regardless of AP credit or advanced first-year status
in their first semester of enrollment at Gardner-Webb
University. Students with more than fifteen hours of transfer
work (from non AP credit or dual enrollment credit) are not
required to take UNIV 111/101.

Students are eligible to declare a major after completing this
course. e instructor for the First-Year program course will
serve as the advisor until the student officially declares a
major. After an official declaration has been processed, the
student will be assigned to a faculty advisor in the department
of their chosen field of study.

Transfer students not taking the First-Year Program course
will be assigned an advisor in the Academic Advising Center
until the declaration process is complete. Transfer students
are encouraged to officially declare a major before or during
their first semester of study at Gardner- Webb University.
Academic Advising is located in the Student Success Center,
3rd floor of the Tucker Center.

NEW STUDENT ORIENTATION
Orientation provides students a glimpse in to the upcoming
college experience. ey are given information to assist them
during the transition from home to their “new home away

from home.” e Big Brother/Big Sister program allows new
incoming students to meet with other GWU students who can
answer questions and give them “the real deal” about life at
GWU. ey will participate in activities that will give them an
opportunity to meet other new students which gives them a
familiar face to wave to on the first day without family.

NOEL CENTER FOR DISABILITY
RESOURCES
Cheryl Potter, Associate Dean

e Noel Center for Disability Resources provides
accommodations and services to qualifying students with
disabilities Upon acceptance to the University, the student
should register for services by filling out the Request for
Services form on the Center’s homepage. Professional
documentation of the disability and its functional
limitations should be sent to the Noel Center for Disability
Resources no later than three weeks prior to the beginning
of services. Once eligibility has been determined the student
is assigned a disability specialist who will collaboratively
work with the student to determine the appropriate
accommodations and services. is person will work with
the student throughout his or her time at Gardner-Webb.
Some of the accommodations/services that may be provided
if the student has supportive documentation include, but
not limited to note-takers, extended-time testing, materials
in alternative format, lab assistants, interpreters,
orientation and mobility training and use of adaptive
technology. e student may also receive help in developing
effective study skills and organizational and test-taking
strategies.

DOVER MEMORIAL LIBRARY
Mary Roby, Dean of Libraries
e Dover Memorial Library is an active and integral part of
the University’s academic program. e Library’s collections,
available on open stacks, support all areas of the curriculum
with a total item count of approximately 850,000, including
230,000 volumes, 600,000 microforms, and many other
materials such as videos, compact discs, and computer files.
e Library has access to over 290,000 eBooks, over 230,000
periodicals, and is a selective depository for federal
government documents.

In addition to its collections, the library provides numerous
services to reinforce and enhance the instructional process for
both on and off-campus students.

Professional librarians are available for individual and group
instruction. Several opportunities for research instruction are
available: live chat, email, phone or face-to-face appointment.
Interlibrary loan, audiovisual, and production (lamination,
color copies, posters, etc.) services are available. e Library’s
home page, www.gardner-webb.edu/library, provides access to

34 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

our online catalog and databases as well as information about
the Library facility, resources, services, and policies. Off-
campus students will be prompted for the WebbConnect
username and password in order to access the Library's
subscription databases.

LEARNING ENRICHMENT AND
ASSISTANCE PROGRAM
Meredith Garrett, Director

LEAP (Learning Enrichment and Assistance Program) is an
academic support service connected to Gardner-Webb
University’s Undergraduate Student Success Center. LEAP’s
flagship service is course-specific Peer Tutoring. rough our
course-specific tutoring services, we hope to contribute to the
tutors’ and tutees’ personal development and academic
success. While LEAP is not equipped to offer tutoring
assistance for all Gardner-Webb courses, we strive to provide
tutoring assistance for frequently requested courses found
within Gardner-Webb University’s curriculum. LEAP is one of
the many student resources Gardner-Webb University offers
undergraduate students in need of academic assistance.

LEAP peer tutoring provides undergraduate students with the
opportunity to schedule an individual tutoring appointment
with a peer tutor who has previously excelled, or is currently
excelling, in the requested course. During the student’s
tutoring session, the tutee will receive individual attention in
a supportive environment in which he or she has the
opportunity to discuss course-specific concepts, review
course- specific material, and/or prepare for a course- specific
exam or presentation. Peer tutoring generates no additional
fees for undergraduate students.

LEAP is open to student input and needs as we seek to provide
the best tutoring services possible. Our policies and
responsibilities are developed to benefit the student-learning
process.

RETENTION
Edwina Rozelle, Director of Retention

As a member of the Enrollment Management Division, the
Office of Retention is responsible for helping students thrive.
e main areas students seek to thrive in are academic,
spiritual, social and financial. When students’ expectations are
met in these areas, they will have increased satisfaction at
Gardner-Webb University. If you are facing an obstacle in any
of these areas you may contact the Office of Retention by
telephone, e-mail, or in person. e office is located on the
second floor (Student Development Suite) of Tucker Student
Center.

SERVICE LEARNING
Dr. Tom Legrand, Director, Center for Christian Ethics
and Social Responsibility

Academic Service Learning empowers students and faculty to
connect the work of the classroom with the needs and
opportunities for serving the global community. At Gardner-
Webb University, the discipline is formally defined as an
integration of both service and student learning outcomes,
which are intentionally designed to evoke life-giving change
in both service recipients and service providers, thus fostering
a commitment by all at the University to impactful, ongoing
community engagement. Academic Service Learning is
incorporated into classes throughout the University’s
academic program and is under the direction of the Center for
Christian Ethics and Social Responsibility. e Center’s
director, Dr. Tom LeGrand, is available for faculty and student
guidance.

STUDY ABROAD
Dr. Helen Tichenor, Director of International Programs

e Gardner-Webb University curriculum provides students
with a global perspective of the world so that they may gain
the international understanding necessary to be informed
citizens. e University also encourages students to explore
the appropriateness of study abroad. is can be an integral
part of the students’ university experience, providing personal
growth, cultural understanding, an international perspective,
improved foreign language skills, and a competitive edge in
the eventual job search.

Semester and summer study abroad is currently possible at
universities in England, Wales, Malta, Spain, Sweden,
Germany, e Netherlands, Austria, Switzerland, Belgium,
ailand, China, Japan, Hong Kong, Mexico, Costa Rica,
Greece, and Canada (French). Students can also participate
in international mission experiences. Honors students may
attend special honors programs that take place in a foreign
country. rough the Office of International Programs,
students may also arrange to study at foreign universities
other than those mentioned above.

During the academic year as well as in the summer, GWU
sponsors short trips to various overseas destinations. With
prior arrangement, credits may be earned for study/travel
abroad. Some financial assistance for international
study/travel is available to students who meet the necessary
eligibility requirements.

UNDERGRADUATE RESEARCH
Dr. June Hobbs, Director

e Undergraduate Research program encourages scholarly
research, including artistic endeavors, that come to fruition
outside the boundaries of the classroom. Students in any

GARDNER-WEBB.EDU 35

discipline may receive funding to work with a faculty
mentor/collaborator on a well-planned project that is then
presented in a public venue such as a professional conference
or published in a scholarly journal. Projects over the last few
years have included a biology experiment on biodiesel fuel
retrieved from algae; a collaborative article published in a
professional psychology journal about counseling bereaved
children and adolescents; and teams trained for two
simulation conferences, Model Arab League, and Model
NATO. e Undergraduate Research program is a co-sponsor
of the Life-of-the Scholar Multidisciplinary Conference, which
gives students the opportunity to showcase their scholarship
on campus in February each year. e program also supports
the GWU Summer Research Scholars program, which funds
students who live on campus for a summer term and work
with a mentor/collaborator on an Undergraduate Research
project.

UNIVERSITY WRITING CENTER
Dr. Jennifer Buckner, Director

e University Writing Center, located in the Tucker Student
Center, offers free assistance to all Gardner-Webb students on
any problem related to writing. Qualified graduate and
undergraduate students, under the direction of a faculty
specialist in writing, provide individual and group tutoring
and answer questions upon request. Students who live off
campus can receive writing center services via telephone or
video conferencing software.

ARMY RESERVE OFFICERS TRAINING
CORPS (ROTC)

SFC Matthew Ruopp
Assistant Professor of Military Science
(704) 687-8547
(704) 687-1451 (Fax)

Gardner-Webb offers Army ROTC in cooperation with the
University of North Carolina at Charlotte. All military science
coursework is offered on the UNC-C campus and there are no
additional tuition charges for those participating in this
program. ROTC provides world class leadership training
opportunities applicable in corporate, executive, and
government leadership positions. ere are no military
obligations for non-contracted students.

Prospective Gardner-Webb students may apply for an Army
ROTC Scholarship, which will cover all of the recipient’s
tuition and fees. In addition, Gardner-Webb University waives
room and board charges for recipients of ROTC Scholarships.
Other benefits also accrue to those attending Gardner-Webb
on ROTC Scholarships, including monthly stipends and book
allotments. ose interested should contact the Admissions

Office at Gardner-Webb (704) 406-4496, or SFC Ruopp at
(704) 687-8547. Students may elect to receive a minor in
military science.

GOALS
1. To provide quality instruction and training that

emphasizes and strengthens leadership, management and
organizational skills.

2. To provide quality instruction and training that develops
and strengthens critical thinking, 116 enhances problem
solving skills and fosters teamwork.

3. To promote and develop good written and oral
communication skills.

4. To instill and foster the army values that support
teamwork, loyalty, respect and commitment.

MINOR FIELD OF STUDY DETAIL

MSCI 311, 311L, 312, 312L, 330, 411, 411L, 412 (18 hours)

AIR FORCE RESERVE OFFICERS
TRAINING CORPS (AFROTC)
Gardner-Webb University students may participate in Air
Force ROTC at the University of North Carolina at Charlotte
and may be eligible for AFROTC scholarships to apply to their
Gardner- Webb tuition. Air Force ROTC courses are held only
on the UNC-Charlotte campus. Interested students should
contact the Commanding Officer, AFROTC Detachment 592,
Department of Aerospace Studies, 9201 University City Blvd.,
Charlotte, NC 28223, phone number (704) 687- 8547.

FIRST-YEAR PROGRAMS
Jessica Herndon, Director

MISSION STATEMENT
Keeping with the mission of Gardner-Webb University, the
First-Year Experience course is designed to help students make
a successful transition to university life by fostering a sense
of community; nurturing development of faith; inspiring a
love of learning and service-based leadership; encouraging
interdisciplinary thinking; and promoting success in academic
skills.

GOALS
1. Develop in students an appreciation for and knowledge

of the purpose of a liberal arts university education;

2. Enhance students’ understanding and appreciation of the
diversity of the university community;

36 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

3. Help students understand the mission statement/
purpose of Gardner-Webb University;

4. Orient students to and promote involvement in co-
curricular activities, student organization and the
university community in general;

5. Assist students in developing relationships within the
university environment;

6. Acquaint students with appropriate study strategies for
success in college;

7. Develop habits of intentionality and a sense of personal
efficacy;

8. Foster a commitment to life-long self-examination and
reflection;

9. Promote character development and personal integrity;
and

10. Develop the value of being a responsible local, national,
and global citizen.

All first-year students are required to take UNIV 111/101
regardless of AP credit or advanced first-year status in their
first semester of enrollment at Gardner-Webb University.

A traditional first-year student is one that is entering
college within a 1 to 3 year span after graduating from a
high school program.

An advanced first-year student (i.e. early college high
school) is one who has completed high school and college
level studies concurrently.

Students with more than 15 hours of transfer work (non
AP credit or dual enrollment credit) are not required to
take UNIV 111/101.

For academic advising purposes, a transfer student is a
student with 15 hours or more that is not considered dual
enrollment or AP credit

UNIVERSITY HONORS PROGRAM
omas H. Jones, Associate Dean

Gardner-Webb University provides a comprehensive Honors
Program to nurture academically qualified students in all
majors. Emphasis is placed on Honors classes, leadership
through academic and co-curricular accomplishments,
preparation for graduate school, and university activities.
In addition to special honors and interdisciplinary classes,
a variety of lectures, trips and other events are planned for

students. Application procedures are available through the
Admissions Office.

MISSION STATEMENT
e mission of the Gardner-Webb University Honors Program
is to nurture academically qualified students in all majors by
providing a program of enriched learning experiences in
courses taught by an Honors faculty and to instill community
pride in its members by encouraging students to become
active in service-based projects.

GOALS
To provide:

1. and encourage opportunities for student centered
learning in Honors core classes;

2. opportunities for cultural enrichment;

3. opportunities and encourage student community
involvement;

4. enhancing extra-curricular learning opportunities;

5. an opportunity for and encourage student research; and

6. an opportunity and encourage student involvement and
participation in the activities of the North Carolina,
Southern Regional and National Honors Organizations.

HONORS PROGRAM CURRICULUM
A student may be identified as an “Honors Program Graduate”
after meeting graduation requirements in an academic
department of the University and meeting the requirements
of the University Honors Program. e University Honors
Program requires the completion of a minimum of twenty
seven hours of course work designated as “Honors.” A
minimum of fifteen hours of course work should be completed
in the first two years of study. Honors courses in the first two
years may be selected from Honors sections of general studies
offerings, special courses which are offered on an occasional
or “on-demand” basis for Honors students, or through
“Honors Contracts” with faculty teaching regular sections of
the college’s overall curriculum.

All Honors students are expected to complete HONR 395,
400, and 401 in their junior or senior years. University Honors
Program students are expected to maintain a minimum 3.0
grade point average.

To receive “Honors Program” recognition during
commencement exercises, a student must meet the following
requirements

1. Maintain at least a 3.0 GPA;

GARDNER-WEBB.EDU 37

2. Successfully complete a minimum of 27 hours in Honors
courses including HONR 395, 400 401;

3. Initiate, prepare, present and defend a senior HONORS
thesis of at least 40 pages in length;

4. Complete a minimum of 80 hours of community service
which contributes to the welfare of the community; and

5. Receive the recommendation of the Honors Committee.

COLLEGE OF ARTS
AND SCIENCES
e College of Arts and Sciences at Gardner-Webb University
is composed of those departments and academic units which
are home to the liberal arts (arts, humanities, natural and
social sciences). As the intellectual heart of the university, the
College promotes interdisciplinary learning, global
understanding, communication skills and the promotion of
critical thinking and discovery, all in the context of Christian
faith. e College also seeks to create a challenging intellectual
environment that enhances individual growth, supports
service and leadership, and encourages creative endeavors that
augment human knowledge and understanding.

e College is made up of the following academic units:

Department of Communication & New Media
Department of English Language and Literature
Department of Mathematical Sciences
Departmental of Natural Sciences
Department of Health, Sport, and Physical Education
Department of Religious Studies and Philosophy
Department of Social Sciences
Department of World Languages, Literatures, and

Cultures
e School of Performing and Visual Arts

Department of Music
Department of eatre Arts
Department of Visual Arts

DEPARTMENT OF
COMMUNICATION &
NEW MEDIA
FACULTY
Chair: Associate Professor B. Carey
Professors: J. Lawrence, J. Webb
Associate Professor: L. Luedeman
Assistant Professor: A. Bridges

MISSION STATEMENT
In support of the university mission, the Department of
Communication & New Media provides its graduates with a
strong academic background in critical thinking and basic
communication skills, along with extensive experienced-based
preparation for work in media-related professions.

MAJOR FIELDS OF STUDY
e department offers two majors leading to the Bachelor of
Arts degree:

Communication Studies
Journalism

MINOR FIELDS OF STUDY
Communication Studies
Journalism

e Department of Communication & New Media requires all
majors and minors to complete an Internship associated with
their concentrations consisting of a minimum 180 hours of
off-campus, professionally supervised work. Typically,
internships are completed in businesses, government agencies
or offices, radio and television stations, networks, cable
companies, newspapers, photography studios, Internet service
providers or other professional organizations as appropriate
to the student’s academic and career goals approved in
advance by the chair. Students are expected to apply for
and acquire their own internship placement. Students may
and are encouraged to take two internships towards their
degree requirements.

e Department requires all majors and minors to
purchase an Apple iPad. e iPad will be utilized in courses
and students should have them before beginning their first
course. e minimum requirement for the iPad is listed on the
department web page. Additionally, the Department of
Communication & New Media uses the Apple Mac platform
in the computer lab and for teaching production-based
courses. All department coursework will be taught using
software designed for the Mac. In the communication
industry, it is the standard computer platform, especially in
graphics, photography and video.

Students, who major in Communication & New Media, are
encouraged to consider purchasing a Mac for their personal
computer use. For computer recommendations, please see a
Communication & New Media faculty member.

All students must purchase a 500GB or larger hard drive for
production coursework. is allows students to protect their
work from accidental loss in the computer lab and will allow
them to accumulate work that can be used in their portfolio.

38 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

COMMUNICATION STUDIES MAJOR
(39 HOURS)
e General Studies requirements must be satisfied. ENGL
101 and 102 are prerequisite to all major courses unless an
exception is granted by the chair. Students must complete a
15-hour department core and a 24-hour concentration. e
core is comprised of the following courses:

COMM 220 Digital Media Convergence
(prerequisite for all lab courses),

COMM 310 Digital Media Writing
COMM 320 Media Operations & Management
COMM 380 Communication eory
COMM 480 Legal & Ethical Issues in Mass Media

GOALS
e Communication Studies Major will enable its graduates
to:
1. demonstrate an understanding, sensitivity and

competence in matters of human exchange;
2. demonstrate competence, knowledge and skills in the

application of the principles of effective communication;
3. demonstrate practical entry-level skills appropriate to the

communication industry; and
4. apply the knowledge and skills learned toward making

meaningful contributions to the global community in
which we live.

STUDENT LEARNING OUTCOMES
Students majoring in Communication Studies will:
1. Demonstrate an understanding and appreciation of audio,

written and visual communication;
2. Demonstrate an understanding of the theoretical

foundations of Communication;
3. Demonstrate an understanding of the legal and ethical

foundations of Communication;
4. Demonstrate adequate entry-level professional skills in

the chosen area of concentration;

CONCENTRATIONS
e Communication Studies Major concentration must be
selected from one of the following areas

Graphic Design
Photography
Public Relations
Video & Film

COURSE REQUIREMENTS
(HONR 400 and/or HONR 401 may be used to fulfill three
hours of the concentration requirement):

GRAPHIC DESIGN (24 HOUR CONCENTRATION)
COMM 255 Photography
COMM 370 Introduction to Computer Graphics
COMM 451 Imaging Technologies
COMM 470 Advanced Computer Graphics
COMM 472 Web Publishing
COMM 479 Graphic Design Portfolio
COMM 491 Internship
JOUR 375 Graphic Design and Publication

PHOTOGRAPHY (24 HOUR CONCENTRATION)
COMM 255 Photography
COMM 256 Intermediate Photography
COMM 351 Commercial Photography
COMM 370 Introduction to Computer Graphics
COMM 459 Portfolio
COMM 491 Internship
Two electives (6 hours) from the following:
COMM 451 Imaging Technologies
COMM 472 Web Publishing
JOUR 355 Photojournalism
JOUR 375 Graphic Design and Publication

PUBLIC RELATIONS (24 HOUR CONCENTRATION)
COMM 313 Principles of Public Relations
COMM 314 Public Relations Copywriting
COMM 315 Public Relations Techniques
COMM 370 Introduction to Computer Graphics
COMM 449 Public Relations Portfolio
COMM 491 Internship
MRKT 300 Marketing
JOUR 375 Graphic Design and Publication
One elective (3 hours) from the following:
COMM 233 Speech
COMM 235 Debate
BADM 325 Business Communication
MRKT 304 Advanced Marketing
NOTE: BADM 325 and COMM 233 may not be applied
to the concentration if used to meet the General Studies
requirements.

VIDEO AND FILM (24 HOUR CONCENTRATION)
COMM 238 Announcing
COMM 342 Audio Production
COMM 360 Intro to Digital Video & Non-Linear Editing
COMM 370 Introduction to Computer Graphics
COMM 460 Intermediate Digital Video & Non-Linear

Editing
COMM 469 Video & Film Portfolio
COMM 491 Internship
Any COMM elective (3 hours)

GARDNER-WEBB.EDU 39

JOURNALISM MAJOR (39 HOURS)
e General Studies requirements must be satisfied. ENGL
101 and 102 are prerequisite to all major courses unless an
exception is granted by the chair. Students must complete a
15-hour department core and a 24-hour concentration. e
core is comprised of the following courses:

COMM 220 Digital Media Convergence
(prerequisite for all lab courses),

COMM 310 Digital Media Writing
COMM 320 Media Operations & Management
COMM 380 Communication eory
COMM 480 Legal & Ethical Issues in Mass Media

Students majoring in Journalism are required to complete
any minor offered by the University. ey may complete a
minor in English by taking an additional 15 hours in the
department of English, including English Literature 211, 212,
231, 232, 251. In lieu of an out-of-department minor,
Journalism students may elect to minor in a discipline offered
within the department: Graphic Design, Photography, Public
Relations, or Video & Film. When the minor is to be taken
within the department, courses comprising the minor should
be selected in consultation with the student's major advisor.

GOALS
e Journalism Major will enable its graduates to:
1. demonstrate an understanding, sensitivity and

competence in matters of human exchange;

2. demonstrate competence, knowledge and skills in the
application of the principles of effective communication;

3. demonstrate practical entry-level skills appropriate to the
communication industry; and

4. apply the knowledge and skills learned toward making
meaningful contributions to the global community in
which we live.

STUDENT LEARNING OUTCOMES
Students will demonstrate:
1. an understanding of the social responsibilities of a free

press;

2. a full range of writing and editing processes and apply
those skills in both print and non-print media; and

3. practical skills in information gathering and reporting by
covering special events and designated news beats.

CONCENTRATIONS
e Journalism Major concentration must be selected from
one of the following areas

Broadcast Journalism
News Editorial
Photojournalism

COURSE REQUIREMENTS
(HONR 400 and/or HONR 401 may be used to fulfill three
hours of the concentration requirement):

BROADCAST JOURNALISM
(24 HOUR CONCENTRATION)

COMM 238 Announcing
COMM 360 Intro to Digital Video & Non-Linear Editing
COMM 370 Introduction to Computer Graphics
COMM 460 Intermediate Digital Video &

Non-Linear Editing
JOUR 317 Reporting
JOUR 491 Internship

Two electives (six hours) from the following:
COMM 342 Audio Production
COMM 469 Video & Film Portfolio
JOUR 400 Special Topics in Journalism

NEWS EDITORIAL (24 HOUR CONCENTRATION)
JOUR 201 Student Newspaper Staff
NOTE: JOUR 201 is a one-hour course. e student may
enroll in this course as often as is desired. However, no
more that three semester hours may be applied toward
the concentration.
JOUR 317 Reporting
JOUR 318 Editing
JOUR 491 Internship
COMM 370 Introduction to Computer Graphics
ENGL 409 Feature Writing

Two electives (6 hours) from the following:
COMM 255 Photography
JOUR 303 Newspaper Editorial Staff I
JOUR 375 Graphic Design and Publication
JOUR 403 Newspaper Editorial Staff II

PHOTOJOURNALISM (24 HOUR CONCENTRATION)
COMM 255 Photography
COMM 256 Intermediate Photography
COMM 360 Intro to Digital Video & Non-Linear Editing
COMM 370 Introduction to Computer Graphics
JOUR 355 Photojournalism
JOUR 450 Documentary Photography
JOUR 459 Portfolio
JOUR 491 Internship

40 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

COMMUNICATION STUDIES MINOR
(18 HOURS)

COMM 220 Digital Media Convergence
COMM 310 Digital Media Writing
COMM 480 Legal & Ethical Issues in Mass Media

and 9 hours of COMM electives

JOURNALISM MINOR (18 HOURS)
COMM 220 Digital Media Convergence
COMM 310 Digital Media Writing
COMM 480 Legal & Ethical Issues in Mass Media

and 9 hours of JOUR electives

DEPARTMENT OF ENGLISH
LANGUAGE AND LITERATURE

FACULTY
Chair: Professor D. Parker
Professors: F. Bonner, J. Land, J. Hobbs, C. Davis
Associate Professors: S. Stuart, C. Duffus,
S. Hartman, N. Bottoms
Assistant Professors: J. Buckner, K. Randle
Instructors: A. Nance, J. Adams

MISSION STATEMENT
e mission of the Department of English Language and
Literature is to foster meaningful intellectual thought, critical
analysis, and spiritual challenge through the study of
composition and rhetoric, literature, creative writing, and
linguistics.

MAJOR FIELDS OF STUDY
English
English with Teacher Licensure

MINOR FIELDS OF STUDY
English
Writing

LITERATURE COURSE GROUPINGS
A1 – EARLY AMERICAN LITERATURE

231 American Literature Survey I
333 Foundations of American Culture

A2 – LATE 19TH CENTURY THROUGH MODERN
AMERICAN LITERATURE
232 American Literature Survey II
331 Modern British and American Literature

A1 OR A2 (DEPENDING ON CLASS FOCUS IN A
PARTICULAR SEMESTER)
335 Faces of Southern Literature
339 Topics in American Literature
373 Studies in Folklore
377 Studies in the American Novel
431 Seminar in American Literature
434 African American Literature

B1 – BRITISH LITERATURE THROUGH THE
RESTORATION AND 18TH CENTURY
211 British Literature Survey I
311 Medieval British Literature
312 British Literature from 1550 to 1660
314 Restoration and Eighteenth Century British

Literature
413 Shakespeare

B2 – BRITISH LITERATURE FROM THE LATE 18TH
CENTURY THROUGH THE MODERN PERIOD
212 British Literature Survey II
315 British Romanticism
316 Victorian Literature
331 Modern British and American Literature

B1 OR B2 (DEPENDING ON CLASS FOCUS IN A
PARTICULAR SEMESTER)
375 Studies in the British Novel
411 Seminar in British Literature

WORLD LITERATURE
251 World Literature Survey I
252 World Literature Survey II
354 Mythology
356 Postcolonial Literature
359 Topics in World Literature

ENGLISH MAJOR (36 HOURS)
e English major is designed to enable students to become
formidable thinkers, textual analysts, and writers. Our
graduates include successful college instructors, novelists,
professional writers, attorneys, bankers, and editors.

LEARNING GOALS
To enable students to:

1. develop intellectually;
2. think, read, and write independently and critically; and
3. communicate effectively.

STUDENT LEARNING OUTCOMES
1. Communicate and compose effectively;
2. Analyze the purposes of language in various contexts and

forms: reading, writing, speaking, listening, and viewing;

GARDNER-WEBB.EDU 41

3. Demonstrate fluency with digital technologies; and
4. Be well prepared for further study and a variety of

professional careers.

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement must complete ENGL 101 and 102;
HIST 101 and 102; and a foreign language through the
Intermediate I level (201).

EMPHASES
Students will pursue either a pre-professional emphasis
(students will focus on a study of literature to be prepared for
graduate or professional school), or a writing emphasis
(students will become accomplished writers with a working
knowledge of the profession).

COURSE REQUIREMENTS
e student must complete at least thirty-six hours of English
credit. No more than nine hours of ENGL 200-level literature
survey courses may be counted toward the major. All majors
must participate in an exit interview during their last semester
of English classes. e optional minor may be selected from
any offered by the University.

PRE-PROFESSIONAL
Classes required for completing this emphasis are as follows:

ENGL 201 Introduction to English Studies
ENGL 391 Workshop in English I
ENGL 471 Critical Approaches to Literature
ENGL 491 Workshop in English II

A minimum of one course from each of the five literature
groups

ENGL electives to fill out the full 36 hours (at least one
American, one British, and one world literature course
must be included in the 300/400-level course selections)

WRITING
Students choosing this option within the major will select one
of three tracks of concentration. In each, the workshop paper
should focus on some aspect of the craft of writing.

GENERAL WRITING
Classes required for completing this track are as follows:

ENGL 201 Introduction to English Studies
ENGL 301 Advanced Composition
ENGL 391 Workshop in English I
ENGL 491 Workshop in English II
ENGL 493 Internship in Writing
ENGL 494 Portfolio

ENGL 204 Literary Magazine Staff; JOUR 201 Student
Newspaper Staff; or JOUR 303 Newspaper Editorial Staff
9 hours from: ENGL 203 Newswriting; ENGL 303
Professional Writing; ENGL 305 Creative Writing; ENGL
306 Poetry Writing; ENGL 309 Fiction Writing; ENGL
409 Feature Writing; or COMM 310 Techniques of Media
Writing

15 hours of any remaining ENGL

PROFESSIONAL WRITING
Classes required for completing this track are as follows:

ENGL 201 Introduction to English Studies
ENGL 203 Newswriting
ENGL 301 Advanced Composition
ENGL 303 Professional Writing
ENGL 391 Workshop in English I
ENGL 409 Feature Writing
ENGL 491 Workshop in English II
ENGL 493 Internship in Writing
ENGL 494 Portfolio
One of the following: ENGL 204 Literary Magazine Staff;
JOUR 201 Student Newspaper Staff; or JOUR 303
Newspaper Editorial Staff
15 hours of any remaining ENGL

CREATIVE WRITING
Classes required for completing this track are as follows:

ENGL 201 Introduction to English Studies
ENGL 204 Literary Magazine Staff
ENGL 301 Advanced Composition
ENGL 305 Creative Writing
ENGL 306 Poetry Writing
ENGL 309 Fiction Writing
ENGL 391 Workshop in English I
ENGL 471 Critical Approaches to Literature
ENGL 491 Workshop in English II
ENGL 494 Portfolio
15 hours of any remaining ENGL

ENGLISH EDUCATION MAJOR
(37 HOURS)
e English Education Major prepares graduates to meet all
requirements for certification to teach high school English in
North Carolina.

LEARNING GOALS
To enable students to:
1. ink, read, and write independently and critically;
2. Communicate effectively;
3. Construct philosophical frameworks and pedagogical

practices that acknowledge the complexities of literacy in
the twenty-first century;

42 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

4. Demonstrate the knowledge and use of the function, the
influence, and the diversity of language; and

5. Demonstrate a commitment to reflective practices and
lifelong professional learning.

STUDENT LEARNING OUTCOMES
1. Communicate and compose effectively in a variety of

situations;
2. Analyze the purposes of language in various contexts and

forms: reading, writing, speaking, listening, and viewing;
3. Demonstrate fluency with digital technologies;
4. Manage a classroom with a linguistically and culturally

diverse population; and
5. Be a self-educating and proactive teacher and learner.

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement must complete ENGL 101 and 102;
HIST 101 and 102; and a foreign language through the
Intermediate I level (201).

COURSE REQUIREMENTS
e General Studies requirements must be satisfied. e
workshop paper should focus on an area useful to one enter
the teaching profession.
Classes required for completing the major are as follows:

ENGL 201 Introduction to English Studies
ENGL 359 Topics in World Literature
ENGL 363 Structure of the English Language
ENGL 364 Language and Literacy rough the 21st

Century
ENGL 391 Workshop in English I
ENGL 413 Shakespeare
ENGL 471 Critical Approaches to Literature
ENGL 475 Young Adult Literature
ENGL 483 e Teaching of Writing
ENGL 491 Workshop in English II
One course from each of the literature groupings: A1, A2,
B2, and W1. (One 3-hour General Studies literature
survey may satisfy group requirement but not count
toward hours in the major.)

e candidate must also complete the Professional Education
minor consisting of

EDUC 250 Teaching in the 21st Century School
EDUC 350 Diverse Populations in the 21st Century

School
EDUC 440 Classroom Management
EDUC 450 Student Teaching

ENGL 481 Classroom Management and Methods in
Teaching English or EDUC 432 Methods of Teaching
Secondary

PSYC 303 Educational Psychology

No grade lower than a 2.0 may be counted toward meeting a
state-mandated competency.

NOTE: Students will not be permitted to complete more than
50% of the Professional Education minor (excluding student
teaching) until they are formally admitted to the Teacher
Education Program. All candidates must be fully admitted into
and remain qualified for the Teacher Education Program a
minimum of one full semester prior to the semester in which
they student teach. For a candidate planning to student teach
during the fall semester, admission into teacher education
must occur by the end of the previous fall semester; for a
candidate planning to student teach during the spring
semester, admission to the program must occur by the end of
the previous spring semester. Summer sessions do not count
as a semester.

ENGLISH MINOR (15 HOURS)
Any 15 hours of ENGL electives beyond the core
requirements. No more than three hours of ENGL 200-
level literature survey courses may be used.

WRITING MINOR (15 HOURS)
ENGL 301, Advanced Composition
12 hours selected from the following: ENGL 201,
Introduction to English Studies, ENGL 203, Newswriting;
ENGL 303, Professional Writing; ENGL 305, Creative
Writing; ENGL 306, Poetry Writing; ENGL 309, Fiction
Writing; ENGL 409, Feature Writing

DEPARTMENT OF HEALTH,
SPORT, AND PHYSICAL
EDUCATION

FACULTY
Chair: Professor K. Baker
Professors: F. Burch, D. Hunt, J. Tubbs, D. Ware
Associate Professors: S. Snyder,
Instructors: S. McNeely, E. Newton

MISSION STATEMENT
Within the context of a Christian liberal arts education, the
mission of the Department of Health, Sport, and Physical
Education is to promote the understanding, the appreciation,

GARDNER-WEBB.EDU 43

and the advocacy of healthy, physically-active lifestyles; and
to academically prepare student for relevant position of
instruction, leadership and service.

GOALS
e goals of the Department of Health, Sport, and Physical
Education are

1. To promote an appreciation and adoption of healthy,
physically-active lifestyles among university students;

2. To explore and establish effective means of character
development through sport and physical activity;

3. To prepare students within the department for relevant
careers, professions and/or graduate studies;

4. To instill within students the abilities to reason
thoroughly, to communicate efficiently, and to lead
effectively; and

5. As a faculty, to demonstrate high standards of
professionalism and service, for God, the university, and
the discipline.

STUDENT LEARNING OUTCOMES
Student learning outcomes specific to each major offered by
the department are described in the appropriate sections that
follow.

Students (teacher candidates) who complete the
Physical/Health Education program will demonstrate
proficiency in the North Carolina Professional Teaching
Standards (NCPTS) as follows:

1. Teacher candidates demonstrate leadership.
2. Teacher candidates establish a respectful environment for

a diverse population of students.
3. Teacher candidates know the content they teach.
4. Teacher candidates facilitate learning for their students.
5. Teacher candidates reflect on their practice.

MAJOR FIELDS OF STUDY
Physical Education/Health Education with
Teacher Licensure
Sport Pedagogy

MINOR FIELD OF STUDY
Recreation

PHYSICAL EDUCATION/HEALTH
EDUCATION WITH TEACHER
LICENSURE (42 HOURS)
In order to be admitted into Teacher Education, students
seeking dual licensure in Physical Education and Health
Education are required to obtain minimum scores on Praxis I.

If applicable at the time of program completion, minimum
scores are required on Praxis II Subject Assessment in order
to be recommended for North Carolina teaching licensure. e
candidate is referred to the Teacher Education Handbook for
additional requirements. Students will not be permitted to
register for courses in excess of 50% of the major until they
are formally admitted to the Teacher Education Program.

Enrollment in any of the department’s professional classes is
limited to students having declared the intent to major or
minor in one of the department’s courses of study. Exceptions
to this policy can be granted only by the department chair or
the course professor.

Accomplishment will be demonstrated in the following way:

Teacher candidates will be assessed on all standards (NCPTS
1-5) in accordance with the Teacher Candidate Evaluation
Rubric of the North Carolina Educator Evaluation System. e
rubric includes a range of four categories (Emergent,
Developing, Proficient, and Accomplished). All candidates will
provide evidence of achievement at the proficient level or
higher.

COURSE REQUIREMENTS
e General Studies requirements must be satisfied; BIOL 101
is recommended as one of the Dimension of Scientific Inquiry
courses. Classes required for completing the major with K-12
certification are as follows:

PHED 211 Introduction to Health, Sport, and Physical
Education

PHED 235 Motor Learning
PHED 301 Elementary School Physical Education,
PHED 331 Creative Movement
PHED 341 eory and Techniques of Team Sports
PHED 342 eory and Techniques of Individual and

Dual Sports
PHED 402 Physical Education for Diverse Populations
PHED 407 Scientific Principles for Physical Education

and Sport Pedagogy
PHED 408 Organization and Administration of Physical

Education and Athletics
PHED 409 Tests and Measurements (27 hours)
HLED 226 Health Education for the School Health

Educator
HLED 320 Comprehensive Health Education
HLED 321 Teaching Methods for Health Education
EXSI 335 Kinesiology
Additional requirements: BIOL 203 Human Anatomy and
Physiology I and BIOL 204 Human Anatomy and
Physiology II (8 hours)

NOTE: BIOL 203 Human Anatomy and Physiology I has
prerequisite of BIOL 101 Human Biology or BIOL 111 General
Biology, either with grade of “C” (2.00); or SAT Critical Reading

44 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 45

of 500 AND SAT Math of 500; or ACT Composite score of 22,
ACT English Subscore of 21, ACT Math Score of 18, and ACT
Reading Score of 20; or TEAS Composite Score of 67. Also,
BIOL 204: Human Anatomy and Physiology II has prerequisite
of BIOL 203: Human Anatomy and Physiology I with grade of
“C” (2.00) or permission of instructor.

e candidate must also complete the Professional Education
minor consisting of Education 250 Teaching in the 21st
Century and Education 450 Student Teaching; Psychology 303
Educational Psychology; and PHED 432 Seminar for Physical
Educators and Health Educators (must be taken in the
semester prior to student teaching).

e student must present a current CPR/First Aid certification
card as a course requirement for PHED 432 Seminar for
Physical Educators and Health Educators.

NOTE: Students will not be permitted to complete more than
50% of the Professional Education minor (excluding student
teaching) until they are formally admitted to the Teacher
Education Program. All candidates must be fully admitted into
the Teacher Education Program a minimum of one full
semester prior to the semester in which they student teach,
ideally no later than the end of the first semester of the junior
year.

SPORT PEDAGOGY (39 HOURS)

STUDENT LEARNING OUTCOMES
1. Students will know the physiological and psychological

processes required for efficient sport performances;

2. Students will master the correct fundamental skills
requisite for a variety of sport performances;

3. Students will be able to assess and evaluate the
performance of others, both cognitive and physical;

4. Students will be able to effectively facilitate learning in
sport settings;

5. Students will be able to establish a positive environment
for a diverse population of students; and

6. Students will be able to maintain a safe environment, and
will possess the skills to provide appropriate first aid.

COURSE REQUIREMENTS
PHED 211 Introduction to Health, Sport, and Physical

Education (3 hours)
PHED 235 Motor Learning (3 hours)
PHED 336 eory And Techniques of Coaching (3 hours)
PHED 341 eory And Techniques of Team Sports

(3 hours)

PHED 342 eory And Techniques of Individual and
Dual Sports (3 hours)

PHED 401 Psychology of Sport and Physical Activity
(3 hours)

PHED 402 Physical Education for Diverse Populations
(3 hours)

PHED 407 Scientific Principles for Physical Education
and Sport Pedagogy (3 hours)

PHED 408 Organization And Administration of Physical
Education and Athletics (3 hours)

PHED 409 Tests and Measurements (3 hours)
EXSI 335 Kinesiology (3 hours)
HLED 323 First Aid/CPR with Instructor Certification

(3 hours)
SPED 450 Practical Experience in Sport Instruction

(3 hours)

NOTE: Each student is required to complete BIOL 101 Human
Biology in the general studies curriculum; PHED
407 Scientific Principles for Physical Education and Sport
Pedagogy has a prerequisite of BIOL 101 Human Biology;
SPED 450 Practical Experience in Sport Instruction cannot be
taken until the final semester of program coursework.

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement must complete HLED 221
Dimensions of Personal Health as part of the General Studies
curriculum.

RECREATION MINOR (18 HOURS)
e student must have an overall "C" average on all work
counted toward the minor. e following courses are required:

PHED 400 Community Recreation Programs (3 hours,
Fall)

PHED 408 Organization and Administration of PE and
Athletics (3 hours, Fall)

PHED 310 Outdoor Education (3 hours, Spring)
PHED 336 eory and Techniques of Coaching

(3 hours, Fall)
CHOOSE 6 CREDIT HOURS FROM THE
FOLLOWING

PHED 331 Creative Movement (3 hours, Fall)
PHED 341 eory and Techniques of Team Sports

(3 hours, Fall)
PHED 342 eory and Techniques of Individual and Dual

Sports (3 hours, Spring)
PHED 402 Physical Education for Diverse Populations

(3 hours, Spring)
PHED 303 Intramurals (2 hours, as needed)
PHED 309 Officiating (2 hours, as needed)

LEADERS PROGRAM OF
PROFESSIONAL EXCELLENCE
All majors within the Department of Health, Sport, and
Physical Education at Gardner-Webb University may elect to
obtain a leadership certification for the LEADERS Program of
Professional Excellence. LEADERS is an acronym used to
categorize an array of academic and professional knowledge,
skills and abilities (KSA’s) in the categories of: Leadership,
Ethics, Academics and Professional Roles, Diversity, Etiquette
and Professional Disposition, Religion and Philosophy, and
Service Learning and Community Outreach.

Students who choose to attain the LEADERS certification will,
over the course of their tenure as Health, Sport, and Physical
Education majors, collect evidences that demonstrate
competence in each area and compile them in the form of an
electronic portfolio. Evidences are assigned point values.
Students must accumulate a minimum of fourteen (14) total
points for certification. A minimum of two (2) points must be
acquired for each category.

Candidate’s attainment of competencies will be assessed and
approved by full time faculty members of the Department of
Health, Sport, and Physical Education. Each submission must
include appropriate documentation along with a written
reflection.

Students who successfully complete the LEADERS program
will be awarded a certificate of completion. ey will also be
recognized on awards day and receive a designation on their
official transcript.

*See the Department of Health, Sport, and Physical
Education website and/or handbook for detailed guidelines
for submission.

DEPARTMENT OF
MATHEMATICAL SCIENCES

FACULTY
Chair: Assistant Professor T. Hoyle
Professor: R. Bass, O. Poliakova, M. Mystkowski
Assistant Professors: J. Johnson, J. Willis
Instructors: T. Moore

MISSION STATEMENT
e mission of the Department of Mathematical Sciences is
to contribute to superior undergraduate education and to
prepare its graduates to make significant contributions for
God and humanity by emphasizing the quantitative and
analytical reasoning skills of a liberal arts based education in
a Christian community of faith and learning.

MAJOR FIELDS OF STUDY
e department offers three majors leading to the Bachelor of
Science degree:

Mathematics
Mathematics with Teacher Licensure
Computer Science

MINOR FIELDS OF STUDY
Mathematics
Computer Science

MATHEMATICS (33 HOURS)

MISSION STATEMENT
e mission of the Mathematics major is to provide a high
quality foundation in the core concepts of the traditional and
the modern elements of higher mathematics; to produce
graduates with high-level problem solving and decision-
making skills; to prepare them for further learning in the
discipline; to prepare the graduates to make significant
contributions for God and humanity by teaching them how to
use clear, systematic quantitative and analytical reasoning
skills.

LEARNING GOALS
Students graduating with a mathematics degree will:
1. be able to think using both the discovery/inductive and

axiomatic/deductive forms of mathematical reasoning;
2. be able to integrate diverse computational skills for

complex problem solving; and
3. be well-prepared for further study in the mathematical

sciences or for employment in those areas.

STUDENT LEARNING OUTCOMES
Students graduating in Mathematics will have:

1. demonstrated computational proficiency throughout the
elements of modern mathematics; (LG 2, 3)

2. integrated threads from various branches of mathematics;
(LG 1)

3. proven the foundational theoretical results of algebra,
analysis, geometry and number theory; and (LG 1, 3)

4. communicated complex mathematics in both written and
oral forms. (LG 2)

e General Studies requirements must be satisfied; the
Quantitative Dimension must be satisfied with MATH 151; A
minimum grade of C is required for MATH 151. e
Dimension of Scientific Inquiry must be satisfied with PHYS
203.

46 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

All students transferring under the Comprehensive
Articulation Agreement must complete PHYS 203 as part of
the general education core curriculum.

COURSE REQUIREMENTS
MATH 152 Calculus I
MATH 230 Foundations of Higher Mathematics
MATH 251 Calculus III
MATH 325 Statistics and Data Analysis
MATH 331 Linear Algebra
MATH 351 Differential Equations
MATH 352 Advanced Calculus
MATH 404 Modern Abstract Algebra
MATH 445 Research in Mathematics
(total of 27 hours)

ONE COURSE FROM:
MATH 405 Modern Abstract Algebra II
MATH 412 Elementary Real Analysis
MATH 421 Probability eory
MATH 422 Statistical Inference
MATH 441 Functions of a Complex Variable
(3 hours)

Any other MATH course numbered above MATH 300
(3 hours)

Additional Requirement: CISS 201 Programming
Language I

A university approved minor or additional study in an
approved concentration within the mathematical sciences is
required.

CONCENTRATION AREAS
1. Pure Math

MATH 303 Modern College Geometry
MATH 332 Linear Algebra II
MATH 405 Modern Abstract Algebra II
MATH 412 Elementary Real Analysis
MATH 421 Probability eory
MATH 441 Functions of a Complex Variable
(total of 18 hours)

2. Actuarial Math
MATH 421 Probability eory
MATH 422 Statistical Inference
FINC 320 Risk Management and Insurance
ECON 303 Intermediate Microeconomics I
ECON 402 Managerial Economics
(total of 15 hours)

3. Computational Science
PHYS 204 General Physics for Scientists and

Engineers II
CISS 202 Programming Language II

MATH 332 Linear Algebra II
MATH 370 Numerical Methods
MATH 412 Elementary Real Analysis
(total of 16 hours)

For each concentration area, 6 hours can be applied to elective
categories in the major.

A minimum grade of C is required for each course in a
concentration area.

MATHEMATICS WITH TEACHER
LICENSURE (37 HOURS)

MISSION STATEMENT
e mission of the Mathematics with secondary teacher
licensure major is to provide a high quality foundation in the
core concepts of the traditional and the modern elements of
higher mathematics; to produce graduates with high-level
problem solving and decision-making skills; to prepare the
graduates to make significant contributions for God and
humanity by teaching them how to use clear, systematic
quantitative and analytical reasoning skills; to prepare them
for teaching secondary level mathematics.

LEARNING GOALS
Students graduating with a mathematics with secondary
teacher licensure degree will:
1. be able to think using both the discovery/inductive and

axiomatic/deductive forms of mathematical reasoning,
2. be able to integrate diverse computational skills for

complex problem solving,
3. be well-prepared for teaching secondary level

mathematics.

STUDENT LEARNING OUTCOMES
Students graduating in Mathematics with secondary teacher
licensure will have:
1. demonstrated computational proficiency throughout the

elements of modern mathematics,
2. integrated threads from various branches of mathematics,
3. proven the foundational theoretical results of algebra,

analysis, geometry and number theory,
4. communicated complex mathematics in both written and

oral forms; and
5. prepared and implemented instructional plans for

secondary level students reflecting current standards and
practices of mathematics education.

e General Studies requirements must be satisfied; the
Dimension of Scientific Inquiry must be satisfied with PHYS
203. Classes required for completing the major, with
preparation for secondary (9 – 12) teacher licensure, are as
follows:

GARDNER-WEBB.EDU 47

COURSE REQUIREMENTS
MATH 151 Calculus I
MATH 152 Calculus II
MATH 230 Foundations of Higher Mathematics
MATH 251 Calculus III
MATH 331 Linear Algebra
MATH 303 Modern College Geometry
MATH 310 Number eory
MATH 311 Discrete Math
MATH 325 Statistics and Data Analysis
MATH 404 Modern Abstract Algebra
MATH 421 Probability eory
MATH 445 Research in Mathematics
(total of 37 hours)

PROFESSIONAL EDUCATION MINOR
(REQUIRED)

EDUC 250 Teaching in the 21st Century
EDUC 350 Diverse Populations in 21st Century Schools
EDUC 440 Classroom Management
EDUC 450 Student Teaching
PSYC 303 Educational Psychology
MAED 432 Methods of Teaching Math (9 – 12)
(total of 29 hours)

NOTE: Students will not be permitted to complete more than
50% of the Professional Education minor (excluding student
teaching) until they are formally admitted to the Teacher
Education Program. All candidates must be fully admitted into
the Teacher Education Program a minimum of one full
semester prior to the semester in which they student teach.

COMPUTER SCIENCE (36 HOURS)

MISSION STATEMENT
e mission of the computer science program is to provide a
high quality liberal arts education in the art and science of
computing; To ensure that the students have a solid
foundation in the core concepts, equip them with problem
solving and decision-making skills, and prepare them for
lifelong learning in the discipline; To prepare the graduates to
make significant contribution for God and humanity by
teaching them how to create and implement the latest
computing technologies for the betterment of society.

LEARNING GOALS
Students graduating with a computer science degree will:
1. have critical thinking skills to solve problems by

developing and implementing algorithms;
2. be able to analyze the complexity of computational

problems as well as the complexities of their solutions;
3. be able to design, implement and test computer programs

that solve substantial computational problems;
4. be able to communicate technical ideas effectively both in

writing and in oral presentations;
5. be able to work effectively on a team; and
6. be able to continue to learn throughout their careers,

keeping up-to-date in quickly developing field.

STUDENT LEARNING OUTCOMES
1. Students will be able to analyze problems and design

algorithms in pseudo code; (LG 1)
2. For a given algorithm students will be able to write the

code using Object Oriented Approach; (LG 1)
3. Students will be able to analyze problems and select the

appropriate data structure; (LG 2)
4. Students will be able to estimate running time given an

algorithm; (LG 2)
5. Students will be able to implement and use data

structures including but not limited to stacks, queues,
lists, trees and hash tables; (LG 2)

6. Students will be able to analyze the problem and design
the solution that conforms to the given specifications
using a modeling language like UML; (LG 3)

7. Students will be able to write a computer program that
implements the design; (LG 3)

8. Student will be able to develop and implement the tests
needed to check if the program conforms to given
specifications; (LG 3)

9. Students will be able to write clear system documentation
and user documentation; (LG 4)

10. Students will be able to write research reports. (LG 4)
11. Students will demonstrate the ability to orally

communicate ideas and concepts clearly and in an
organized manner; (LG 4)

12. Students will be able to work effectively in teams in
designing and implementing software systems and
effectively manage conflicts, optimize resources and meet
deadlines; and (LG 5)

13. Students will be able to read and assimilate technical
material independently from textbooks, articles and other
level-appropriate sources. (LG 6)

e General Studies requirements must be satisfied; the
Quantitative Dimension must be satisfied with MATH 151. A
minimum grade of C is required for MATH 151. Chemistry or
physics is recommended to satisfy the Dimension of Scientific
Inquiry. Classes required for completing the major are as
follows:

COURSE REQUIREMENTS
CISS 201 Programming Language I
CISS 202 Programming Language II
CISS 360 Assembly Language Programming

and Architecture
CISS 380 Data Structures and Algorithm Analysis

48 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

CISS 423 Survey of Programming Languages
CISS 433 Database Management
CISS 460 Data Communications and Networking
CISS 471 Software Engineering
MATH 311 Discrete Mathematics

(total of 27 hours)
CISS 280 Programming in Python
Or CISS 285 C Programming Language

(total of 3 hours)

TWO ADDITIONAL COURSES FROM:
CISS 350 Introduction to Multimedia Processing
CISS 361 Operating Systems and Computer Architecture
CISS 375 Introduction to Computer and

Network Security
CISS 425 Programming for Android Devices
CISS 426 iPhone and iPad Programming
CISS 440 Artificial Intelligence
CISS 450 Compiler Design
CISS 480 Topics in Computer Science
MATH 370 Numerical Methods

(total of 6 hours)

A university approved minor is required. A mathematics
minor is recommended.

SECOND MAJOR
e Quantitative Dimension of the General Studies
curriculum must be satisfied with MATH 151. A minimum
grade of C is required for MATH 151.

COURSE REQUIREMENTS FOR
SECOND MAJOR IN MATHEMATICS

MATH 152 Calculus II
MATH 230 Foundations of Higher Mathematics
MATH 251 Calculus III
MATH 325 Statistics and Data Analysis
MATH 331 Linear Algebra
MATH 351 Differential Equations
MATH 352 Advanced Calculus
MATH 404 Modern Abstract Algebra
MATH 445 Research in Mathematics
Any other course numbered above MATH 300
(total of 30 hours)

COURSE REQUIREMENTS FOR
SECOND MAJOR IN
COMPUTER SCIENCE

CISS 201 Programming Language I
CISS 202 Programming Language II
CISS 280 Programming in Python OR CISS 285 C

Programming Language
CISS 360 Assembly Language Programming and

Architecture

CISS 361 Operating Systems and Computer
Architecture

CISS 380 Data Structures and Algorithm Analysis
CISS 423 Survey of Programming Languages
CISS 433 Database Management
CISS 460 Data Communications and Networking
CISS 471 Software Engineering
MATH 331 Linear Algebra OR MATH 311 Discrete

Mathematics
(total of 33 hours)

MATHEMATICS MINOR (17 HOURS)
A minor in Mathematics requires 17 semester hours of
mathematics courses, including:

MATH 151 Calculus I
MATH 152 Calculus II
At least 1 course numbered over MATH 225

COMPUTER SCIENCE MINOR
(15 HOURS)
A minor in Computer Science requires 15 hours of CISS
courses, excluding CISS 160. Students may count MATH 370
as part of the 15 hours. Additional Requirement: MATH 151
(may be used to satisfied the Quantitative Dimension of the
General Studies requirements).

DEPARTMENT OF
NATURAL SCIENCES

FACULTY
Chair: Professor B. Brooks
Professors: T. Jones, S. Eddins, T. Zehnder,
B. Brooks, D. Judge, V. Totten
Associate Professors: C. Ciesielski, D. Olive, J. Oyugi
Assistant Professors: S. Manahan, D. Campbell
Instructor: J. Zimmer, S. Smith

MISSION STATEMENT
e Department of Natural Sciences provides students a firm
educational foundation in both theoretical and experimental
science, and produces students with critical-thinking and
problem-solving skills through meaningful in-and out-of
classroom and laboratory experiences. e Department aims
to prepare students for productive professional careers or for
entry into graduate or professional schools. e Department
of Natural Sciences strives to remain consistent with the
educational mission of Gardner-Webb University by balancing
an interdisciplinary science foundation with the Christian
values of faith, stewardship, ethics, and social responsibility.

GARDNER-WEBB.EDU 49

GOALS
KNOWLEDGE AND COMPREHENSION
LEARNING GOALS
1. Apply the scientific method to questions about nature;

and
2. Identify and apply fundamental scientific concepts, laws,

and theories.

SKILLS AND METHODOLOGY LEARNING GOALS
3. Produce scientific measurements in a laboratory or field

setting;
4. Evaluate and analyze scientific data; and
5. Communicate scientific concepts.

CAREER DEVELOPMENT GOAL
6. Prepare students to succeed in industry, graduate or

professional school, teaching, or other related fields.

STUDENT LEARNING OUTCOMES

1. APPLY THE SCIENTIFIC METHOD TO
QUESTIONS ABOUT NATURE

1.1 Develop testable hypotheses to explain basic
chemical, biological, and physical processes; and
1.2 Design experiments to evaluate testable
hypotheses.

2. IDENTIFY AND APPLY FUNDAMENTAL
SCIENTIFIC CONCEPTS, LAWS, AND THEORIES

2.1 Identify molecular, cellular, organismal, or
ecological concepts in biology (biology courses); and
2.2 Apply physical and chemical laws to critically
analyze natural phenomena (chemistry, physics, or
geology courses).

3. PRODUCE SCIENTIFIC MEASUREMENTS IN A
LABORATORY OR FIELD SETTING

3.1 Make quantitative measurements of biological,
chemical or physical systems or processes; and
3.2 Make qualitative observations of biological,
chemical, or physical systems or processes.

4. EVALUATE AND ANALYZE SCIENTIFIC DATA
4.1 Use mathematical calculations to evaluate
scientific data; and
4.2 Present and analyze scientific data using graphs,
charts, and tables.

5. COMMUNICATE SCIENTIFIC CONCEPTS
5.1 Use written presentations and lab reports to
communicate about science; and
5.2 Use oral presentations to communicate
scientific concepts.

MAJORS FIELD OF STUDY
e department offers two majors leading to the Bachelor of
Science degree:

Biology
Chemistry

MINOR FIELDS OF STUDY
Biology
Chemistry
Environmental Science
General Science
Health Science
Physical Science

BIOLOGY (30 HOURS)

BIOLOGY PROGRAM
MISSION STATEMENT
We strive to provide biology majors with comprehensive and
rigorous instruction in the biological sciences that extends in
hierarchy from molecules, to cells, to organisms, to ecological
systems, including evolutionary processes. We are dedicated
to providing a learning environment where our students
receive outstanding instruction and mentoring in biology
within the context of a Christian liberal arts college. Our
department is devoted to preparing biology majors for their
career objectives following graduation in graduate or
professional schools, teaching, or jobs in animal or human
medicine/allied health, environmental, or other biological
fields.

GOALS
KNOWLEDGE AND COMPREHENSION
LEARNING GOALS
1. Apply the scientific method to biological phenomena and

information; and
2. Describe and analyze key biological concepts from

molecules to cells to organisms to ecological systems,
including evolutionary processes.

SKILLS AND METHODOLOGY LEARNING GOALS
3. Demonstrate proficiency with a variety of skills in the

laboratory and field that are important to functioning in
biological careers, or in advanced degrees;

4. Apply mathematical and statistical procedures and
analyses to biological phenomena and information; and

5. Effectively present biological information and analysis in
written, visual, and oral formats.

CAREER DEVELOPMENT GOAL
6. Describe key careers and career paths in biology, teaching
and related fields.

50 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

STUDENT LEARNING OUTCOMES

1. APPLY THE SCIENTIFIC METHOD TO NATURAL
PHENOMENA AND INFORMATION.

1.1 Develop testable hypotheses to explain basic
chemical and physical processes; and
1.2 Design and conduct experiments to evaluate the
testable hypotheses.

2. IDENTIFY, ANALYZE AND APPLY KEY
BIOLOGICAL TERMS AND CONCEPTS FROM
MOLECULES TO CELLS TO ORGANISMS TO
ECOLOGICAL SYSTEMS, INCLUDING
EVOLUTIONARY PROCESSES (COMPONENTS
FOR EACH BIOLOGY HIERARCHY INCLUDE, BUT
ARE NOT LIMITED TO THE FOLLOWING).

2.1 Molecules: Describe structure and function of
four biomolecule classes: lipids, proteins,
carbohydrates, and nucleic acids; and
2.2 Cells: Describe structure and function of cell
membrane and organelles, comparison of prokaryotes
and eukaryotes, metabolic variety, response to stimuli
(internal & external), homeostasis, and cellular
reproduction, including genetics.
2.3 Organisms: Describe, and compare and contrast
key organisms from six Kingdoms: Prokaryotes
(Archea and Eubacteria), Protista, Plants, Fungi, and
Animals with respect to:

A Structure and function (physiology) of tissue,
organ, and organ systems;

B. Catabolic and anabolic processes, including
waste elimination;

C. Homeostasis;
D. Reproduction, differentiation, and

development, including genetics; and
E. Ecological function and key interactions with

the abiotic and biotic world.
2.4 Ecological Systems: Describe , and compare and
contrast major terrestrial and aquatic ecosystems
from the population, community, ecosystem levels
with respect to following:

A. Geographical locations, abiotic and biotic
structure and components (for example,
climate and biodiversity, respectively);

B. Flow of energy and nutrients;
C. Abiotic influences, such climate and

geographical relief. Biotic interactions, such
as intra- and interspecific competition,
dispersal, and population dynamics;

D. Vulnerability to human activities and
conservation methods.

2.5 Evolutionary Processes: Describe and analyze key
processes that cause populations to change over time
with respect to individual and population genotypes
and phenotypes, leading to micro- and

macroevolution. Key processes that drive evolution
include, but are not limited to the following:

A. Mutation;
B. Sexual reproduction;
C. Natural selection, which includes population

variety, struggle for survival, and differential
survival based on heritable traits;

D. Speciation mechanisms, such as pre- and
post-zygotic mechanisms and spatial and
temporal separation of populations; and

E. Long term geological, oceanographic,
meteorological, and astronomical processes.

3. DEMONSTRATE PROFICIENCY WITH A VARIETY
OF SKILLS IN THE LABORATORY AND FIELD
THAT ARE IMPORTANT TO FUNCTIONING IN
BIOLOGICAL CAREERS, OR IN ADVANCED
DEGREES.

3.1 Because much of biology research is based on
chemistry, majors will demonstrate an understanding
and proficiency in key bench chemistry skills as
follows:

A. Gravimetric techniques;
B. Volumetric measurement and transfer;
C. Preparation of solutions;
D. Common measurements: pH, titrations; UV-

Vis spectrophotometry; and
E. Common separation methods:

chromatography (thin-layer).
3.2 Demonstrate an understanding and proficiency
with some biology specific biology lab skills:

A. Microscopy;
B. Electrophoresis; and
C. Dissection.

3.3 Demonstrate an understanding and proficiency
with some biology specific field skills:

A. Taxonomic identification; and
B. Population sampling.

3.4 Demonstrate an understanding and proficiency
in record keeping of procedures and data (e.g., lab
notebook); and
3.5 Demonstrate an understanding and proficiency
of safety in the lab and field.

4. APPLY MATHEMATICAL AND STATISTICAL
PROCEDURES AND ANALYSES TO SCIENTIFIC
DATA AND INFORMATION.

4.1 Calculate and display scientific data in an
appropriate and effective way for interpretation; and
4.2 Apply appropriate descriptive and inferential
statistics to scientific data, and make relevant
conclusions based on statistical results.

GARDNER-WEBB.EDU 51

5. ANALYZE AND EFFECTIVELY COMMUNICATE
BIOLOGICAL INFORMATION AND ANALYSIS IN
WRITTEN, VISUAL, AND ORAL FORMATS.

5.1 Write laboratory reports that include background,
purpose, hypothesis, procedures, presentation of
results, analysis of results, and conclusion; and
5.2 Present biological information and analysis in
written, visual, and oral formats, demonstrating
organization, understanding of scientific information
by research, and professional and effective delivery
style, language, and graphics.

e General Studies requirements must be satisfied. General
Biology (BIOL 111) and General Chemistry (CHEM 111) must
be taken to fulfill the biological and physical science
components of the Dimensions of Scientific Inquiry in the
General Studies curriculum. Pre-professional candidates
should take PHYS 203 and 204 in preparation for professional
admissions tests. Classes required for completing the major
are as follows:

COURSE REQUIREMENTS
ANIMAL SCIENCE (SELECT ONE OF THE
FOLLOWING, 4 HOURS)

BIOL 201 Invertebrate Zoology
BIOL 202 Vertebrate Zoology
BIOL 315 General and Comparative Animal Physiology

PLANT SCIENCE (SELECT ONE OF THE
FOLLOWING, 4 HOURS)

BIOL 207 General Botany
BIOL 320 Plant Systematics

MOLECULAR SCIENCE (SELECT ONE OF THE
FOLLOWING, 4 HOURS)

BIOL 206 General Microbiology
BIOL 301 Genetics
BIOL 352 Cell Biology
BIOL 411 Immunology
BIOL 422 Biochemistry

ECOLOGY (4 HOURS)
BIOL 402 Ecology

BIOLOGY ELECTIVES (12 HOURS)
Students take 12 hours of biology courses at or above the 200
level. HONR 400 and/or HONR 401 may be used for three
hours of this requirement when the research and thesis topics
are appropriate.

BIOLOGY SEMINAR (2 HOURS)
BIOL 391 Biology Seminar
BIOL 392 Biology Seminar
BIOL 491 Biology Seminar

BIOL 492 Biology Seminar
(Honor’s thesis is equivalent to one hour of this
requirement)

ADDITIONAL REQUIREMENTS (16 HOURS)
CHEM 112 General Chemistry II
CHEM 201 Organic Chemistry I
CHEM 202 Organic Chemistry II
MATH 151 Calculus I

No minor is required for this major. Students who desire a
minor may select any minor offered by the University.

CHEMISTRY (34 HOURS)

CHEMISTRY PROGRAM
MISSION STATEMENT
We strive to provide chemistry majors with comprehensive
and rigorous instruction in the foundational areas of the
chemical sciences. We are dedicated to providing a learning
environment where our students receive outstanding
instruction and mentoring in chemistry within the context of
a Christian liberal arts college. Our department is devoted to
preparing chemistry majors for their career objectives
following graduation in chemical industry, graduate or
professional schools, teaching, or other related fields.

CHEMISTRY PROGRAM GOALS

KNOWLEDGE AND COMPREHENSION
LEARNING GOALS
1. Apply the scientific method to chemical problems;
2. Use knowledge of chemical reactivity to synthesize and

characterize organic and inorganic compounds; and
3. Recognize physical laws and properties as they relate to

chemical systems.

SKILLS AND METHODOLOGY LEARNING GOALS
4. Analyze substances using contemporary laboratory

instrumentation and classical chemical techniques;
5. Make quantitative measurements based on chemical

processes; and
6. Review and synthesize concepts from the chemical

literature.

CAREER DEVELOPMENT GOAL
7. Prepare students to succeed in industry, graduate or

professional school, teaching, or other chemistry related
fields.

52 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

STUDENT LEARNING OUTCOMES
1. APPLY THE SCIENTIFIC METHOD TO CHEMICAL

PROBLEMS
1.1 Develop testable hypotheses to explain basic
chemical and physical processes;
1.2 Design experiments to evaluate testable
hypotheses; and
1.3 Evaluate use of scientific method in chemical
literature.

2. USE KNOWLEDGE OF CHEMICAL REACTIVITY
TO SYNTHESIZE AND CHARACTERIZE
ORGANIC AND INORGANIC COMPOUNDS

2.1 Synthesize and characterize an organic
compound; and
2.2 Synthesize and characterize an inorganic
compound.

3. RECOGNIZE PHYSICAL LAWS AND PROPERTIES
AS THEY RELATE TO CHEMICAL SYSTEMS

3.1 Apply principles of thermodynamics to critically
analyze chemical equilibria, electrochemistry, phase
transitions;
3.2 State concise physical interpretations for the
application of the mathematical solutions to chemical
systems; and
3.3 Interpret and discuss physical phenomena based
on the principles of quantum mechanics.

4. ANALYZE SUBSTANCES USING
CONTEMPORARY LABORATORY
INSTRUMENTATION AND CLASSICAL
CHEMICAL TECHNIQUES

4.1 Utilize titrations for quantitative analysis of
unknowns;
4.2 Use spectrometric techniques for qualitative and
quantitative analysis of compounds and ions; and
4.3 Characterize organic or inorganic compounds
using spectroscopy.

5. MAKE QUANTITATIVE MEASUREMENTS BASED
ON CHEMICAL PROCESSES

5.1 Calculate molar quantities based on chemical
reactions; and
5.2 Calculate limiting reagent and theoretical yield
for chemical reactions.

6. REVIEW AND SYNTHESIZE CONCEPTS FROM
THE CHEMICAL LITERATURE

6.1 Identify primary sources in the chemical
literature;
6.2 Summarize findings reported in primary sources
in the chemical literature;
6.3 Communicate concepts from the chemical

literature through written assignments and oral
presentations; and
6.4 Critique the application of the scientific method
and experimental methods found in chemical journal
articles.

e General Studies requirements must be satisfied. General
Chemistry (CHEM 111) and either Environment (BIOL 104)
or General Biology (BIOL 111) should be taken to fulfill the
requirements of the Dimensions of Scientific Inquiry in the
General Studies curriculum. Classes required for completing
the major are as follows:

COURSE REQUIREMENTS
BASIC CHEMISTRY REQUIREMENTS (28 HOURS)

CHEM 201 Organic Chemistry I
CHEM 202 Organic Chemistry II
CHEM 301 Analytical Chemistry
CHEM 302 Instrumental Analysis
CHEM 351 Inorganic Chemistry
CHEM 401 Physical Chemistry I
CHEM 402 Physical Chemistry II

CHEMISTRY SEMINAR (2 HOURS)
CHEM 391 Chemistry Seminar
CHEM 392 Chemistry Seminar
CHEM 491 Chemistry Seminar
CHEM 492 Chemistry Seminar

CHEMISTRY ELECTIVE (SELECT ONE OF THE
FOLLOWING, 4 HOURS):

CHEM 310 Environmental Chemistry
CHEM 405 Topics in Advanced Chemistry
CHEM 420 Aquatic Chemistry
CHEM 422 Biochemistry

ADDITIONAL REQUIREMENTS (20 HOURS):
CHEM 112 General Chemistry II
PHYS 203 General Physics for Scientists and

Engineers I
PHYS 204 General Physics for Scientists and

Engineers II
MATH 151 Calculus I
MATH 152 Calculus II

No minor is required for this major. Students who desire a
minor may select any minor offered by the University.

SECOND MAJOR
A student seeking a second major in any field of study offered
by the Department of Natural Sciences must meet all of the
criteria for the primary major.

GARDNER-WEBB.EDU 53

BIOLOGY MINOR (16 HOURS)

COURSE REQUIREMENTS
BIOL 111 General Biology
BIOL 402 Ecology

Students also select 8 hours from two of the following three
categories:

ANIMAL SCIENCE
BIOL 201 Invertebrate Zoology
BIOL 202 Vertebrate Zoology
BIOL 203 Human Anatomy and Physiology I
BIOL 204 Human Anatomy and Physiology II
BIOL 315 General and Comparative Animal Physiology

PLANT SCIENCE
BIOL 207 General Botany
BIOL 320 Plant Systematics

MOLECULAR SCIENCE
BIOL 206 General Microbiology
BIOL 301 Genetics
BIOL 352 Cell Biology
BIOL 411 Immunology
BIOL 422 Biochemistry

CHEMISTRY MINOR (16 HOURS)

COURSE REQUIREMENTS
CHEM 112 General Chemistry II
CHEM 201 Organic Chemistry I
CHEM 202 Organic Chemistry II
Students select a 4 hour chemistry elective at or above
300 level (CHEM 301 Analytical Chemistry is
recommended)
CHEM 111 (General Chemistry I) must be taken as part
of the General Studies curriculum.

ENVIRONMENTAL SCIENCE MINOR
(16 HOURS)

COURSE REQUIREMENTS
BIOL 104 Environment
GEOL 105 Oceanography and Meteorology
GEOL 106 Environmental Geology
CHEM 310 Environmental Chemistry
BIOL 111 (General Biology) must be taken as part of the
General Studies curriculum.

GENERAL SCIENCE MINOR
(20 HOURS)

COURSE REQUIREMENTS
CHEM 103 (or higher) Introductory Chemistry
GEOL 101 (or higher) Physical Geology
PHYS 103 (or higher) Physics in Everyday Life
Any biology course at 200 level or above
Students select a 4 hour elective from any course offered
by the department above the core science requirements.

HEALTH SCIENCE MINOR (16 HOURS)

COURSE REQUIREMENTS
BIOL 104 Environment
BIOL 203 Anatomy and Physiology I
BIOL 204 Anatomy and Physiology II
BIOL 310 Nutrition
Introductory Chemistry (CHEM 103) or General
Chemistry I (CHEM 111) must be taken as part of the
General Studies curriculum.

PHYSICAL SCIENCE MINOR
(16 HOURS)

COURSE REQUIREMENTS
CHEM 111 General Chemistry I
GEOL 101 Physical Geology or GEOL 105

Oceanography and Meteorology
PHYS 203 General Physics for Scientists and

Engineers I

STUDENTS SELECT ONE OF THE FOLLOWING
CHEM 112 General Chemistry II
GEOL 102 Historical Geology
PHYS 104 Astronomy
PHYS 204 General Physics for Scientists and

Engineers II

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement must complete a foreign language
through the Intermediate I level (201).

54 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 55

DEPARTMENT OF RELIGIOUS
STUDIES AND PHILOSOPHY

FACULTY
Chair: Professor E. Stepp
Professors: D. Berry, K. Blevins, P. Hildreth, P. Qualls, S. Shauf
Associate Professors: J. Collins
Instructors: A. Sieges

MISSION STATEMENT
Within the context of a Christian liberal arts tradition, our
mission in both graduate and undergraduate education is to
provide an atmosphere of open inquiry, honesty, and integrity
where issues of religious understanding, faith, practice, and
philosophy can be explored. Our intention is to prepare
lifelong learners who are self-aware, critical and analytical
thinkers, committed to a life of service with and for God and
humanity.

GOALS
To assist both undergraduate and graduate students in
achieving:

1. An appreciation for the Judeo-Christian tradition in the
context of a liberal arts tradition;

2. A developing spiritual life that integrates the physical,
mental, psychological, and social dimensions of life;

3. An ability to think, to reason, and to communicate with
critical awareness in the context of religious studies and
philosophy;

4. An ability to translate critical thinking into responsible
life choices;

5. A commitment to the pursuit of life-long learning; and

6. Preparation for pursuing advanced studies and
professions related to serving God and humanity.

STUDENT LEARNING OUTCOMES
Students who choose one of the six majors offered by the
Department of Religious Studies and Philosophy will
demonstrate:

1. basic skills in biblical interpretation and exegesis, and

2. skills in critical thinking, and written and oral
communication. Student learning outcomes specific to

each major offered by the Department are described in
the appropriate sections that follow.

MAJOR FIELDS OF STUDY
e Department offers the following majors leading to the
Bachelor of Arts degree:

Biblical Studies
Discipleship Studies
Youth Discipleship Studies
Philosophy and eology
World Religions
Missiology

Each major listed above can also be taken as a second major.

MINOR FIELDS OF STUDY
Biblical Studies
Biblical Languages
Discipleship Studies
Youth Discipleship Studies
Philosophy and Ethics
World Religions
Missiology
Christian History

GENERAL INFORMATION
e Department of Religious Studies and Philosophy requires
39 hours of courses beyond general education requirements.

ough not required for every major, the Department
recommends that RELI 245 be taken as part of the Global
Heritage General Studies requirement and that RELI 354 be
taken as part of the Oral Communication General Studies
requirement. All majors in the Department take RELI 101 and
102 or equivalents as part of the General Studies requirement.
RELI 101 and RELI 102 are required in order for students to
take upper level Bible classes and are recommended before
taking other upper-level courses in the Department.

All majors are required to take three of the following four
foundational Departmental courses:

PHIL 200 Introduction to Philosophy

RELI 271 Spiritual Formation

RELI 321 Introduction to Christian History

RELI 333 Introduction to eology

e nine hours of foundational courses above will be
combined with a three-hour seminar requirement, 21

additional hours in the area of one’s selected major, and six
hours of departmental electives (except for the Language
option of the Biblical Studies major, which requires three
hours of departmental electives) for a total of 39 hours to
complete the major, as outlined below.

e Religious Studies Association is the departmental club
established to benefit Departmental majors and other
interested students/faculty by providing additional
opportunities for learning and service in the field of Religious
Studies. All students majoring in the Department are
encouraged to attend four of the six yearly meetings. Students
who excel in Religious Studies may be invited to become a
member of the University chapter of eta Alpha Kappa, a
national honor society.

BIBLICAL STUDIES MAJOR (39 HOURS)
e major in Biblical Studies will provide the student with a
deeper understanding of the Old and New Testaments.
Students will also have the option to pursue advanced
language study in Hebrew and Greek and the cultural contexts
in which they were shaped.

GOALS
To assist both undergraduate and graduate students in
achieving:

1. An appreciation for the Judeo-Christian tradition in the
context of a liberal arts tradition;

2. A developing spiritual life that integrates the physical,
mental, psychological, and social dimensions of life;

3. An ability to think, to reason, and to communicate with
critical awareness in the context of religious studies and
philosophy;

4. An ability to translate critical thinking into responsible
life choices;

5. A commitment to the pursuit of life-long learning; and

6. Preparation for pursuing advanced studies and
professions related to serving God and humanity

STUDENT LEARNING OUTCOMES

Students will demonstrate:

1. Either a) (Language option) an advanced competency in
both Koine Greek and biblical Hebrew; or b) (Non-
Language option) an intermediate competency in either
Koine Greek or biblical Hebrew;

2. Evidence of a deeper understanding of the broad range of
literature from the Old and New Testaments;

3. An understanding of the cultural context from which the
languages and literature come; and

4. e ability to do critical research in biblical languages and
literature and to give clear, substantive oral and written
reports of such research.

COURSE REQUIREMENTS
Biblical Studies / Language option:

DEPARTMENT FOUNDATION COURSES –
CHOOSE 3 (9 HOURS)

PHIL 200 Introduction to Philosophy
RELI 271 Spiritual Formation
RELI 321 Introduction to Christian History
RELI 333 Introduction to eology

CHOOSE 1 OF THE FOLLOWING (3 HOURS)
RELI 351 Biblical Backgrounds
RELI 352 Biblical Interpretation

BIBLICAL LANGUAGES (15 HOURS)
Either HEBR 101 Elementary Hebrew I, 102 Elementary
Hebrew II, 201 Intermediate Hebrew I, 202 Intermediate
Hebrew II, and GREK 202 Intermediate New Testament
Greek II [In this case, GREK 101 Elementary New
Testament Greek I, GREK 102 Elementary New
Testament Greek II, and GREK 201 Intermediate New
Testament Greek I would fulfill the general education
language requirement]

Or GREK 101: Elementary New Testament Greek I, 102
Elementary New Testament Greek II, 201 Intermediate
New Testament Greek I, 202 Intermediate New
Testament Greek II, and HEBR 202 Intermediate Hebrew
II [In this case, HEBR 101 Elementary Hebrew I, 102
Elementary Hebrew II, 201 Intermediate Hebrew I would
fulfill the general education requirement]

BIBLICAL STUDIES/OLD TESTAMENT –
CHOOSE 1 (3 HOURS)

RELI 302 e Sacred Writings
RELI 303 Old Testament Prophets
RELI 306 Old Testament eology
RELI 307 Studies in the Pentateuch
-Prerequisite: RELI 101

56 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

BIBLICAL STUDIES / NEW TESTAMENT –
CHOOSE 1 (3 HOURS)

RELI 311 Synoptic Gospels
RELI 312 Life and Letters of Paul
RELI 314 New Testament eology
RELI 316 e Writings of John
RELI 317 e General Epistles and Hebrews
- Prerequisite: RELI 102

SENIOR SEMINAR (3 HOURS)
RELI 490 Senior Seminar
- Note: is course should be taken in one of the student's
final two semesters.

DEPARTMENTAL ELECTIVE – CHOOSE ONE
COURSE FROM THE UPPER-LEVEL
DEPARTMENTAL OPTIONS (3 HOURS)

Biblical Studies/Non-Language option:

DEPARTMENT FOUNDATION COURSES –
CHOOSE 3 (9 HOURS)

PHIL 200 Introduction to Philosophy
RELI 271 Spiritual Formation
RELI 321 Introduction to Christian History
RELI 333 Introduction to eology

CHOOSE 1 OF THE FOLLOWING (3 HOURS)
RELI 351 Biblical Backgrounds
RELI 352 Biblical Interpretation

BIBLICAL STUDIES/OLD TESTAMENT – CHOOSE 2
(IF THE BIBLICAL LANGUAGE IS HEBREW) OR
3 (6 OR 9 HOURS)

RELI 302 e Sacred Writings
RELI 303 Old Testament Prophets
RELI 306 Old Testament eology
RELI 307 Studies in the Pentateuch
HEBR 202 Intermediate Hebrew II
- Prerequisite: RELI 101

BIBLICAL STUDIES/NEW TESTAMENT – CHOOSE 2
(IF THE BIBLICAL LANGUAGE IS GREEK)
OR 3 (6 OR 9 HOURS)

RELI 311 Synoptic Gospels
RELI 312 Life and Letters of Paul
RELI 314 New Testament eology
RELI 316 e Writings of John
RELI 317 e General Epistles and Hebrews
GREK 202 Intermediate New Testament Greek II
- Prerequisite: RELI 102

PRACTICUM / INTERNSHIP – CHOOSE 1 (3 HOURS)
RELI 358 Practicum
RELI 397 Internship

SENIOR SEMINAR (3 HOURS)
RELI 490 Senior Seminar

-Note: is course should be taken in one of the student's final
two semesters.

DEPARTMENTAL ELECTIVES – CHOOSE TWO
COURSES FROM THE UPPER-LEVEL
DEPARTMENTAL OPTIONS (6 HOURS)

Additional requirement: students must take nine hours from
a biblical language as part of the General Studies language
requirement.

DISCIPLESHIP STUDIES MAJOR
(39 HOURS)
e major in Discipleship Studies will give students an
understanding of the basic principles of Christian discipleship
among various age groups. e student will learn about
leadership and administration principles for effective
discipleship processes.

GOALS
To assist both undergraduate and graduate students in
achieving:

1. An appreciation for the Judeo-Christian tradition in the
context of a liberal arts tradition;

2. A developing spiritual life that integrates the physical,
mental, psychological, and social dimensions of life;

3. An ability to think, to reason, and to communicate with
critical awareness in the context of religious studies and
philosophy;

4. An ability to translate critical thinking into responsible
life choices;

5. A commitment to the pursuit of life-long learning; and

6. Preparation for pursuing advanced studies and
professions related to serving God and humanity.

STUDENT LEARNING OUTCOMES
Students will demonstrate:

1. An understanding of basic principles of Christian
discipleship among various age groups;

2. An understanding of leadership and administration
principles for effective discipleship processes;

GARDNER-WEBB.EDU 57

3. An understanding of the various contexts in which
discipleship practices arise; and

4. Critical reflection and analysis in the field of discipleship
studies and an ability to give clear, substantive oral and
written reports of said reflection and analysis.

COURSE REQUIREMENTS

DEPARTMENT FOUNDATION COURSES –
CHOOSE 3 (9 HOURS)

PHIL 200 Introduction to Philosophy
RELI 271 Spiritual Formation
RELI 321 Introduction to Christian History
RELI 333 Introduction to eology

BIBLICAL STUDIES / OLD TESTAMENT –
CHOOSE 1 (3 HOURS)

RELI 302 e Sacred Writings
RELI 303 Old Testament Prophets
RELI 306 Old Testament eology
RELI 307 Studies in the Pentateuch
-Prerequisite: RELI 101

BIBLICAL STUDIES / NEW TESTAMENT –
CHOOSE 1 (3 HOURS)

RELI 311 Synoptic Gospels
RELI 312 Life and Letters of Paul
RELI 314 New Testament eology
RELI 316 e Writings of John
RELI 317 e General Epistles and Hebrews
- Prerequisite: RELI 102

DISCIPLESHIP (12 HOURS)
RELI 370 History and Philosophy of Religious Education

CHOOSE TWO OF THE FOLLOWING (6 HOURS)
RELI 374 Preschool and Children Discipleship
RELI 375 Youth Discipleship
RELI 377 Adult Discipleship

CHOOSE 1 OF THE FOLLOWING (3 HOURS)
RELI 373 Church Leadership
RELI 376 Advanced Youth Discipleship

PRACTICUM / INTERNSHIP – CHOOSE 1 (3 HOURS)
RELI 358 Practicum
RELI 397 Internship

SENIOR SEMINAR (3 HOURS)
RELI 490 Senior Seminar
- Note: is course should be taken in one of the student's
final two semesters.

Departmental electives – Choose two courses from the upper-
level Departmental options (6 hours)

Recommended: Students take RELI 245 as part of Global
Heritage General Studies requirement.

NOTE: Students who choose to major in Discipleship Studies
will NOT be eligible for North Carolina Legislative Tuition
Grant funds.

YOUTH DISCIPLESHIP STUDIES
MAJOR (39 HOURS)
e major in Youth Discipleship Studies will provide the
student with an understanding of the basic principles of youth
discipleship in a Christian context. e student will learn how
to develop leadership and administration skills necessary for
effective youth discipleship.

GOALS
To assist both undergraduate and graduate students in
achieving:

1. An appreciation for the Judeo-Christian tradition in the
context of a liberal arts tradition;

2. A developing spiritual life that integrates the physical,
mental, psychological, and social dimensions of life;

3. An ability to think, to reason, and to communicate with
critical awareness in the context of religious studies and
philosophy;

4. An ability to translate critical thinking into responsible
life choices;

5. A commitment to the pursuit of life-long learning; and

6. Preparation for pursuing advanced studies and
professions related to serving God and humanity.

STUDENT LEARNING OUTCOMES
Students will demonstrate:

1. An understanding of basic principles of Christian
discipleship among other age groups;

2. An understanding of leadership and/or administration
principles for effective youth discipleship processes;

3. An understanding of the various contexts in which youth
discipleship practices arise; and

4. Critical reflection on and analysis in the field of youth
discipleship studies.

58 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

COURSE REQUIREMENTS

DEPARTMENT FOUNDATION COURSES –
CHOOSE 3 (9 HOURS)

PHIL 200 Introduction to Philosophy
RELI 271 Spiritual Formation
RELI 321 Introduction to Christian History
RELI 333 Introduction to eology

BIBLICAL STUDIES / OLD TESTAMENT –
CHOOSE 1 (3 HOURS)

RELI 302 e Sacred Writings
RELI 303 Old Testament Prophets
RELI 306 Old Testament eology
RELI 307 Studies in the Pentateuch
-Prerequisite: RELI 101

BIBLICAL STUDIES / NEW TESTAMENT –
CHOOSE 1 (3 HOURS)

RELI 311 Synoptic Gospels
RELI 312 Life and Letters of Paul
RELI 314 New Testament eology
RELI 316 e Writings of John
RELI 317 e General Epistles and Hebrews
- Prerequisite: RELI 102

DISCIPLESHIP (12 HOURS)
RELI 370 History and Philosophy of Religious Education
RELI 375 Youth Discipleship
RELI 376 Advanced Youth Discipleship

CHOOSE 1 OF THE FOLLOWING (3 HOURS)
RELI 373 Church Leadership
RELI 374 Preschool and Children Discipleship
RELI 377 Adult Discipleship

PRACTICUM / INTERNSHIP – CHOOSE 1 (3 HOURS)
RELI 358 Practicum
RELI 397 Internship

SENIOR SEMINAR (3 HOURS)
RELI 490 Senior Seminar
- Note: is course should be taken in one of the student's
final two semesters.

DEPARTMENTAL ELECTIVES – CHOOSE TWO
COURSES FROM THE UPPER-LEVEL
DEPARTMENTAL OPTIONS (6 HOURS)

Recommended: Students take RELI 245 as part of Global
Heritage General Studies requirement.

NOTE: Students who choose to major in Youth Discipleship
Studies will NOT be eligible for North Carolina Legislative
Tuition Grant funds.

PHILOSOPHY AND THEOLOGY
MAJOR (39 HOURS)
e major in Philosophy and eology will help the student
identify and develop, within the context of a supportive
Christian academic community, the analytical abilities for
critical and creative scholarship and for meaningful living.
Students will explore the works of significant thinkers in the
fields of philosophy and theology as they clarify and support
their views and beliefs. Students will also continue to develop
their ability to communicate clearly what they have learned.

GOALS
To assist both undergraduate and graduate students in
achieving:

1. An appreciation for the Judeo-Christian tradition in the
context of a liberal arts tradition;

2. A developing spiritual life that integrates the physical,
mental, psychological, and social dimensions of life;

3. An ability to think, to reason, and to communicate with
critical awareness in the context of religious studies and
philosophy;

4. An ability to translate critical thinking into responsible
life choices;

5. A commitment to the pursuit of life-long learning; and

6. Preparation for pursuing advanced studies and
professions related to serving God and humanity.

STUDENT LEARNING OUTCOMES
Students will be able:

1. To demonstrate basic knowledge in the areas of
theological and philosophical studies;

2. To demonstrate the ability to read critically and respond
creatively in writing and oral presentation to complex
theological and philosophical textual sources; and

3. To demonstrate advanced knowledge appropriate to
undergraduate education of key concepts, ideas,
significant historical and contemporary figures, and
literature in the fields of philosophy and theology.

COURSE REQUIREMENTS

DEPARTMENT FOUNDATION COURSES –
CHOOSE 3 (9 HOURS)

PHIL 200 Introduction to Philosophy

GARDNER-WEBB.EDU 59

RELI 271 Spiritual Formation
RELI 321 Introduction to Christian History
RELI 333 Introduction to eology

WORLD RELIGIONS – CHOOSE 1 (3 HOURS)
RELI 346 World Religions
RELI 347 Religions of India
RELI 348 Religions of China and Japan
RELI 349 Introduction to Judaism
RELI 350 Introduction to Islam

BIBLICAL STUDIES (3 HOURS)
RELI 352 Biblical Interpretation
- Prerequisite: RELI 101 and 102

CHRISTIAN HISTORY – CHOOSE 1 (3 HOURS)
RELI 322 Early and Medieval Christianity
RELI 323 Modern Christianity
RELI 324 American Christianity
RELI 325 Baptist Heritage
RELI 327 e Renaissance and Reformation
RELI 328 Global Christianity

PHILOSOPHY / ETHICS – CHOOSE 3 (9 HOURS)
PHIL 201 Introduction to Logic
PHIL 337 Philosophy of Religion
PHIL 338 Epistemology
PHIL 380 Selected Topics in Philosophy
RELI 341 Christian Ethics

BIBLICAL THEOLOGY – CHOOSE 1 (3 HOURS)
RELI 306 Old Testament eology
RELI 314 New Testament eology

SENIOR SEMINAR (3 HOURS)
RELI 490 Senior Seminar
- Note: is course should be taken in one of the student's
final two semesters.

DEPARTMENTAL ELECTIVES – CHOOSE TWO
COURSES FROM THE UPPER-LEVEL
DEPARTMENTAL OPTIONS (6 HOURS)

Recommended: Students take RELI 245 as part of Global
Heritage General Studies requirement.

WORLD RELIGIONS MAJOR
(39 HOURS)
e major in World Religions provides an understanding of
the historical development, sacred texts, and worldviews of
the major religions around the world. Students will discover
how religious beliefs and practices impact world events in
almost every possible profession. Students will have the

opportunity to gain firsthand experience through study
abroad trips to places like Europe and China.

GOALS
To assist both undergraduate and graduate students in
achieving:

1. An appreciation for the Judeo-Christian tradition in the
context of a liberal arts tradition;

2. A developing spiritual life that integrates the physical,
mental, psychological, and social dimensions of life;

3. An ability to think, to reason, and to communicate with
critical awareness in the context of religious studies and
philosophy;

4. An ability to translate critical thinking into responsible
life choices;

5. A commitment to the pursuit of life-long learning; and

6. Preparation for pursuing advanced studies and
professions related to serving God and humanity.

STUDENT LEARNING OUTCOMES
Students will demonstrate:

1. Basic knowledge in the areas of theological and
philosophical studies;

2. An understanding of the major world religions;

3. e research skills necessary to explore key issues in the
major world religions;

4. e ability to read critically and respond creatively in
writing and oral presentation to themes related to one or
more of the major world religions; and

5. Critical reflection on and analysis of sacred sites of the
major world religions.

COURSE REQUIREMENTS

DEPARTMENT FOUNDATION COURSES –
CHOOSE 3 (9 HOURS)

PHIL 200 Introduction to Philosophy
RELI 271 Spiritual Formation
RELI 321 Introduction to Christian History
RELI 333 Introduction to eology

60 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

WORLD RELIGIONS (15 HOURS)
RELI 347 Religions of India
RELI 348 Religions of China and Japan
RELI 349 Introduction to Judaism
RELI 350 Introduction to Islam
RELI 378 Contemporary Religious Movements

ADDITIONAL REQUIREMENTS (6 HOURS)
PHIL 337 Philosophy of Religion
RELI 328 Global Christianity

SENIOR SEMINAR (3 HOURS)
RELI 490 Senior Seminar
- Note: is course should be taken in one of the student's
final two semesters.

Departmental electives – Choose two courses from the upper-
level Departmental options (6 hours)

Additional requirements: students must take RELI 245 as part
of Global Heritage General Studies requirement and RELI 354
as part of the Oral Communication General Studies
requirement.

MISSIOLOGY MAJOR (39 HOURS)
e major in Missiology provides an opportunity to explore
the field of Christian Mission. e biblical, historical and
practical foundation for Missiology will enable students to
discover how they might interact effectively with people from
a variety of cultural and religious backgrounds.

GOALS
To assist both undergraduate and graduate students in
achieving:

1. An appreciation for the Judeo-Christian tradition in the
context of a liberal arts tradition;

2. A developing spiritual life that integrates the physical,
mental, psychological, and social dimensions of life;

3. An ability to think, to reason, and to communicate with
critical awareness in the context of religious studies and
philosophy;

4. An ability to translate critical thinking into responsible
life choices;

5. A commitment to the pursuit of life-long learning; and

6. Preparation for pursuing advanced studies and
professions related to serving God and humanity.

STUDENT LEARNING OUTCOMES
Students will demonstrate:

1. Basic knowledge in the areas of theological and
philosophical studies;

2. An understanding and ability to utilize the biblical
foundation and praxis of Christian mission;

3. An understanding and ability to utilize the history,
heritage, and theology of Christian mission;

4. An understanding and ability to utilize contemporary
world religions, political situations and worldviews with
which the Christian mission enterprise must relate;

5. An understanding of the current demographic shifts and
their implications on the rapid growth of Christianity in
the Global South;

6. An understanding of the variety of Contemporary
Religious Movements in the USA and abroad; and

7. An ability to do critical research in Christian mission and
to give clear, substantive oral and written reports on such
research.

COURSE REQUIREMENTS
DEPARTMENT FOUNDATION COURSES –
CHOOSE 3 (9 HOURS)

PHIL 200 Introduction to Philosophy
RELI 271 Spiritual Formation
RELI 321 Introduction to Christian History
RELI 333 Introduction to eology

MISSIOLOGY – CHOOSE 4 (12 HOURS)
RELI 243 Growth and Revival in the Christian Church
RELI 326 Introduction to Missiology
RELI 328 Global Christianity
RELI 329 Cross-Cultural Missiology
RELI 378 Contemporary Religious Movements

WORLD RELIGIONS – CHOOSE 1 (3 HOURS)
RELI 347 Religions of India
RELI 348 Religions of China and Japan
RELI 349 Introduction to Judaism
RELI 350 Introduction to Islam

BIBLICAL STUDIES / DISCIPLESHIP STUDIES –
CHOOSE 1 (3 HOURS)

RELI 302 e Sacred Writings
RELI 303 Old Testament Prophets

GARDNER-WEBB.EDU 61

RELI 306 Old Testament eology
RELI 307 Studies in the Pentateuch
RELI 311 Synoptic Gospels
RELI 312 Life and Letters of Paul
RELI 314 New Testament eology
RELI 316 e Writings of John
RELI 317 e General Epistles and Hebrews
RELI 370 History and Philosophy of Religious Education
RELI 373 Church Leadership
RELI 374 Preschool and Children Discipleship
RELI 375 Youth Discipleship
RELI 377 Adult Discipleship
- Prerequisite: RELI 101 is required for upper level Old
Testament classes and RELI 102 is required for upper level
New Testament classes.

PRACTICUM/INTERNSHIP – CHOOSE 1 (3 HOURS)
RELI 358 Practicum
RELI 397 Internship

SENIOR SEMINAR (3 HOURS)
RELI 490 Senior Seminar
- Note: is course should be taken in one of the student's
final two semesters.

DEPARTMENTAL ELECTIVES – CHOOSE TWO
COURSES FROM THE UPPER-LEVEL
DEPARTMENTAL OPTIONS (6 HOURS)

Additional requirements: students must take RELI 245 as part
of Global Heritage general education requirement and RELI
354 as part of the Oral Communication General Studies
requirement.

SECOND MAJOR FOR STUDENTS
WHOSE FIRST MAJOR IS FROM
OUTSIDE THE DEPARTMENT
(33 HOURS)
A second major for a student whose first major is in a
department other than the Department of Religious Studies
and Philosophy shall meet all requirements of the major
except for the hours designated as departmental electives. e
total hour requirement is 33 hours, except for the biblical
studies major with language option, which requires a total of
36 hours since it contains 3 hours rather than 6 hours of
elective credit.

SECOND MAJOR WITHIN THE
DEPARTMENT (30 HOURS)
A second major in the Department of Religious Studies and
Philosophy for a student whose first major is within the

Department shall consist of 30 hours. All requirements in the
second major must be met except for the foundational course
requirement of 9 hours. e Senior Seminar requirement
applies to each major; thus RELI 490 must be taken twice. In
the case of two majors that both require either a practicum or
internship (RELI 358 or RELI 397), one course will meet the
requirement for both majors. e other three hours will be
substituted with an elective course (3 hours). In every case for
students with two majors within the Department, the first
major will total 39 hours and the second major will total 30
hours.

MINOR FIELDS OF STUDY DETAIL
e Department does not require a minor. If a major in the
Department chooses to minor within the Department, the
minor must be in an area other than that of the major.

BIBLICAL LANGUAGES MINOR
(15 HOURS)
Select 9 hours of Greek and 6 hours of Hebrew, or select 9
hours of Hebrew and 6 hours of Greek.

BIBLICAL STUDIES MINOR (15 HOURS)
CHOOSE 1 OF THE FOLLOWING (3 HOURS)

RELI 351 Biblical Backgrounds
RELI 352 Biblical Interpretation

BIBLICAL STUDIES / OLD TESTAMENT –
CHOOSE 1 (3 HOURS)

RELI 302 e Sacred Writings
RELI 303 Old Testament Prophets
RELI 306 Old Testament eology
RELI 307 Studies in the Pentateuch

BIBLICAL STUDIES / NEW TESTAMENT –
CHOOSE 1 (3 HOURS)

RELI 311 Synoptic Gospels
RELI 312 Life and Letters of Paul
RELI 314 New Testament eology
RELI 316 e Writings of John
RELI 317 e General Epistles and Hebrews

ADDITIONAL COURSES – CHOOSE 2 (6 HOURS)
Any of the aforementioned courses or any HEBR or GREK
courses.

CHRISTIAN HISTORY MINOR
(15 HOURS)
CHOOSE 5

RELI 321 Introduction to Christian History (required if
not already taken),

RELI 322 Early and Medieval Christianity

62 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

RELI 323 Modern Christianity
RELI 324 American Christianity
RELI 325 Baptist Heritage
RELI 327 e Renaissance and Reformation
RELI 328 Global Christianity

DISCIPLESHIP STUDIES MINOR
(15 HOURS)
CHOOSE 5

RELI 370 History and Philosophy of Religious Education
RELI 373 Church Leadership
RELI 374 Preschool and Children Discipleship
RELI 375 Youth Discipleship
RELI 376 Advanced Youth Discipleship
RELI 377 Adult Discipleship

MISSIOLOGY MINOR (15 HOURS)
MISSIOLOGY – CHOOSE 4 (12 HOURS)

RELI 243 Growth and Revival in the Christian Church
RELI 326 Introduction to Missiology
RELI 328 Global Christianity
RELI 329 Cross-Cultural Missiology
RELI 378 Contemporary Religious Movements

WORLD RELIGIONS – CHOOSE 1 (3 HOURS)
RELI 347 Religions of India
RELI 348 Religions of China and Japan
RELI 349 Introduction to Judaism
RELI 350 Introduction to Islam

Additional requirement: students must take RELI 245 as part
of Global Heritage general education requirement.

PHILOSOPHY AND ETHICS MINOR
(15 HOURS)
PHILOSOPHY (6 HOURS)

PHIL 200 Introduction to Philosophy
PHIL 201 An Introduction to Logic

ADDITIONAL COURSES – CHOOSE 3 (9 HOURS)
PHIL 337 Philosophy of Religion
PHIL 338 Epistemology
PHIL 380 Special Topics in Philosophy
RELI 341 Christian Ethics
RELI 342 Christian Perspectives Toward Violence

WORLD RELIGIONS MINOR
(15 HOURS)
WORLD RELIGIONS (12 HOURS)

RELI 347 Religions of India

RELI 348 Religions of China and Japan
RELI 349 Introduction to Judaism
RELI 350 Introduction to Islam

ADDITIONAL COURSES (3 HOURS)
Select any upper level course offered by the Department.

Additional requirement: students must take RELI 245 as part
of Global Heritage general education requirement.

YOUTH DISCIPLESHIP MINOR
(15 HOURS)

REQUIRED COURSES (9 HOURS)
RELI 375 Youth Discipleship
RELI 376 Advanced Youth Discipleship
PSYC 302 Adolescent Psychology

CHOOSE 1 (3 HOURS)
PSYC 425 Crisis Intervention Counseling
PSYC 440 Family Communication

PRACTICUM / INTERNSHIP – CHOOSE 1 (3 HOURS)
RELI 358 Practicum
RELI 397 Internship
- must be done in an area related to Youth Discipleship

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement must complete a foreign language
through the Intermediate I level (201).

DEPARTMENT OF
SOCIAL SCIENCES
FACULTY
Chair: Professor T. Vanderburg
Degree Completion Program Coordinator: R. Munoz
Professors: D. Ellington, R. Munoz, D. Yelton
Associate Professors: M. Kuchinsky, D. Sykes
Assistant Professors: J. Moore, E. Amato
Instructor: B. Cox, D. Schronce

MISSION STATEMENT
In conjunction with the University's mission as an institution
of Christian, liberal arts-based higher education, the Social
Sciences Department at Gardner- Webb strives to facilitate
student development of the intellectual skills needed to
understand and explain significant issues in the realms of
politics, society, and the human past.

GARDNER-WEBB.EDU 63

GOALS
To provide for all its students, both in core and upper level
courses:

1. an awareness of the major social, political, and historical
contexts of various world cultures both past and present;
and

2. the intellectual skills and attitudes needed to understand
and function effectively in contemporary society.

To provide students in its major and minor programs with:

1. preparation for careers such as teaching, research, social
work or governmental service; and

2. a foundation for continued study in graduate or
professional schools.

For students in the Social Studies secondary licensure
program, to:

1. provide assurance that the candidate acquires an
understanding of the social, political, geographical,
economic, and religious forces operating in society;

2. provide in-depth preparation in history and the social
sciences plus an intensive study in one or more of the
major disciplines;

3. provide for development of the social studies skills
required in formulating objectives, selecting content,
using effective teaching strategies and evaluating learning;
and

4. instill in the candidate an awareness of the need for
continuing education and professional development.

STUDENT LEARNING OUTCOMES
A student who chooses to major in a field of study offered by
the department will demonstrate:

1. a depth of content knowledge in the major discipline;

2. effective research skills relevant to the major discipline;

3. the ability to identify and analyze significant issues in the
major discipline; and

4. effective writing and oral communication skills.

MAJOR FIELDS OF STUDY
e department offers seven majors leading to the Bachelor
of Arts degree:

Global Studies

History
History with Teacher Licensure (Secondary)
Political Science
Social Sciences
Social Studies with Teacher Licensure (Secondary)
Sociology

MINOR FIELDS OF STUDY
Global Studies
History
Criminal Justice
Political Science
Social Sciences
Sociology

MAJOR FIELDS OF STUDY DETAIL
NOTE: A student who elects to take HIST 245, POLS 202, or
ECON 203 as part of the American Heritage Dimension of the
university’s General Studies curriculum may count that
course(s)toward meeting relevant major requirements.
However, only three hours of credit will be awarded for each
course taken.

NOTE: With prior consent of the department chair, Honors
400 (Honors Research) and Honors 401 (Senior Honors
esis) may by used to satisfy 6 of the 30-33 hours required
for departmental majors in History, Political Science,
Sociology, and Social Science.

GLOBAL STUDIES
(39 HOURS, MINIMUM)
Global Studies Coordinator: Dr. Michael Kuchinsky

Global Studies is a multi-disciplinary major and minor
program within the Social Sciences Department that provides:

A small number of common and integrating courses;
Opportunities for research;
Experiential education requirements on the student; and
Breadth of academic inquiry.

e Global Studies major allows the student to determine a
unique concentration that fits their vocational objectives.
ese concentrations would examine global studies thought:

its systems (political, economic, or environmental);
a regional examination that allows the student to take a
focused look at issues affecting the people of the Global
North or Global South;
or
intercultural exploration.

64 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Total hours for the major – minimum of 39 semester credit
hours

Total hours for the minor – minimum of 18 semester credit
hours

MANDATORY INTEGRATING
COURSES – 9 HOURS (3 HOURS
FOR THE MINOR)

SSCI 205 Global Understanding – mandatory for majors
and minors

POLS 311 Comparative Politics – mandatory for majors;
may be used by minors for any concentration area

GLST 490 Global Studies Seminar – majors only

ADDITIONAL LANGUAGE
COMPETENCY 6 HOURS
(3 HOURS FOR THE MINOR)
Current languages available at Gardner-Webb University for
the Global Studies major and minor include French, German,
and Spanish. Two additional language courses beyond the
General Studies requirements in these languages are required
for the major, and one additional for the minor. is
component for the major may be accomplished in one of
several methods:
a. e student may take the same applicable language for the

Global Studies major that fulfilled their General Studies
requirement and would include the “202” intermediate
language course, and one “300” level course such as “302”,
“Advanced Grammar and Composition” or another with
permission of the instructor; or

b. e student may take a second language at the 101 or 102
level, currently French, German, or Spanish, and complete
the Global Studies major requirement in this field. or

c. e student may take the intensive French or Spanish
language options based currently in Quebec, Canada, and
Costa Rica respectively, for up to 6 semester hours.

d. e student may also take language courses from another
accredited university or international program in a
language not taught at Gardner-Webb University with
permission by the GLST Coordinator, the Chair of the
Social Sciences Department, and Gardner-Webb
University.

e. e Global Studies minor requirement may be
accomplished by taking one additional language course up
to the 202 level, or starting a second language in French,
German, or Spanish.

CONTENT CONCENTRATIONS
MINIMUM OF 21 HOURS (12 HOURS
FOR THE MINOR)
Global Studies major students will choose one concentration
area from among 1) Global System, 2) Regional Studies, or 3)
Intercultural Studies. e concentration will represent at least
3 courses from one concentration. e student majoring in
Global Studies will also take at least one course from two other
concentrations, leaving the student with two additional
electives chosen from any of the concentrations. e minor
will not have a concentration but at least two courses should
come from one content concentration.

1. Global System (GS) – a focus on global political,
economic, or environmental systems active in today’s global
society,

POLS 321 International Relations (3hrs)
spring even years
POLS 351 Politics of Developing Areas (3hrs)
fall even years
POLS 401 Comparative Political Economy (3hrs)
fall odd years
POLS 430 Special Topics (Various) (3hrs)
various
BIOL 102 Environment (4hrs)
every year
ENVS 209 Environmental Biology (3hrs)
spring even years
ENVS 310 Environmental Policy and Ethics (3hrs)
spring even years
CHEM 310 Environmental Chemistry (4hrs)
spring
ECON 203 Principles of Economics I (3hrs)
every semester
ECON 204 Principles of Economics II (3hrs)
every semester
ECON 401 International Economics (3hrs)
ECON 404 Economic Development (3hrs)
ECON 405 Environmental and Natural (3hrs)

Resource Economics
BADM 360 International Business (3hrs)
GLST 430 Special Topics (3hrs)
various
GLST 495 Independent Study (3hrs)

2. Regional Studies (RS) – a student may diversify or
concentrate their courses to focus on either the Global
South – a focus on comparative and regional studies in
the developing and transitioning states and regions, or
the Global North – a focus on comparative and regional
studies in the developed states and regions.

POLS 321 International Relations (3hrs)
spring even years

GARDNER-WEBB.EDU 65

POLS 351 Politics of Developing Areas (3hrs)
fall even years
POLS 352 African Politics (3hrs)
fall odd years
POLS 353 Middle East Politics (3hrs)
fall odd years
POLS 354 European Politics (3hrs)
POLS 355 Asian Politics (3hrs)
POLS 356 Latin American Politics (3hrs)
POLS 430 Special Topics (Various) (3hrs)
various
POLS 495 Independent Study (3hrs)

Model United Nations (1hr)
every year
HIST 332 Twentieth Century Europe (3hrs)
spring even years
HIST 380 Modern Germany since 1789 (3hrs)
fall even years
HIST 383 e Second World War (3hrs)
fall odd years
HIST 411 Diplomatic History of the US (3hrs)
occasionally
HIST 430 Special Topics in European (3hrs)

History
occasionally
ENGL 356 Postcolonial Literature (3hrs)
ENGL 359 Topics in World Literature (3hrs)
spring even years
ENGL 331 Modern British and (3hrs)

American Literature
FREN 306 Francophone Cultural History (3hrs)
by permission of the department
FREN 309 Contemporary France (3hrs)
by permission of the department
FREN 409 Special Topics in French Studies (3hrs)
by permission of the department
GERM 409 Special Topics in German Studies (3hrs)
by permission of the department
GLST 430 Special Topics (3hrs)
various
GLST 495 Independent Study (3hrs)

3. Intercultural Studies (IC) – a focus on cultural, artistic,
humanistic and literary dimensions of global society.

POLS 430 Special Topics (a course such as “African
Politics”, “Middle Eastern Politics”, “Religion and Global
Politics”, or similar as appropriate for this concentration)
(3hrs)
one taught each semester
SOCI 356 Society of Religion (3hrs)
intermittent
SOCI 430 Special Topics (3hrs)
to be determined by GS Coordinator

ENGL 251 Foundations of World Literature I (3hrs)
every semester
ENGL 252 Foundations of World Literature II (3hrs)
every semester
ENGL 356 Postcolonial Literature (3hrs)
ENGL 359 Topics in World Literature (3hrs)
FREN 306 Francophone Cultural History (3hrs)
by permission of the department
FREN 309 Contemporary France (3hrs)
by permission of the department
FREN 409 Special Topics in French Studies (3hrs)
by permission of the department
GERM 409 Special Topics in German Studies (3hrs)
on demand basis
RELI 245 Religion and Culture in a Global (3hrs)

Perspective
every semester
RELI 346 World Religions (3hrs)
fall even years
RELI 347 Religions of India (3hrs)
RELI 348 Religions of China and Japan (3hrs)
RELI 350 Introduction to Islam (3hrs)
THEA 381, 382, eater History I & II (3hrs)
(no prerequisites)
ARTS 140 19th Century Art History (3hrs)
(no prerequisites)
ARTS 145 20th Century Art History (3hrs)
(no prerequisites)
ARTS 416 Topics in Art History (3hrs)
by permission of the department
MUSC 325, 326, Music History
(3hrs) every semester
by permission of the department
GLST 430 Special Topics (3hrs)
various
GLST 495 Independent Study (3hrs)

EXPERIENTIAL EDUCATION (3 HOURS)
Relevant Internship of International Experience (non-
mission), a student who does a full semester abroad may have
the option to substitute some of the courses taken abroad for
their major.

GLST 450, 451 International Experience of equivalent

GLST 497, 498 Global Studies Internship (three hours
credit per semester may apply to the student’s major.
Prerequisite – junior standing and departmental approval.
Or equivalent through another program that includes
international content or emphasis.

e required minor may be selected from any of the university
offerings.

66 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 67

HISTORY (33 HOURS)
Coordinator: Dr. D. Ellington

STUDENT LEARNING OUTCOMES
1. Students will have the ability to articulate the importance

of historical causation, including the awareness that all
historical events are due to a complex range of causal
factors;

2. Students will be able to describe the historical context of
important historical developments, involving the
interplay of a society’s political, religious and social and
geographical forces;

3. Students will demonstrate knowledge of historical
periodization (salient common features and differences of
people, places and groups in various time periods);

4. Students will be able to articulate the importance of
historical continuity and change over time;

5. Students will be able to know and make use of both
primary and secondary sources of history in historical
research and writing; and

6. Students will be able to identify and analyze key concepts
and issues in a given culture.

All courses selected must be at or above the 200 level (except
GEOG 102) and include:

HIST 200 (should be taken during the sophomore year prior
to taking any 300 or 400 level course) (3 hours)
American history electives (a minimum of 9 hours)
Non-American history electives, including at least one non-
Western course (a minimum of 9 hours)
e required minor may be selected from any of the university
offerings.

HISTORY WITH TEACHER LICENSURE
(33 HOURS)
Coordinator: Prof. D. Schronce

STUDENT LEARNING OUTCOMES
1. Student Licensure Candidates will demonstrate

leadership;
2. Student Licensure Candidates will establish a respectful

environment for a diverse student population;
3. Student Licensure Candidates will possess a depth of

content knowledge in their major discipline;
4. Student Licensure Candidates will effectively facilitate

learning for their students; and
5. Student Licensure Candidates will be able to reflect upon

their practice.

All courses selected must be at or above the 200 level and
include:

Minimum 9 hours US History (must include HIST 244-
245: US History Survey)

Minimum 9 hours European History (must include one
pre-19th Century course)

Minimum 3 hours Non-Western (POLS 311: Comparative
Politics, POLS 351: Politics of Developing Areas, POLS
352: African Politics, POLS 353: Middle Eastern Politics,
POLS 355: Asian Politics, POLS 401: Comparative
Political Economy or relevant POLS 430: Special Topics,
or RELI 346: World Religions, GEOG 102 World Regional
Geography, POLS 311)

9 hours HIST electives (may include up to six hrs. of other
non-Western courses listed above)
3 hrs. Methods (HIST 200: Introduction to Historical
Study which should be taken during the sophomore year
prior to taking any 300 or 400 level course)

Candidates choosing the History with Teacher Licensure
Major must also:

complete a Social Sciences for Teacher Licensure Minor as
described in the following section entitled “Minor Fields
of Study Detail;”

in the General Studies Dimensions of Scientific Inquiry
select either BIOL 104: Environment for their Life Science
course or GEOL 105: Oceanography and Meteorology or
GEOL 106: Environmental Geology for their Physical
Science course;

produce and formally present, utilizing relevant
technology, a substantial, quality research project to
demonstrate their depth of content knowledge and their
acquisition of analytical;

research and communications skills. is is a NCDPI
licensure requirement;

complete a Professional Education Minor consisting of 32
total hours including the following courses: Education
250, 316, 350, 432, 440, 450 and Psychology 303. NOTE:
Students will not be permitted to complete more than
50% of the non-Student Teaching hours in the
Professional Education minor (i.e. 10 hours) until they
have been formally admitted into the Teacher Education
Program as outlined in the School of Education’s section
of this catalog (entitled “Admission to the Teacher
Education Program”). All candidates must be fully
admitted in the Teacher Education Program for a
minimum of one full semester prior to the semester in
which they student teach; ideally candidates should
complete the admission process no later than the end of
the first semester of the junior year;

make a grade of C or better in all courses counted towards
meeting any state mandated content or professional
competency;and

consult the Secondary Social Studies Licensure
Coordinator, Ms. Donna Schronce, to stay current with
licensure requirements.

POLITICAL SCIENCE (33 HOURS)
Coordinator: Dr. M. Kuchinsky

STUDENT LEARNING OUTCOMES
1. To increase understanding of American government and

their political processes;
2. To increase understanding of international/global and

regional political histories and relations, and current
issues and processes;

3. To apply critical thinking, communication (oral, written
and technological), and research skills suited for the study
and practice of political science;

4. To foster an understanding of the role of theory in
political science and its importance for public policy and
political analysis;

5. To achieve information literacy for the political science
discipline as per university policy and expectations;

6. To identify professional and/or advanced study goals; and
7. To increase understanding and appreciation of the

importance of citizenship in society and political life.

POLS 201, 311, 490 (12 hours)
One course in the subfield of American Political
Institutions: POLS 304, 314, 323, 333 (3 hours)
One course in the subfield of American Political Processes:
POLS 315, 316, 320 (3 hours)
One course in the subfield of International Relations:
POLS 321, 322, 351, 401 (3 hours)
One course in the subfield of Regional/Comparative
Politics: POLS 352, 353, 354, 355, 356 (3 hours)
Any POLS elective courses (9 hours)
*A political science internship is highly recommended.
**Elective recommendations for Pre-law students include
courses in "Rhetoric, Statistics, and Logic."

e required minor may be selected from any of the university
offerings.

SOCIAL SCIENCES (33 HOURS)
Coordinator: Dr. T. Vanderburg

STUDENT LEARNING OUTCOMES
1. Students will demonstrate content knowledge in

economics, history, political science and sociology;
2. Students will use analytical ability;
3. Students will develop research skills; and
4. Students will apply written communication skills.

Any HIST elective courses (6 hours)
Any POLS elective courses (6 hours)
Any SOCI elective courses (6 hours)
Any ECON elective course (3 hours)
Any courses offered by the department at the 300 or 400

level (9 hours)
One methods course, e.g. HIST 200, SOCI 311 (3 hours)

e required minor may be selected from any of the university
offerings.

SOCIAL STUDIES WITH TEACHER
LICENSURE (33 HOURS)
Coordinator: Prof. D. Schronce

STUDENT LEARNING OUTCOMES
1. Student Licensure Candidates will demonstrate

leadership;
2. Student Licensure Candidates will establish a respectful

environment for a diverse student population;
3. Student Licensure Candidates will possess a depth of

content knowledge in their major discipline;
4. Student Licensure Candidates will effectively facilitate

learning for their students; and
5. Student Licensure Candidates will be able to reflect upon

their practice

All courses selected must be at or above the 200 level and
include:

6 hours United States History (HIST 244-245: US History
Survey)

Minimum 6 hrs. SOCI (from SOCI 201: Introduction to
Sociology, SOCI 202: Social Problems,

SOCI 310: Social Psychology or SOCI 400: Minority
Groups or relevant SOCI 430: Special Topics)

Minimum 6 hours Political Science (must include POLS
202: American Political Process, plus one additional POLS
course)

3 hours Economics (ECON 203: Principles of
Economics I)

6 hours Social Sciences electives (ECON 204: Principles
of Economics II, RELI 346: World Religions, any SOCI
listed above or any POLS course)

3 hours any Geography elective

3 hrs. Methods (HIST 200: Introduction to Historical
Study which should be taken during the sophomore year
prior to taking any 300 or 400 level course)

68 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Candidates choosing the Social Studies with Teacher Licensure
Major must also:

complete a History for Teacher Licensure Minor as
described in the following section entitled “Minor Fields
of Study Detail.”

in the General Studies Dimensions of Scientific Inquiry
select either BIOL 104 Environment for their Life Science
course or GEOL 105 Oceanography and Meteorology or
GEOL 106 Environmental Geology for their Physical
Science course.

produce and formally present, utilizing relevant
technology, a substantial, quality research

project to demonstrate their depth of content knowledge
and their acquisition of analytical,

research and communications skills. is is a NCDPI
licensure requirement.

complete a Professional Education Minor consisting of 32
total hours including the following courses: Education
250, 316, 350, 432, 440, 450 and Psychology 303.

NOTE: Students will not be permitted to complete more
than 50% of the non-Student Teaching hours in the
Professional Education minor (i.e. 10 hours) until they
have been formally admitted into the Teacher Education
Program as outlined in the School of Education’s section
of this catalog (entitled “Admission to the Teacher
Education Program”). All candidates must be fully
admitted in the Teacher Education Program for a
minimum of one full semester prior to the semester in
which they student teach; ideally candidates should
complete the admission process no later than the end of
the first semester of the junior year.

make a grade of C or better in all courses counted towards
meeting any state mandated content or professional
competency.

consult the Secondary Social Studies Licensure
Coordinator, Ms. Donna Schronce, to stay current with
licensure requirements.

SOCIOLOGY (30 HOURS)
Coordinator: Dr. R. Munoz

STUDENT LEARNING OUTCOMES
1. Sociology majors will demonstrate the ability to identify

major social institutions and their impact on each other;
2. Sociology majors will demonstrate the ability to compare

and contrast classical, modern and postmodern social
theory;

3. Sociology majors will demonstrate the ability to create an
independent research project; and

4. Sociology majors will demonstrate the ability to evaluate
the role of race, class and gender in life chances.

SOCI 201, 311, 330, 396 (12 hours)

Any SOCI elective courses (18 hours)

NOTE: No substitutions are allowed for SOCI/PSYC 396.
e required minor may be selected from any of the
university offerings.

SECOND MAJOR
A student seeking a second major in any field of study offered
by the Department of Social Sciences must meet the criteria
outlined above for each major.

NON-WESTERN COURSE REQUIREMENTS: Currently
the department offers the following non-Western courses:
POLS 311, 351, 352, 353, 355, 401 (African or Asian
themed), and POLS 430 Special Topics. Departmental
approval is required to count other courses as meeting
non-Western requirements.

MINOR FIELDS OF STUDY DETAIL
NOTE: A student who elects to take HIST 245, POLS 202, or
ECON 203 as part of the American Heritage Dimension of the
university’s General Studies curriculum may count that
course(s) toward meeting relevant minor requirements.
However, only three hours of credit will be awarded for each
course taken.

CRIMINAL JUSTICE MINOR
(18 HOURS)

CJC 410, 420, 430, 440, 450, or 497, SOCI 313, 411, or
415, POLS 314, MGMT 400

GLOBAL STUDIES MINOR (18 HOURS)
SSCI 205, 3 hours of additional language study beyond
the General Studies Requirements,

and a minimum of 12 hours (4 courses) taken from the
three concentrations in the major. POLS 311 may be
taken and used for any concentration.

HISTORY MINOR (18 HOURS)
HIST 244, 245 and 12 additional hours of HIST electives
beyond core requirements

HISTORY FOR TEACHER LICENSURE
MINOR (18 HOURS)

3 hours United States History (may NOT include HIST
244 or 245)

6 hrs. Modern European History

GARDNER-WEBB.EDU 69

3 hrs. Non-Western course (GEOG 102 World Regional
Geography, POLS 311 Comparative Politics, POLS 351
Politics of Developing Areas, POLS 352 African Politics,
POLS 353 Middle Eastern Politics, POLS 355 Asian
Politics, POLS 401 Comparative Political Economy or
relevant POLS 430 Special Topics, or RELI 346 World
Religions)

3 hrs. pre-19th Century History

3 hrs. HIST elective

POLITICAL SCIENCE MINOR
(18 HOURS)

POLS 201, 202 and 12 additional hours of POLS electives

SOCIAL SCIENCES MINOR (18 HOURS)
HIST 244, POLS 201, SOCI 201 and nine additional
elective hours of courses offered by the department at the
300 or 400 level

SOCIAL STUDIES FOR TEACHER
LICENSURE MINOR (18 HOURS)

Minimum 6 hours Political Science (must include POLS

202: American Political Process, plus one additional
POLS course)

Minimum 6 hours Sociology (from SOCI 201:

Introduction to Sociology, SOCI 202 Social Problems,
SOCI 310: Social Psychology or SOCI 400 Minority
Groups or relevant SOCI 430:Special Topics)

3 hours Economics (ECON 203: Principles of
Economics I)

3 hrs. elective (any GEOG course other than those
counted in categories above)

SOCIOLOGY MINOR (18 HOURS)
SOCI 201 and 15 additional hours of SOCI electives

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement must complete HIST 101 and 102 (or
equivalent) as part of the General Studies curriculum. Transfer
students seeking Social Studies licensure must also complete
SSCI 205 or RELI 245 (or equivalent) as well as BIOL 104 or
GEOL 105 or 106 (or equivalent).

DEPARTMENT OF WORLD
LANGUAGES, LITERATURES,
AND CULTURES

FACULTY
Chair: Bernhard Martin
Professors: T. Cox, B. Martin, C. Moore
Associate Professor: M. High, L. Pagcaliwagan
Assistant Professor: T. Phillips, B. Coates
Instructors: R. Moore

MISSION
e mission of the Department of World Languages,
Literatures, and Cultures is to teach students communicative
skills in a world language through a curriculum which
emphasizes a liberal arts philosophy and Christian values and,
ultimately, produces graduates who have an appreciation and
knowledge of another culture, its language, and its literature.
Students who choose to major in any field of study offered by
the Department of World Languages, Literatures, and
Cultures will be proficient in speaking, reading, writing, and,
in the case of ASL, signing the target language.

MAJORS
World Languages, Literatures, and Cultures with

Concentrations In French, German Studies, and
Spanish

ASL
English As A Second Language With Teacher Licensure
French With Teacher Licensure
Spanish With Teacher Licensure

MINORS
American Sign Language
Classical Languages
French
Intercultural Communication
Interpreting (available only to students majoring in

American Sign Language)
Spanish
World Languages

Students who plan to major in a world language should take
101 and 102 during their first year of study in order to stay in
sequence for graduation.

Students must begin their world language requirements for
graduation in the General Studies Curriculum by the 4th
semester of study. is means prior to beginning the third or
junior year. It is highly recommended to take all language
courses in a sequence without skipping a semester.

70 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Transfer students transferring in at least 45 hours and
needing this requirement will begin foreign language study
their first semester at GWU. Requests for exceptions must go
through the process for Academic Appeals.

Students who wish to prove proficiency in a language not
taught by the department should see the department chair for
options proving proficiency. If an exam is required it will be
through ACFTL and the student is required to pay the fees.

Placement tests administered in the department only indicate
the proficiency level of a student. ey are not used to award
course credit. Students who wish to take a course out of
sequence, without the required prerequisites, must request
permission from the department. Forms are available from
the Department Chair.

WORLD LANGUAGES, LITERATURES,
AND CULTURES WITH
CONCENTRATIONS IN FRENCH,
GERMAN STUDIES, AND SPANISH
(42 HOURS)
A major in World Languages, Literatures, and Cultures
(WLLC) with concentrations in French, German Studies, and
Spanish consists of 42 hours above the FREN 101 and 102;
GERM 101 and 102; and SPAN 101 and 102 levels. e major
consists of courses in four (4) tiers:

Foundation courses (9 hours) – an introduction into the
relevant fields of their major (linguistics, intercultural
communication, literature and film studies.

Language, literature, and culture courses above the 100
level taught in the target language (21 hours) - these
courses will be taken by students of a specific
concentration.

Comparative courses (9 hours) – these courses will be
taken by students of all concentrations.

Capstone (3 hours) – a senior seminar focusing on the
exploration, research, development, and presentation of
a major research and analytical essay on a subject
appropriate to the major (fall semester, senior year). e
essay will be presented at a conference in the following
spring semester.

A student’s program of study is made in consultation with
the faculty advisor.

Today, we are living in a world that is highly interconnected
via commerce, travel, media and the Internet. We are more

than ever exposed to other languages, biographies, customs,
histories and cultures. In order to understand world affairs
and participate meaningfully in inter-cultural communication
students need not only to learn a foreign language and to
study its literature, culture and history, they also need to
develop an inter-cultural competence. e study of foreign
languages, their literatures and cultures expands their cultural
horizon, sharpens their linguistic skills, and offers them the
excitement of inter-cultural communication. In addition, by
learning another language and studying another culture, they
will arrive at a deeper understanding of their very own culture.
An intercultural competence will increase students’
marketability in fields such as business, education, the medical
and legal professions, missions, media, tourism, politics, and
many more areas that demand cultural literacy and inter-
cultural communication skills.

GOALS
1. Students who choose to major in any track of WLLC will

be proficient in speaking, reading, and writing the target
language;

2. Distinguish language as a human phenomenon: how it is
used in social contexts, how the mind processes language,
how language (first and second) are acquired, how it is
compared to non-human forms of communication;

3. Describe culture as a context for communication by
defining culture and identities within that culture, by
understanding face-to-face and mediated communication,
and by understanding culture’s influence on perspective;

4. List cultural values: the dimensions of culture, dominant
U.S. cultural patterns, comparative cultural patterns,
culture and gender, contact between cultures;

5. Discover the basic theoretical and cultural concepts
underlying historical and contemporary approaches to
literature and of the major differences between them; and

6. Generate and articulate personal responses to literary and
critical texts, and to explain the premises and
assumptions underlying such personal responses.

CONCENTRATIONS
French
German Studies
Spanish

COURSE REQUIREMENTS
Foundation courses (9 hours):
WLLC101 e Science Of Language: An Introduction To

Linguistics

GARDNER-WEBB.EDU 71

WLLC102 One World, Many Voices: An Introduction To
Intercultural Communicative Competency

WLLC103 e Art Of ‘Reading:’ Introduction To Literary
And Film Studies

Language, literature, and culture courses above the 100 level
taught in the target language (21 hours) - these courses will
be taken by students of a specific concentration.

FRENCH (21 HOURS)
FREN 201 Real World French: Let’s Go!
FREN 202 Real World French: Transitions
FREN 301 Intensive French: Texts And Contexts
FREN 302 Advanced French Expression
FREN 305 Products, Practices, And Perspectives of France
FREN 306 Products, Practices, And Perspectives Of e

Francophone World
FREN 309 Contemporary France
FREN 310 French For Careers
FREN 311 FREN312 French Study Abroad
FREN 315 Lights, Camera, Action! Studies In French Film
FREN 320 FREN321 International Experience
FREN 403 Advanced French Oral Expression
FREN 409 Seminar In French: Special Topics
FREN 410 Voices at Formed Our World: Texts Of

France
FREN 420 Rediscovering New Worlds
FREN 430 FREN440 Advanced Studies In Francophone

Peoples And Cultures I, Ii
FREN 495 FREN496 Independent Study I And Ii

GERMAN (21 HOURS)
GERM 201 Real World German: Let’s Go!
GERM 202 Real World German: Transitions
GERM 301 Intensive German: Texts And Contexts
GERM 302 Advanced German Expression
GERM 315 Lights, Camera, Action! Studies In

German Film
GERM 320 GERM 321 International Experience
GERM 409 Seminar In German: Special Topics
GERM 495 GERM 496 Independent Study I And Ii

With the approval of the WLLC department, 2 courses related
to German culture, history, politics, etc. can be taken in other
departments

SPANISH (21 HOURS)
SPAN 201 Real World Spanish: Let’s Go!
SPAN 202 Real World Spanish: Transitions
SPAN 301 Intensive Spanish: Texts And Contexts
SPAN 302 Advanced Spanish Expression
SPAN 305 Products, Practices, And Perspectives Of e

Spanish-Speaking World
SPAN 310 Spanish For Careers

SPAN 311 SPAN 312 Spanish Study Abroad
SPAN 315 Lights, Camera, Action! Studies In

Hispanic Film
SPAN 320 SPAN 321 International Experience
SPAN 403 Advanced Spanish Oral Expression
SPAN 409 Seminar In Spanish: Special Topics
SPAN 410 Voices at Formed Our World: Texts Of Spain
SPAN 420 Rediscovering New Worlds
SPAN 430 SPAN 440 Advanced Studies In Hispanic

Peoples And Cultures I, II
SPAN 495 SPAN 496 Independent Study I And Ii

COMPARATIVE COURSES (9 HOURS):
WLLC 301 Girls Gone Mad: e Portrayal Of Female

“Madness” In World Cinema
WLLC 302 He Said, She Said: Gender And
Communication
WLLC 303 Women’s Voices
WLLC 304 Tasting the World One Plateful at a Time: A

Study of Food, Language, and Culture
WLLC 305 Dance ‘Round the World: A Study of Dance

and Cultural Diversity
WLLC 306 Voices Of Exile

CAPSTONE (3 HOURS):
WLLC 480 Senior Seminar

AMERICAN SIGN LANGUAGE
(36 HOURS)
e Mission of the ASL Program at GWU is to graduate
students with advanced language proficiency and the cultural
awareness and sensitivity to function within the deaf
community as interpreters, teachers, counselors etc.

GOALS
1. Students engage in conversations and correspondence in

American Sign Language to provide and obtain
information, express feelings and emotions, and exchange
opinions;

2. Students comprehend and interpret live and recorded
American Sign Language on a variety of topics;

3. Students present information, concepts, and ideas in
American Sign Language to an audience of viewers on a
Variety of topics;

4. Students demonstrate an understanding of the
relationship between the practices and perspectives of
American Deaf Culture;

5. Students reinforce and further their knowledge of other
disciplines through American Sign Language; and

72 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

6. Students acquire information and recognize the
distinctive viewpoints that are only available through
American Sign Language and Deaf Culture.

COURSE REQUIREMENTS (36 HOURS)
As prerequisites for the SGLG courses, ASL majors are
required to take the WLLC foundation sequence (WLLC101,
WLLC103, and WLLC103). ASL majors will also participate in
the WLLC capstone course (WLLC480).

CLASSES REQUIRED FOR COMPLETING THE
MAJOR ARE AS FOLLOWS (36 HOURS)

SGLG 201 Intermediate Asl I
SGLG 202 Intermediate Asl Ii
SGLG 211 SGLG 212 Intensive ASL I AND II
SGLG 300 Introduction To e Deaf Community
SGLG 301 Advanced ASL I
SGLG 302 Advanced ASL II
SGLG 305 Deaf Culture
SGLG 407 Linguistics Of ASL
SGLG 495 Internship
SGLG 496 Internship

A selection of three courses (9 hours) from the following:
SGLG 401, 402, 408, 409, or 494 (or SLIN 303 if the

student is not an Interpreting minor) (total 9 hours)
SGLG 401 e Sociolinguistics Of Sign Language
SGLG 402 ASL Literature And Folklore
SGLG 408 Introduction To Teaching ASL
SGLG 409 Special Topic

Additionally, the student must pass the Sign Language
Proficiency Interview (SLPI) at the Intermediate level during
the fourth semester of ASL study in order to apply to major
in ASL. e SLPI must be passed at the Advanced level in order
to graduate. e student should contact the Director of the
ASL program for additional information concerning this
process. A $100 fee is charged for each SLPI administration.
ere is no limit regarding the number of exams that can be
taken, but a six month waiting period is required between each
exam.

ENGLISH AS A SECOND LANGUAGE
WITH TEACHER LICENSURE
(30 - 36 HOURS)

GOALS
1. Advanced proficiency in English;

2. Intermediate proficiency in the world language (OPI
scale);.

3. An understanding of all aspects of the English language
well enough to be able to explain and model the
component skills for students;

4. e ability to plan, implement, and evaluate instruction
in educationally sound ways; and

5. e ability to select and use the appropriate
methodologies and materials for students of different
ages, interests, and backgrounds.

COURSE REQUIREMENTS
(30 - 36 HOURS)
e classes in Second Language Education are arranged in
cohorts based upon when the student begins taking the
Methods/Practicum courses. Students are encouraged to take
the first semester in their Sophomore year. e First Semester
of Study covers the basic methods of Second Language
instruction. e Second Semester of Study covers literacy and
assessment in application. e ird Semester of Study covers
managing the Second Language classroom. All courses include
10 weeks of practicum placement in the public schools with a
licensed World Language teacher. ese placements are based
upon the course number in which the student is enrolled.
Middle Grades Students take ESOL 335 which covers teaching
English Language Learners in the content classroom.

ESOL 332 ESL Methods/Practicum K-6
ESOL 335 ESL Methods/Practicum 6-9
ESOL 338 Esl Methods/ Practicum 9-12
ESOL 400 ESL Seminar
ENGL 363 Structure Of e English Language
ENGL 364 Language And Literacy rough e Twenty-

First Century
SOCI 400 Minority Groups
EDUC 302 Literacy Foundations
EDUC 306 Literacy And Language Arts For K-8
EDUC 312 Practicum In Literacy (K-6)
EDUC 316 Teaching Reading And Writing In e Content

Areas
OR
ENGL 483 e Teaching Of Writing

Additional requirements include either FREN 202 or SPAN
202 and one 300-level course in either French or Spanish. is
requirement will be waived by the department if the student
demonstrates the required proficiency level in the selected
language.

e candidate must also complete the Professional Education
minor consisting of PSYC 303, and EDUC 250, 350, and 450.
NOTE: Students will not be permitted to complete more than
50% of the Professional Education minor (excluding student
teaching) until they are formally admitted into the Teacher

GARDNER-WEBB.EDU 73

Education program. Students seeking ESL licensure K-12 are
required to pass the Praxis II licensing exam during the last
year of study before graduation.

FRENCH WITH TEACHER LICENSURE
(36 HOURS)

GOALS
At the time of graduation, students majoring in French with
teacher licensure are expected to reach a proficiency level
approaching Advanced (ACTFL Proficiency Guidelines). All
students must pay for and successfully reach a minimum level
of Intermediate High on the ACTFL Proficiency exam to prove
their competencies for licensure in North Carolina.

COURSE REQUIREMENTS (36 HOURS)
Classes required for completing the major with preparation
for K-12 teacher licensure are the same as for the French
concentration of the WLLC major in regards to the language,
literature, and culture courses taught in the target language.

Students must also take:
FREN 332 French Methods/Practicum K-6
FREN 335 French Methods/Practicum 6-9
FREN 338 French Methods/Practicum 9-12

e candidate must also complete the Professional Education
minor consisting of PSYC 303, and EDUC 250, 350, and 450.

NOTE: Students will not be permitted to complete more than
50% of the Professional Education minor (excluding student
teaching) until they are formally admitted into the Teacher
Education program. Students seeking French licensure K-12
are required to pass the ACTLF OPI with a proficiency level of
at least ADVANCED HIGH prior to beginning Student
teaching.

SPANISH WITH TEACHER LICENSURE
(36 HOURS)

GOALS
At the time of graduation, students majoring in Spanish with
teacher licensure are expected to reach a proficiency level
approaching Advanced (ACTFL Proficiency Guidelines). All
students must pay for and successfully reach a minimum level
of Intermediate High on the ACTFL Proficiency exam to prove
their competencies for licensure in North Carolina

COURSE REQUIREMENTS (36 HOURS)
Classes required for completing the major with preparation
for K-12 teacher licensure are the same as for the French
concentration of the WLLC major in regards to the language,
literature, and culture courses taught in the target language.

Students must also take:
FREN 332 French Methods/Practicum K-6
FREN 335 French Methods/Practicum 6-9
FREN 338 French Methods/Practicum 9-12

e candidate must also complete the Professional Education
minor consisting of PSYC 303, and EDUC 250, 350, and 450.
NOTE: Students will not be permitted to complete more than
50% of the Professional Education minor (excluding student
teaching) until they are formally admitted into the Teacher
Education program. Students seeking Spanish licensure K-12
are required to pass the ACTLF OPI with a proficiency level of
at least ADVANCED HIGH prior to beginning Student
teaching.

AMERICAN SIGN LANGUAGE MINOR
(15 HOURS)
SGLG 305 Deaf Culture in combination with any other ASL
courses at the 200-level or above. SGLG 101 and 102 do not
count in the minor.

CLASSICAL LANGUAGES MINOR
(15 HOURS)
Any combination of Classical Language courses.

FRENCH MINOR (15 HOURS)
Any combination of French courses at the 200-level or above.
FREN 101 and 102 do not count in the minor.

INTERCULTURAL COMMUNICATION
MINOR (18 HOURS)
e new minor in Intercultural Communication will consist of
1 200-level foreign language course, 3 WLLC foundation
courses and 2 selections from the WLLC courses offered in the
comparative tier of the major. e main goal of the new minor
is to build the intercultural competence of students.

INTERPRETING MINOR (18 HOURS;
AVAILABLE ONLY TO ASL MAJORS)

SLIN 220 English Processing For Interpreters
SLIN 303 Fundamentals And eories Of Interpreting
SLIN 320 Interpreting: Voice To Sign
SLIN 321 Interpreting: Sign To Voice
SLIN 403 Interpreting For Special Populations or
SLIN 405 Principles Of Educational Interpreting
SLIN 404 Signs In Application

SPANISH MINOR (15 HOURS)
Any combination of Spanish courses at the 200-level or above.
SPAN 101 and 102 do not count in the minor.

74 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

WORLD LANGUAGE MINOR
(15 HOURS)
Any combination of courses offered or approved by the
department.

SCHOOL OF
PERFORMING AND
VISUAL ARTS

ART FACULTY
Chair: Professor D. Knotts
Professor: S. Bell
Associate Professor: N. Bottoms
Assistant Professor: P. Spangler

MUSIC FACULTY
Chair: Professor P. Etter
Professors: P. Etter, P. Sparti, M. Whitfield
Associate Professor: S. Turner
Assistant Professors: M. Cole, T. Hudson,
M. Soja, B. Moser
Instructors: J. Harmon

THEATRE FACULTY
Chair: C. Nelson
Professors: J. omas
Associate Professor: A. Rich
Assistant Professor: C. Nelson

MISSION STATEMENT
e mission of the School of Performing and Visual Arts is to
provide the finest professional musical, theatrical, and visual
art education to GWU students, and the finest performances
and education to the community-at-large, while providing a
well rounded education that encompasses a liberal arts
philosophy and Christian values while training students in the
history, performance, exhibition, teaching, composition,
business, creation and ministry of music, art, and theatre.

GOALS
1. To provide a superior university education in art, music,

and theatre;

2. To provide ample opportunities to perform and compose
the finest repertoire, both old and new, from all areas of
the world, in all styles, and to provide a creative outlet for
artists to display works; and

3. To stimulate interest in the arts and to inspire our
students to strive to attain their highest potential as
performers, teachers, composers, music ministers, music
executives, and visual technical artists, and to use that
potential to serve God and Humanity.

STUDENT LEARNING OUTCOMES
Student learning outcomes specific to each major offered by
the department are described in the appropriate sections that
follow.

MAJOR FIELDS OF STUDY
e School of Performing and Visual Arts offers seven majors
associated with three degree programs:

BACHELOR OF ARTS
Art
Art Education
Music
eatre Arts

BACHELOR OF FINE ARTS
Art

BACHELOR OF MUSIC
Composition
Emphasis in Business and Music Industry
Music Education
Performance
Sacred Music

Students pursuing the B.M. degree must complete the General
Studies requirements for that degree.

Students pursuing the B.A. in Music must complete the
General Studies requirements for the B.A.

Students cannot receive both degrees.

A Music Handbook and complete curriculum outlines for each
major in music and information pertaining to admission to
programs, performance requirements, recital requirements,
proficiency examinations, and attendance requirements are
available in the office of the Chair,

DEPARTMENT OF MUSIC
A grade of “C” or better is necessary to pass each course toward
the major.

MINOR FIELDS OF STUDY
Art History
Music
Studio Art
eatre Arts

GARDNER-WEBB.EDU 75

DEPARTMENT OF MUSIC
FACULTY
Chair: Professor Paul Etter
Professors: Paul Etter, Patricia C. Sparti,
James Mattox Whitfield
Associate Professor: Stafford Turner
Assistant Professor: Mark Cole, Tim Hudson,
Bruce Moser, Morgan Soja
Instructor: Jondra Harmon,

e mission of the Department of Music of e School of
Performing and Visual Arts is to provide the finest
professional musical education to GWU students, and the
finest performances and education to the community-at-large,
while providing a well-rounded education that encompasses a
liberal arts philosophy and Christian values while training
students in the history, performance, teaching, composition,
business, creation and ministry of music. We also seek to
stimulate interest in the arts, and strive to stimulate in our
students an interest in serving the Greater Glory of God by
serving others with music.

BACHELOR OF ARTS IN MUSIC
Music

BACHELOR OF MUSIC DEGREES
Composition
Emphasis In Business and Music Industry
Music Education
Music Performance
Sacred Music

DEPARTMENT OF MUSIC
e Music Program is accredited by the National Association
of Schools of Music (NASM). Students entering as music
majors or minors are required to take a Music eory
Placement Exam prior to the first week of class to gauge their
level of theoretical competence. A first-time music major will
be placed either in the sequence of MUSC 105-106 (First-Year)
or MUSC 103- 104 (Basic eory) according to exam results.
Transfer music major placement is based on results following
an exam which covers material from the last semester of
music theory completed by the student.

Music majors who are not concentrating in piano are required
to pass a piano proficiency examination as an integral part of
the overall degree requirements. Non-piano concentrations
must enroll for piano each semester until the piano proficiency
is passed. ree to four semester hours in the secondary
applied have been set aside in each Bachelor of Music
curriculum (2 semester hours for the B.A. in Music) for this

purpose. Should the proficiency be passed before completion
of the 3-4 hours of piano, the non-piano concentrations may
take the remaining hours in any applied elective or
performance ensemble. Piano concentrations must pass a
sophomore screening and MUSC 259, which fulfill the piano
proficiency requirement.

Each music major is required to satisfactorily participate in a
major performing group each fall and spring semester while
enrolled as a full-time student, except the student teaching
semester. A student who requires more than eight semesters
to complete a program may make a written request to the
Chair of the Music Department for exemption from
participation in a performance group after ten hours of
performance organization credit have been acquired. Students
must enroll in a performance group according to their
concentration with the exception of Sacred Music: 4 hours of
a major vocal performing ensemble and four hours in a major
performing ensemble according to Concentration. Transfer
students must complete a minimum of eight major
performing group hours, (seven for Music Business), either
from approved transfer hours or Gardner-Webb ensembles.
Additionally, all music majors must complete a minimum of
one hour in a chamber ensemble. All ensembles may be
repeated for credit.

B.A. IN MUSIC (49 HOURS)
MISSION
Mission is to provide a broad overview of the discipline of
music, including opportunities for either performance or
research while providing opportunity for study in other areas
of the liberal arts and sciences.

STUDENT LEARNING GOALS
Students who graduate with a major in Music will:
1. demonstrate technical proficiency that enables artistic

creativity and self-expression;

2. demonstrate the ability to compose and arrange music for
private and public performance; and

3. be prepared for a career in a music-related field.

COURSE REQUIREMENTS
MUSC 105, 106, 205, 206, 325, and 326 (20 hours)
MUSC 226 (hours counted in core)
MUSC 245, 246, 247, 248, 249, 257, or 259 (1 hour)
Performance Applied (12 hours)
Secondary Applied (2 hours)
Performance Group (8 hours)
MUSC 493 and 494 or MUSC 412 plus four elective hours
(6 hours)

A minor is not required with this major.

76 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

B.M. IN MUSIC COMPOSITION
(79 HOURS)

MISSION
1. to demonstrate technical proficiency that enables artistic

creativity and self expression;

2. to develop an understanding of how the composer
functions professionally in society;

3. to provide an environment in which to compose and
arrange music for private and public performance; and

4. to prepare for advanced professional study in music.

STUDENT LEARNING GOALS
1. Students will gain a broad knowledge of Music History

and Literature;

2. Students will gain proficiency in Piano;

3. Students will gain an understanding of music theoretical
knowledge;

4. Students will gain basic skills in music technology; and

5. Students will gain compositional knowledge and compose
for various mediums.

STUDENT LEARNING OUTCOMES
1. Students will gain a broad knowledge of 20th century

styles and all style periods;

2. Students will be proficient in piano;

3. Students will become proficient in four part chorale
writing; and

4. Student will become proficient in the music notation
program Finale.

COURSE REQUIREMENTS
MUSC 105, 106, 205, 206, 247, 305, 306, 325, 326, 405,
446, and 447,
MIBS 150 (30 hours)
MUSC 226 (hours counted in core)
Primary Applied (12 hours)
Performance Group (9 hours, with a minimum of one

hour being in a small ensemble)
Secondary Applied (4-5 hours):
For Piano: Organ (2 hours); Voice (2 hours); Applied
elective (1 hour)
For Organ and Vocal: Piano (4 hours); Applied elective

(1 hour)

For Instrumental: Piano (4 hours)
MUSC 307, 308 405 (in addition to 305), 491, 492, and

497 (15 hours)
MUSC 245, 246, or 249 (2 hours)
Required by Concentration (6-7 hours):
For Piano: MUSC 259, 426, and 455
For Organ: MUSC 259, 427, and 459
For Instrumental: MUSC 349, 428, and 450
For Vocal: MUSC 257, 425, and 457

A minor is not required with this major.

B.M. IN MUSIC, WITH EMPHASIS IN
BUSINESS AND MUSIC INDUSTRY
(99 HOURS)

MISSION
1. be prepared for positions in many areas of the music

business industry including, but not limited to arts
administration and venue management;

2. demonstrate a broad knowledge of the music business
industry; and

3. possess an understanding of theoretical and historical
knowledge, listening skills, a high level of proficiency in
one area of applied performance, and basic skills in
conducting, keyboard, and music technology and
production.

4. Explore the various careers/a broad knowledge of the
Music Industry and be prepared for areas venue
management and arts administration;

5. Gain a knowledge of Music eory and Music History;
and

6. Gain a High Level of Proficiency in one area of applied
performance.

STUDENT LEARNING OUTCOMES
1. e Internship in Music Business gives students 15 weeks

of working in the industry and is measured by reports
filled out by the intern supervisor;

2. MIBS 410 surveys a broad knowledge of the Music
Industry and is demonstrated through examinations and
class presentations;

3. Music eory 1, 2, 3, 4, are required with regular
examinations; and

4. Students take 11 credits of Applied Music Lessons in their
principal concentration and must play a jury examination
at the end of each semester, where they are graded by a
three-professor panel on tone, intonation, technique,
rhythmic accuracy, interpretation and musicianship, stage
presentation, dynamics and expression.

GARDNER-WEBB.EDU 77

COURSE REQUIREMENTS
MUSC 105, 106, 205, 206, 247, 305 (or 405), 325, 326, 4

46 or 447 (24 hours)
MUSC 226 (hours counted in core)
Primary Applied (11 hours)
Performance Group (9 hours, with a minimum of one

hour being in a small ensemble)
Secondary Applied (4 hours)
Non-Vocal Concentration 1 hr. VOIC 101 or MUSC 250/3

hours Secondary Applied (Must pass piano
proficiency)

Vocal Concentration 4 hrs. –Must pass piano proficiency
Piano Proficiency
MIBS 150, 300, 410, and 490 (21 hours)
Business Core: e candidate must also complete the
Business Administration minor consisting of ACCT 213

and 214; CISS 300; ECON 203 and 204; FINC 312;
MGMT 316; and MRKT 300 (24 hours)
Six hours of electives from Music.

Completion of this major includes requirements for a minor
in Business Administration

B. M. IN MUSIC EDUCATION
(64 HOURS)

STUDENT LEARNING OUTCOMES
Students who graduate with a major in Music Education will
demonstrate:

1. the knowledge base of learning, methodologies, social
content, and professional development needed to teach
in a private or public school setting;

2. the ability to perform and utilize musical understanding
in the classroom and performance arenas; and

3. the competencies required to obtain North Carolina
teacher licensure for grades K-12 in the fields of general
music, instrumental, and vocal music.

e North Carolina State Board of Education has adopted new
teacher standards and required all teacher education programs
to be revisioned. All candidates starting their teacher
education program with EDUC 250 in the fall of 2010 must
complete the new program regardless of the catalogue under
which they entered Gardner-Webb University. Candidates who
are already in teacher education can choose to complete the
current program or the new program.

COURSE REQUIREMENTS
MUSC 105, 106, 205, 206, 245, 246, 247, 305 (or 405),

306, 325, 326, 347, 348, 446, and 447,
MIBS 150 (36 hours)
MUSC 226 (hours counted in core)

Primary Applied (12 hours)
Performance Group (9 hours, with a minimum of one

hour being in a small ensemble)
Secondary Applied (4 hours):
For Piano: Organ (2 hours); Voice (2 hours)
For Organ: Piano (2 hours); Voice (2 hours)
For Instrumental: Piano (3 hours); Voice (1 hour)
For Vocal: Piano (4 hours)
Required by Concentration (3 hours):
For Piano: MUSC 259 and 455
For Organ: MUSC 259 and 459
For Instrumental: MUSC 248 and 349
For Vocal: MUSC 257 and 457
e candidate must also complete the Professional

Education minor consisting of Education
250, 316, 350, and 450; and Psychology 303.

NOTE: Students will not be permitted to complete more than
50% of the Professional Education minor (excluding student
teaching) until they are formally admitted to the Teacher
Education Program. All candidates must be fully admitted into
the Teacher Education Program a minimum of one full
semester prior to the semester in which they student teach,
ideally no later than the end of the first semester of the junior
year.

Additional requirements for the candidate for teacher
licensure can be found in the School of Education’s section in
this catalog.

B. M. IN SACRED MUSIC
(78 HOURS)

MISSION
1. to demonstrate the understanding of aesthetic principles

found in Sacred music used for worship and Christian
education;

2. to develop a continuing interest in the areas of music
performance, worship, leadership, choral and
instrumental conducting, and required communication
skills; and

3. to think independently and critically concerning music,
theology, and sacred music issues and their
interrelationships.

STUDENT LEARNING OUTCOMES
Students who graduate with a major in Sacred Music will:

1. recognize the aesthetic principles found in sacred music
used for worship and Christian education;

2. demonstrate a continuing interest in the areas of music
performance, worship, leadership, choral and
instrumental conducting, and required communication
skills; and

78 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

3. evaluate independently and critically concerning music,
theology, and church music issues and their
interrelationships.

COURSE REQUIREMENTS
MUSC 105, 106, 205, 206, 245, 246, 247, 249, 257, 305
(or 405), 306, 325, 326, 347, 348, 446,
447, 465, 466, and 467, MIBS 150 (47 hours)
MUSC 226 (hours counted in core)
Primary Applied (12 hours)
Performance Group (9 hours, with a minimum of one

hour in a small ensemble)
Secondary Applied (7-8 hours):
For Piano: Voice (5 hours); Organ (2 hours)
For Organ: Voice (5 hours); Piano (2)|
For Instrumental: Voice (4 hours); Piano (4 hours)
For Vocal: Piano (4 hours); Applied electives or
Performance Groups or a combination of th two

(4 hours)
Required by Concentration (2-3 hours):
For Piano: MUSC 259 and 455
For Organ: MUSC 259 and 459
For Instrumental: MUSC 450
For Vocal: MUSC 457

A minor is not required with this major.

B. M. IN MUSIC PERFORMANCE
(78 HOURS)

MISSION AND STUDENT
LEARNING OUTCOMES
Students who graduate with a major in Music Performance
will:

1. demonstrate technical proficiency in the chosen
concentration that enables a high level of artistic self
expression in both solo and ensemble performance;

2. demonstrate musical understanding based on knowledge
of music fundamentals and historical styles and the ability
to use this understanding in aural, verbal, and visual
analyses;

3. develop skill in composition and improvisation; and

4. develop familiarity with technological resources which
can enhance research, composition, teaching, or
performing.

COURSE REQUIREMENTS
MUSC 105, 106, 205, 206, 211, 247, 305, 306, 312, 325,
326, 405, 413, 446, 447, 453, and
454, MIBS 150 (40 hours)
MUSC 226 (hours counted in core)
Primary Applied (18 hours)
Performance Group (10 hours, with a minimum of one

hour in a small ensemble)
Secondary Applied (4 hours):
For Piano: Organ (2 hours); Voice (2 hours)
For Organ, Instrumental, and Vocal: Piano (4 hours)
Required by Concentration (6 hours):
For Piano: MUSC 259, 426, and 455
For Organ: MUSC 259, 427, and 459
For Instrumental: MUSC 248 (Non-Band instrumentalist

may substitute two additional semester hours of
performance group.), 428, and 450

For Vocal: MUSC 257, 425, and 457

A minor is not required with this major.

MUSIC MINOR (18 HOURS)
A minor in Music requires 18 semester hours including Music
105, 106; 4 semesters of a performing organization (4 hours);
and 6 hours of applied music (jury required and four hours of
applied music must be in the same area) and/or conducting.
Recital attendance is required (½ of the number of recitals
required for music majors) during the semester in which
applied music credit is being earned toward the minor.

e student must also maintain an overall 2.00 GPA on all
work counted toward the minor. A transfer student must
complete at least 9 hours of the required minor at GWU.

DEPARTMENT OF
THEATRE ARTS

FACULTY
James W. omas, Dean, School of Performing and Visual Arts,
Professor of eatre
Chris Nelson, Chair and Assistant Professor of eatre
Andrew D. Rich, Associate Professor

DEGREES
e Departments offers the Bachelor of Arts in eatre Arts

MISSION STATEMENT FOR BACHELOR
OF ARTS IN THEATRE PROGRAM
e Department of eatre Arts at Gardner-Webb University
seeks

GARDNER-WEBB.EDU 79

1. To provide the necessary information, skills, and
experiences for theatre majors to pursue successful
careers in professional, educational, and community
theatre;

2. To provide meaningful cultural experiences for the
University family as well as the community at large; and

3. To offer opportunities for students, staff, faculty and
community members to participate in professionally
mounted theatre productions, fulfilling in part the
mission of a liberal arts institution.

B.A. IN THEATRE ARTS (54 HOURS)

STUDENT LEARNING OUTCOMES
FOR BACHELOR OF ARTS IN
THEATRE PROGRAM

1. Students will explore significant traditions and historical
developments of the theatre and important movements
in dramatic literature that make theatre a vital expression
of the human experience;

2. Students will build skills in creative expression, critical
thinking, and communication;

3. Students will demonstrate fundamental skills in
stagecraft and theatre performance; and

4. Students will create theatre experiences for live audiences,
demonstrating a synthesis of theory and practice.

COURSE REQUIREMENTS*
CORE COURSE REQUIREMENTS (42 HOURS)

THEA 100 Acting I (3 hours)
THEA 101 Acting II (3 hours)
THEA 202 Voice and Diction (3 hours)
THEA 203 Applied eatre (6 hours)
THEA 222 Stagecraft (3 hours)
THEA 225 Beginning Stage Make-up (3 hours)
THEA 235 eatre Survey (3 hours)
THEA 381 eatre History and Literature I (3 hours)
THEA 382 eatre History and Literature II (3 hours)
THEA 383 eatre History and Literature III (3 hours)
THEA 421 Playwriting (3 hours)
THEA 434 Directing I (3 hours)

CHOOSE 1 OF THE FOLLOWING
THEA 300 Introduction to Scene Design (3 hours)

THEA 320 Introduction to Lighting
and Sound Design (3 hours)

THEA 333 Introduction to Costume Design (3 hours)

THEATRE ELECTIVES (12 HOURS)
Choose 4 of the following:

THEA 200 Acting III (3 hours)
THEA 201 Acting IV (3 hours)
THEA 205 Summer eatre Workshop (3 hours)
THEA 332 Stage Combat (3 hours)
THEA 390 eatre Management (3 hours)
THEA 400 Special Topics in eatre (3 hours)
THEA 435 Directing II (3 hours)
THEA 442 Acting for the Camera (3 hours)
THEA 493 Internship in eatre Arts (3 hours)
ENG 413 Shakespeare (3 hours)

THEATRE MINOR (18 HOURS)*
CORE COURSE REQUIREMENTS (18 HOURS)

THEA 203 Applied eatre** (3 hours)
THEA 222 Stagecraft (3 hours)
THEA 235 eatre Survey (3 hours)

Choose 1 of the following
THEA 100 Acting 1 (3 hours)
THEA 202 Voice and Diction (3 hours)

* Requirements for a minor in theatre arts may be fulfilled by
satisfactory completion of eighteen hours in theatre; 12 hours
of core requirements and 6 hours of electives. e student
should consult with the theatre department chair for
advisement.

**1-hour class; must be taken a minimum of 3 semesters

DEPARTMENT OF
VISUAL ARTS
FACULTY
Chair: Professor Doug Knotts
Professors: Doug Knotts, Susan C. Bell
Associate Professor: Nancy R. Bottoms
Assistant Professor: Paula Caspar

MISSION STATEMENT
We believe that visual arts education is important in a world
driven by visual persuasion. Our goal is to provide professional
visual arts education to Gardner Webb University students
within the context of a well-rounded liberal arts education.
We will educate our students in our common Western artistic
and cultural heritage.

80 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Furthermore, we seek to broaden and expand the enthusiasm
and intellectual depth of our students through exposure,
education and understanding of non-Western cultures, and
their artistic contributions and heritage, in keeping with our
philosophy of a liberal arts education.

e department of art will develop the artistic skills and
abilities of our students, celebrate their growth as individuals,
as artists, and as art educators. We will train our students in
the history, exhibition, teaching, composition, business, and
creation, of art while upholding strong Christian values and
ethics that hold a high regard for the dignity and worth of all
people.

MAJOR FIELDS OF STUDY
Bachelor of Art
Bachelor of Fine Art
Bachelor of Art Education

MINOR FIELDS OF STUDY
Studio Art
Art History

e Department offers two concentrations for Art majors
matriculating in either of its degree programs. e Two
dimensional track includes the mediums of Drawing, Painting,
Figure Drawing, and Printmaking. e ree Dimensional
track emphasizes Ceramics and Sculpture. All majors are
required to exhibit individual selections of their work during
both the junior and senior years of study. e junior exhibit
helps prepare students for the more intensive senior
exhibition, which must demonstrate a concentrated focus in
technique, style and content. A thesis defending the work and
a presentation of the thesis before art faculty is required.
Majors are required to engage in active exhibition of their
work and are required to submit entries to the annual
undergraduate exhibit each year. Majors are required to attend
two department sponsored field experiences each year and
must attend four approved art events each year. e
formulation of a digital slide portfolio, actual work portfolio,
and resume are required for graduation. All art majors and art
minors are required to submit foundation portfolios for
department review prior to the junior year. Exhibit and
portfolio requirements are detailed in the Art Student
Handbook available online.

ART - BACHELOR OF ARTS (50 HOURS)

COURSE REQUIREMENTS
e General Studies requirements must be satisfied. ARTS 225
is suggested to meet the three hour requirement in the
Dimensions of Self; it cannot be used to fulfill requirements

for the major. Classes required for completing the major are
as follows:

Academic: ARTS 120 Art History I, ARTS 125 Art History
II, ARTS 410 Senior Seminar I, ARTS 413 Senior Seminar
II, ARTS 424 Senior Exhibitions I, and ARTS 426 Senior
Exhibitions II in addition to one of the following: ARTS
140 19th Century Art History, ARTS 145 20th Century
Art History, ARTS 305 Christianity and Art, or ARTS 416
Topics in Art History (14 hours)

Foundation Studio: ARTS 200 Two Dimensional Design,
ARTS 210 Drawing I, ARTS 220 ree Dimensional
Design-Design II, ARTS 250 Ceramics I, ARTS 260
Painting I, ARTS 280 Serigraphy I, ARTS 290 Sculpture I,
and ARTS 341 Figure Drawing I (24 hours)
Level 300 12 elective hours at or above the 300 level. Nine
of these hours must be taken from one studio sequence.

e required minor may be selected from any offered by the
University.

ART - BACHELOR OF FINE ARTS
(67 HOURS)

COURSE REQUIREMENTS
e General Studies requirements must be satisfied. Classes
required for completing the major are as follows:

Art Academic: ARTS 120 Art History I, ARTS 125 Art
History II, ARTS 410 Senior Seminar I, ARTS 413 Senior
Seminar II, ARTS 424 Senior Exhibitions I, and ARTS 426
Senior Exhibitions II in addition to two of the following:
ARTS 140 19th Century Art History, ARTS 145 20th
Century Art, ARTS 305 Christianity and Art, or ARTS 416
Topics in Art History (17 hours)

Foundation Studio: ARTS 200 Two Dimensional Design,
ARTS 210 Drawing I, ARTS 220 ree Dimensional
Design, ARTS 250 Ceramics I, ARTS 260 Painting I, ARTS
280 Serigraphy I, ARTS 290 Sculpture, and ARTS 341
Figure Drawing I (these must be completed prior to or
concurrently with required 300 level courses) (24 hours)

Level 300: 24 elective hours at or above the 300 level. 15
of these hours must be taken from one studio
concentration sequence and the remaining nine hours
from outside of the concentration.

A minor is not required with this major.

GARDNER-WEBB.EDU 81

ART - BACHELOR OF ART
EDUCATION (79 HOURS)

Art Education Majors must complete an exhibition of work
that demonstrates a concentrated focus in technique, style
and content. A thesis defending the work and a presentation
of the thesis before the art faculty is required. e formulation
of a slide portfolio, work portfolio of original images, and
resume are required. Exhibit requirements are detailed in the
exhibition handout available to art majors from their advisor
and can be viewed online at the art website.

COURSE REQUIREMENTS
e General Studies requirements must be satisfied. ARTS 225
is suggested to meet the three hour requirement in the
Dimensions of Self; it cannot be used to fulfill requirements
for the major.

CLASSES REQUIRED
Academic: ARTS 120 Art History I, ARTS 125 Art History II,
ARTS 410 Senior Seminar I, ARTS 413 Senior Seminar II,
ARTS 424 Senior Exhibitions I, and ARTS 426 Senior
Exhibitions II in addition to one of the following:

ARTS 140 19th Century Art History, ARTS 145 20th
Century Art History, ARTS 305 Christianity and Art, or
ARTS 416 Topics in Art History (14 hours)

FOUNDATION STUDIO: ARTS 200 Two Dimensional
Design, ARTS 210 Drawing I, ARTS 220 ree
Dimensional Design-Design II, ARTS 250 Ceramics I,
ARTS 260 Painting I, ARTS 280 Serigraphy I, and ARTS
290 Sculpture I (21 hours)

UPPER LEVEL STUDIO: 12 hours of upper level studio
courses 300 or above. Nine of these hours must be taken
from either two-dimensional or three dimensional studio
sequence.

REQUIRED MINOR
Art Education Minor of irty Hours: EDUC 250 Teaching in
the 21st Century Schools, EDUC 350 Diverse Populations in
21st Century Schools, EDUC 316 Teaching Reading and
Writing in the Content Areas; PSYC 303 Educational
Psychology: ARTS 415 Arts Methods; EDUC 450 Student
Teaching.

SENIOR PROJECT
LEARNING GOALS
1. Develop in students an appreciation of the visual arts,

knowledge of art history, an understanding of the
meaning of art within the context of its time and in the

relationship between art history, studio practice, and art
education;

2. Teach students the ability to “read” and understand the
formal concepts of art through knowledge of the elements
and principles of design, and gestalt theories of perception
as practiced in their work, and critique of art works from
colleagues, and contemporary and historical works of art;

3. Educate and expect of our students an understanding of
the concept of “content” in works of art and of the
relationship between content, form and subject matter;

4. Teach art students how to work safely with tools and
materials used in creating art;

5. Develop scholarship in the visual arts by educating, and
requiring, our students to create art and to read and write
critically about the visual arts including their own work;

6. Provide opportunities for our students to express their
artistic understanding and develop visual and verbal skills
in creating, and discussing works of art through art
department studio critiques, art history presentations,
and student and professional exhibitions; and

7. Develop in students the ability to contribute to the artistic
dialogue from a broad perspective with enthusiasm for
intellectual pursuit in the visual arts and a strong
foundation for the advocacy of visual education for all
people.

STUDENT LEARNING OUTCOMES
e student will:

1. In their studio work, critiques, papers and presentations
students will demonstrate through formal critiques,
papers and critiques of their work and of their
classmates’ work that they have knowledge, and
understanding of art history and studio practice and that
they can build upon the foundations of art work and
ideas of earlier artists. Senior level art students will pass
a comprehensive art history exam that tests knowledge
of randomly selected work from all periods, times,
movements and styles of art;

2. Create work for expressive, spiritual, intellectual, or
aesthetic reasons in the formal language of art that
exhibits use of the elements and principles of design;

3. Create art that address the content ideas of the student
artist, within the context of his, or her time using the

82 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

language, tools and materials that will contribute and
reveal ideas of the artist;

4. Safely create work using the professional tools and a wide
variety of materials of art in order to shape a concrete
image of their vision;

5. Create art for a required senior exhibit, write a creative
thesis paper about the exhibit, and create an electronic
and actual portfolio, that meets the standards of the
department. Precede the senior requirements above with
a junior exhibition and paper that prepares students for
the senior exhibit;

6. Exhibit work in required undergraduate exhibits,
participate in all studio critiques, participate in art history
presentations and papers, participate in student and
professional exhibits, participate in educational field trips
to museums and art centers in fulfillment of department
obligations and requirements; and

7. In their studio work, critiques, papers and presentations
students will demonstrate that they contribute to the
intellectual dialogue of art from a broad an inclusive
perspective with art outreach, advocacy and visual
education to the university body; students will share their
art in exhibits, electronically and through the department
web site.

ART HISTORY MINOR (18 HOURS)
ARTS 120 Art History I and ARTS 125 Art History II

(6 hours)
ARTS 200 Two Dimensional Design or ARTS 210

Drawing I (3 hours)
ARTS 220 ree Dimensional Design-Design II, ARTS 250

Ceramics I or ARTS 290 Sculpture I (3 hours)
ARTS 140 19th Century Art History, ARTS 145 20th

Century Art History, ARTS 305 Christianity and Art,
or ARTS 416 Topics in Art History (6 hours)

STUDIO ARTS MINOR (18 HOURS)
ARTS 120 Art History I or ARTS 125 ART History II

(3 hours)
ARTS 200 Two Dimensional Design or ARTS 210

Drawing I (3 hours)
ARTS 250 Ceramics I or ARTS 290 Sculpture I (3 hours)
ARTS 250 Ceramics I, ARTS 260 Painting I, ARTS 280

Serigraphy I, ARTS 290 Sculpture I, ARTS 322
Drawing II, ARTS 341 Figure Drawing I, ARTS 342
Figure Drawing II, ARTS 352 Ceramics II, ARTS 362
Painting II, ARTS 382 Printmaking I, or ARTS 392
Sculpture II Stone Carving (9 hours)

e minor in studio art requires the exhibit of a body of the
strongest work that the student has produced during studio
classes. Works to be exhibited must be approved by the art
faculty one semester prior to the planned exhibit. e exhibit
can be scheduled as soon as the minor is completed, or during
the senior year, whichever comes first. Refer to exhibit
requirements handout for art minors, available from faculty
for required information and procedures.

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement and majoring in a field of study
offered by the art department must meet portfolio and
exhibition requirements.

COLLEGE OF
HEALTH SCIENCES

HUNT SCHOOL OF NURSING

ASSOCIATE DEGREE IN
NURSING PROGRAM

BACHELOR OF SCIENCE IN
NURSING PROGRAM
Dean and Associate Professor: Sharon Starr, PhD, RN
Pre-Licensure Nursing Program Chair: Candice Rome, DNP, RN

FACULTY
Professors: J. Carlton, C. Miller
Associate Professors: G. Casterline, F. Sparti, S. Starr
Assistant Professors: T. Arnold, A. Hamrick, Q. Mooring,
C. Rome, N. Waters, L. Wines
Instructors: A. Garlock, S. Creed-Hall, M. McNeilly,
K. Williams, S.Tate, J. Parker

MISSION STATEMENT
e mission of the Hunt School of Nursing is to enhance the
health status of the global community by preparing
individuals to practice holistic and professional nursing
through the provision of student centered programs of study
for a diverse population of students that promotes academic
excellence within a Christian, private, liberal arts setting
utilizing teamwork and community engagement.

GARDNER-WEBB.EDU 83

e Bachelor of Science in Nursing Program and the Associate
Degree Nursing Program are accredited by the Accreditation
Commission For Education In Nursing, Inc. (ACEN, 3343
Peachtree Road NE, Suite 850, Atlanta, GA 30326. Phone 404-
975-5000, (www.acenursing.org.) and approved by the North
Carolina Board of Nursing.

GOALS
1. Establish a liberal arts educational environment based on

Christian values fostering academic excellence, integrity,
and a commitment to lifelong learning;

2. Provide student-centered programs of study based on
current national competencies of nursing practice to meet
the global health care needs of individuals, groups and
communities in which holistic nursing practice, Christian
caring, critical thinking, and professionalism are modeled;

3. Engage in partnerships with community health care
facilities in the provision of service learning opportunities
for students that includes patient-centered care, evidence
based practice, and interdisciplinary collaboration; and

4. Graduate a diverse population of students who are
prepared to practice patient centered nursing care that is
culturally competent, holistic and professional within the
context of a global environment in a manner that
influences nursing and health care policy and practice.

STUDENT LEARNING OUTCOMES
Graduates of the Associate Degree Nursing Program will:
1. Assess, analyze/diagnose, plan, implement, and evaluate

nursing care utilizing a hierarchy of needs theory to
provide for the client’s optimum level of wellness
consistent with his/her coping abilities, teaching needs,
and capacity for self-care;

2. Provide holistic nursing care for clients in various stages
of the lifespan characterized by critical thinking, clinical
and cultural competence, and utilization of therapeutic
interpersonal skills, with attention to sociocultural forces
that impact health care and caring which is consistent
with the Christian faith;

3. Communicate with clients, their families and/or
significant others, and other health care providers in the
planning and delivery of health services;

4. Manage nursing care for groups of clients with health care
needs in varied settings which include hospitals, extended
care facilities, and other community health care agencies;

5. Practice nursing according to ethical and legal standards
as a contributing member within the discipline of nursing,

and assume responsibility for his/her own practice and
self-development;

6. Utilize informatics in the participation and application of
evidenced based research and quality improvement in
daily nursing practice; and

7. Recognize the theoretical underpinnings of nursing
practice and research.

Graduates of the Bachelor of Science in Nursing Degree
Program will:

1. Assess, analyze/diagnose, plan, implement, and evaluate
nursing care utilizing a hierarchy of needs theory to
provide for the client’s optimum level of wellness
consistent with his/her coping abilities, teaching needs,
and capacity for self-care;

2. Provide holistic nursing care for clients in various stages
of the lifespan characterized by critical thinking, clinical
and cultural competence, and utilization of therapeutic
interpersonal skills, with attention to sociocultural forces,
including technology, which impact health care and caring
which is consistent with the Christian faith;

3. Communicate with clients, their families and/or
significant other and members of the client’s
interdisciplinary team in the planning and delivery of
health services;

4. Manage nursing care for groups of clients with health care
needs in varied settings, which include hospitals,
extended care facilities, and other community health care
agencies;

5. Practice nursing according to ethical and legal standards
as a contributing member within the discipline of nursing
and assume responsibility for his/her own practice and
self-development;

6. Utilize informatics in the participation and application of
evidence-based research and quality improvement in
daily nursing practice;

7. Recognize and apply the theoretical underpinnings of
nursing practice and research in the provision of evidence-
based practice to individuals, families and populations in
a variety of settings; and

8. Employ knowledge of leadership theory and the political
system in providing direct and indirect care to clients.

84 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

MAJOR FIELDS OF STUDY
e Hunt School of Nursing offers two programs of study
preparing students for licensure as a Registered Nurse:

e Associate of Science in Nursing (ADN)

e Bachelor of Science in Nursing (BSN)

MINOR FIELDS OF STUDY
None offered.

ADMISSIONS CRITERIA
e best-qualified applicants are selected from those who
apply to the Hunt School of Nursing. Waiting lists for
acceptance are established as necessary. e Hunt School of
Nursing Admissions Committee considers academic
performance, courses completed, and other factors in
determining qualified applicants. Minimum criteria for full
admission to the ADN and BSN programs are:

Minimum high school/transfer GPA of 3.0 on a 4.0 scale
Minimum SAT score of 1050 (with at least 500 in Critical
Reading and 500 Math) OR
Minimum ACT score of 22 (with at least 21 in English, 18

in Math and 20 in Reading) OR
Satisfactory TEAS V score, OR
Minimum Kaplan admission test score (Math 75, Reading

73, Science 53, English 61, Critical inking 66,
Overall 67)

Minimum grade of “C” (2.00) in high school or college
Biology, Chemistry, and Algebra. ese grades must be

reflected in the transcripts you provide with your
application.

Satisfactory Criminal Background History results for all
states of residence for the past ten years.

Any allegations or charges of misdemeanors or a felony that
occurs after the Criminal Background History results have
been submitted must be reported to the Hunt School of
Nursing immediately. Clinical sites have the right to deny a
student’s access based on the criminal background. is denial
would result in the student’s inability to successfully complete
the nursing program.

In addition, the following criteria must be met before
beginning nursing courses:

CNA I: Must be completed prior to beginning nursing
courses in the fall semester. Satisfactory physical and
mental health, immunizations required by the University
and Hepatitis B, Varicella (Chicken Pox) titer showing

immunity or documentation of Varicella immunization,
2 step Tuberculin test (PPD), and annual influenza
immunization.

Satisfactory drug screening and finger printing: is is a
requirement for the healthcare facilities where students
complete the clinical components for the nursing
program. Clinical sites have the right to deny a student’s
access.

CPR Certification for Healthcare Providers through
American Heart Association: Must be completed prior to
beginning nursing classes in the fall semester.

Students transferring in any required courses are required to
meet all of the admission criteria in regard to standardized
test scores and must also have a GPA of at least a 3.0 on all
previously taken college-level course work (subject to Gardner-
Webb’s transfer credit policy). Priority admission for current
Nursing Intended students enrolled at Gardner-Webb
University is at the discretion of the Admission Committee
based on meeting full admission criteria and completion of
recommended general education courses. Progression criteria
for currently enrolled students in the Hunt School of Nursing
are listed in the Pre-Licensure Handbook. Eligibility for
licensure as a Registered Nurse includes clinical, mental, and
physical competence and freedom from conviction of
felonious or other serious legal acts, including substance
abuse, as outlined in the North Carolina Nursing Practice Act
2007. Note: All states have similar stipulations. Students
enrolled at Gardner-Webb University who wish to enroll in the
nursing program must apply through the Admissions Office.

ASSOCIATE DEGREE IN NURSING
COURSE REQUIREMENTS
(72 CREDIT HOURS)

GENERAL STUDIES COURSE
REQUIREMENTS
(29 CREDIT HOURS)

BIOL 105, 203, and 204 (12 SH)
PSYC 201 and 206 (6 SH)
ENGL 101 and 102 (6 SH)
RELI 101 or 102 (3 SH)
Any PHED activity course (1 SH)
DIMENSIONS 111 and 112 (1 SH)

MAJOR COURSE REQUIREMENTS
(43 CREDIT HOURS)

NURS 106 Fundamental Concepts in Nursing (5 SH)
NURS 107 Fundamental Concepts Experiential Lab

(1 SH)

GARDNER-WEBB.EDU 85

NURS 108 Application of Fundamental Concepts (1 SH)
NURS 109 Basic Concepts in Health Assessment (2 SH)
NURS 110 Health Assessment Experiential Lab (1 SH)
NURS 114 Basic Concepts in Clinical Nursing (7 SH)
NURS 115 Basic Concepts Experiential Lab (1 SH)
NURS 116 Application of Basic Concepts (2 SH)
NURS 206 Nursing Concepts for Childbearing Families

(7 SH)
NURS 207 Childbearing families Experiential Lab

(1 SH)
NURS 208 Application of Nursing for Childbearing

Families (2 SH)
NURS 209 Advanced Concepts in Clinical Nursing (6 SH)
NURS 210 Advanced Concepts Experiential Lab (1 SH)
NURS 211 Application of Advanced Concepts (3 SH)
NURS 290 Transition to Practice (3 SH)

BACHELOR OF SCIENCE IN NURSING
COURSE REQUIREMENTS (128-133
CREDIT HOURS)

GENERAL STUDIES COURSE REQUIREMENTS (64-70 SH
depending on student’s entering foreign language
competency):

RELI 101 and RELI 102 (6 SH)
ENGL 101 and ENGL 102 (6 SH)
One of the following: ENGL 211, 212, 231, 232, 251, or

252 (3 SH)
Foreign Language through the 102 level (6 SH)
History 101 and History 102 (6 SH)
One of the following: SSCI 205 or RELI 245 (3 SH)
Two of the following: ECON 203, POLS 202, HIST 245,

or COMM 230 (6 SH)
PSYC 201 and PSYC 206 (6 SH)
BIOL 105, BIOL 203, and BIOL 204 (12 SH)
One of the following: MATH 105, 110, 151, or 219 (3 SH)
HLED 221 (3 SH)
One of the following: ARTS 225, MUSC 225 or THEA 235

(3 SH)
One of the following: PHED 140-145, 150-159, or 160-

165 (3SH)
DIMS 111-116 (3 SH)

NURSING CORE COURSES (63 SH)
NURS 239 Nursing Assessment (2 SH)
NURS 240 Nursing Assessment Lab (1 SH)
NURS 261 Intro to Nursing (4 SH)
NURS 262 Intro to Nursing Lab (1 SH)
NURS 263 Intro to Nursing Practicum (1 SH)
NURS 300 Concepts in Professional Nursing (3 SH)

NURS 307 Communication Skills in Nursing (3 SH)
(fulfills the 3 SH Oral Communication

General Education Core Requirement:
NURS 339 Pharmacology in Nursing Practice (2 SH)
NURS 340 Nutrition in Nursing Practice (2 SH)
NURS 341 Adult Health I (6 SH)
NURS 342 Adult Health I Lab (1 SH)
NURS 343 Adult Health I Practicum (2 SH)
NURS 361 Maternal/Child Nursing (6 SH)
NURS 362 Maternal/Child Nursing Lab (1 SH)
NURS 363 Maternal/Child Nursing Practicum (2 SH)
NURS 441 Nursing Care of the Older Adult (3 SH)
NURS 442 Nursing Trends and Issues (3 SH)
NURS 443 Essentials of Public Health and Community

Nursing (3 SH)
NURS 444 Public Health and Community Nursing

Practicum (1 SH)
NURS 460 Essentials of Nursing

Management/Leadership (3 SH)
NURS 461 Adult Health II (6 SH)
NURS 462 Adult Health II Lab (1 SH)
NURS 463 Adult Health II Practicum (3 SH)
NURS 470 Research for Evidence-Based Practice (3 SH)

Enrollment in a pre-licensure program (ADN or BSN) requires
a minimum grade of “C” (2.00) in each nursing and science
course for progression in the program. No more than one
nursing or one science course may be repeated. A second grade
of less than a “C” (2.00) in any nursing or science course will
result in dismissal from the respective program.

ADVANCED PLACEMENT FOR THE
ASSOCIATE DEGREE NURSING
PROGRAM
Eligibility for advanced placement into the Associate degree
nursing program (ADN) for Licensed Practical Nurses (LPN)
includes the following:

Current unrestricted LPN license

Admission to Gardner-Webb University and to the Hunt
School of Nursing

Transfer courses leading to licensure as a Practical Nurse

Successful Completion of Human Anatomy & Physiology
I (BIO 203), General Psychology (PSY 201), Basic
Concepts of Health Assessment (NUR 109) and Health
Assessment Experiential Lab (NUR 110)

Cumulative GPA of 3.0 on all transfer courses

86 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

All Licensed Practical Nurses (LPN) who meet these
requirements may be accepted into the second semester of the
ADN program based on available space. e course of study
will begin with the regular nursing sequence of courses
scheduled for a second semester first year ADN student.

SCHOOL OF PREVENTIVE
AND REHABILITATIVE
HEALTH SCIENCES
Dean: Dr. Heather Hudson, Assistant Professor

FACULTY
Associate Professors: J. Hartman
Assistant Professors: D. Granniss

MISSION STATEMENT
e mission of the School of Preventive and Rehabilitative
Health Sciences (PRHS) is to integrate the knowledge, skills,
and values of the health sciences that contribute to the
prevention of disease and disability and maintenance and
restoration of health and function. We deliver student-
centered education that is accentuated by evidence-based
teaching in the cognitive (knowledge), psychomotor (skills),
affective (abilities) learning domains, within a Christ-centered
environment that emphasizes faith, service, leadership, and a
commitment to life-long learning. We focus on the prevention
and management of disease and disability through the
promotion of healthy behaviors and lifestyles, effective
assessment, and early intervention through the use of
evidence-based exercise prescription, treatment, and
rehabilitation to restore health and function. Although united
by a common mission, each of the interrelated academic
programs (Athletic Training, Exercise Science) has its own
distinct body of knowledge, skills, and abilities to achieve the
following goals:

MAJOR FIELDS OF STUDY
e School of Preventive and Rehabilitative Health Sciences
offers two majors leading to the Bachelor of Science degree:

Athletic Training
Exercise Science

ATHLETIC TRAINING (42 HOURS)
Gardner-Webb University athletic training program is fully
accredited by the Commission on Accreditation of Athletic
Training Education (CAATE).

MISSION STATEMENT
e mission of the Gardner-Webb University athletic training
program (ATP) is to provide the highest quality education that
is grounded in a Christian set of values to each and every
athletic training student regardless of race, age, or gender
through quality instruction and hands-on clinical experiences.
Each athletic training student (ATS) will be a well-educated
critical thinker and actively engaged in the prevention,
recognition and evaluation, management/treatment and
disposition, rehabilitation, organization and administration,
and education and counseling for injuries occurring to athletes
and physically active individuals. Upon meeting all graduation
requirements and passing the Board of Certification (BOC)
examination, ATSs will find themselves prepared for an entry-
level position within the profession of athletic training.

TRANSFER STUDENTS
Any student wishing to transfer into the athletic training
program must submit transcripts, syllabi, and course
descriptions to the Athletic Training Program Director (AT
PD) for all athletic training classes for credit evaluation. All
admission requirements contained within ATTR 101 must be
met for admission into the athletic training program. Classes
containing cognitive competencies will be evaluated to see
which, if any, fulfill the Athletic Training Program
requirements. Classes containing psychomotor competencies
will require a challenge examination. Course credit will be
awarded after a student has taken the challenge examination
and demonstrated proficiency of those competencies. e
student will have the first semester of enrollment to take the
challenge examination and demonstrate proficiency of
psychomotor competencies.

ADMISSION REQUIREMENTS
e following courses are required for admission into the
Athletic Training Program:

ATTR 101 Introduction to Athletic Training
ATTR 222 First Aid and Management of Acute Injuries

and Illnesses
BIO 101 Human Biology

A grade requirement of “C” (2.00) or higher is required for BIO
101, ATTR 101 & 222.

OBSERVATION PERIOD
Prospective athletic training students are encouraged to
express their interest to the AT PD prior to, or during, the fall
semester to be advised of the necessary requirements.
Admittance into the ATP occurs each year at the conclusion
of the spring semester. Any prospective athletic training
student wishing to pursue a major in athletic training must

GARDNER-WEBB.EDU 87

successfully progress through a 10-week fall or spring
semester observation in order to be eligible for admittance
into the program.

Observation consists of prospective athletic training students
being assigned to on-campus Preceptors allowing each student
a wide range of experience while accumulating a minimum of
60 hours of observation. e student can obtain observation
hours during morning, afternoons, evenings, or weekends
based upon the schedule of the assigned Preceptor.

APPLICATION PERIOD
At the completion of the 10-week observation period and
following the accumulation of 60 observation hours,
prospective athletic training students are eligible to apply to
the AT Program. e process begins with completing an
application form that is distributed during ATTR 101. In
addition, three letters of recommendation and an essay on the
observation experience are required. Lastly, proof of
immunizations, or a signed declination of vaccination(s) must
be provided. Upon receiving all of the required information,
an entrance interview will be conducted by a committee
comprised of athletic training faculty and staff as well as a
member outside of the ATP.

Following the interviews, prospective candidates will be
selected and offered admission within the program contingent
upon successful completion of required courses with required
grades and an overall GPA of 2.37. Students not selected are
encouraged to reapply to the program the following spring
semester. e readmission process will be handled on an
individual basis, but the student may be required to begin the
process from the beginning (ATTR 101).

At the discretion of the athletic training program, a student
may be admitted on a provisionary basis. A set of benchmarks,
based on the individual student’s situation, will be determined
and communicated to the student in writing. A meeting will
be held with the AT PD and student to discuss admission
status and outlined benchmarks. Signatures of involved
parties will be obtained indicating acceptance of the
benchmarks set forth by the athletic training program. In
order to progress within the athletic training program, the
student must meet agreed upon benchmarks within the
specified time frame; not doing so will result in dismissal from
the program.

Students accepted into the program continue their athletic
training course work and clinical education the following fall
semester.

Due to the competitive admission requirement of the
program, the number of prospective athletic training students
accepted each year into the program will vary. Total program
enrollment is limited to a maximum of 36 students. e
number accepted each year will be based upon the number of

vacant spots available. Acceptance into the program is not
guaranteed based upon a student completing the observation
period, but rather upon meeting all established criteria for
acceptance.

GRADE REQUIREMENTS
Athletic training students are expected to maintain a
cumulative GPA of 2.50 or higher by the end of the fall
semester sophomore year. In accordance with University
policy, each student must have a minimum grade of “C” (2.00)
on each course in the major field of study. Failure to make a
mark of “C” (2.00) or higher will not allow the student to take
additional coursework within the major until a satisfactory
grade is completed for the course(s) involved. Athletic training
students must also have a minimum grade of “C” (2.00) in
their additional course requirements (EXSI 335: Kinesiology,
EXSI 347: Physiology of Sport and Exercise, EXSI 224:
Nutrition for Wellness and Performance, BIOL 203 and 204:
Human Anatomy and Physiology I and II).

ACADEMIC PROBATION
Any ATS may be placed on academic probation for
unacceptable progress in his/her clinical education, any
violation of the ATS code of conduct, or if his/her cumulative
GPA falls below 2.50 after admittance into AT Program.

At the end of each semester each ATS’s overall performance is
formally reviewed and if necessary, the student is notified by
the AT Program Director in writing of their probationary
status.

Probation may include provisions such as required study hall,
alteration of clinical education experience time, community
service or any other deemed appropriate for the violation/s.
Decisions regarding such provisions will be determined by the
AT PD and other parties as necessary (CEC, Preceptor, etc.).
If at the end of the probation semester, the ATS has been
unable to attain academic standards, make satisfactory
progress or complete provisions as outlined by AT PD, they
will be suspended resulting in dismissal from the athletic
training program.

SUSPENSION
An ATS may be suspended for inadequate academic progress,
conduct/behavioral concerns, or failure to meet standards set
forth by the athletic training program. Suspension is defined
as dismissal from the ATP which can occur due to not meeting
probation standards, reaching a disciplinary level three, or
violating a policy (AT or GWU) where suspense is appropriate.
Suspension may result immediately or may take effect at the
end of an academic semester.

Academic suspension is defined as receiving a “C-” or below in
one of the required athletic training courses (this includes

88 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

both the major courses and additional requirements). e ATS
will be unable to continue sequencing through AT courses or
clinical education until he/ she has retaken the course and
received the required grade. If an ATS is suspended from the
program for academic ineligibility, he/she may reapply to the
program once he/she has met athletic training program
standards as outlined by the suspension notification.
Reapplying consists of completing an abbreviated application
form and an interview with the AT PD and CEC. e ATS
would re-enter the program at the level last completed
successfully. ATS who are suspended for academic reasons can
request academic assistance from the AT PD. ATSs who are
suspended for other reasons may not be eligible to reapply to
the ATP; eligibility will be outlined in a formal suspension
letter to the ATS.

TECHNICAL STANDARDS
e Athletic Training Program at Gardner-Webb University is
a rigorous and intense, competency-based program that places
specific requirements and demands on the students enrolled
in the program. ese specific requirements are determined
by National Athletic Trainer’s Association-Education Council
and are identified in the document “NATA Athletic Training
Education Competencies”. An objective of this program is to
prepare graduates to enter a variety of employment settings
and to render care to a wide spectrum of individuals engaged
in physical activity. e technical standards set forth by the
Athletic Training Program establish the essential qualities
considered necessary for students admitted to this program
to achieve the knowledge, skills, and competencies of an
entry-level athletic trainer, as well as meet the expectations
of the program's accrediting agency (Commission on
Accreditation of Athletic Training Education [CAATE]).
Abilities and expectations must be met by all students
admitted to the Athletic Training Program. For a listing of the
specific cognitive and psychomotor skills necessary for
successful completion of the Gardner-Webb University
Athletic Training Program, please refer to the Clinical Skills
Manual or contact the Athletic Training Program Director.

ADDITIONAL COSTS
All costs incurred with application and acceptance into the
program is the athletic training student’s responsibility. ese
costs may include, but are not limited to:

1. Uniform costs;

2. Health Insurance;

3. Background Check;

4. Transportation to and from off-campus sites;

5. Supplies: fanny pack, scissors, etc;

6. Membership to athletic training organizations
approximately $90.00;

7. Liability/malpractice insurance approximately $30.00;
and

8. Annual training/recertification fees as required by the
ATP.

STUDENT LEARNING GOALS
1. Students will use critical thinking and problem solving

skills within the cognitive, psychomotor, and affective
domains presented in both the didactic and clinical
settings;

2. Students will use effective interpersonal skills and
strategies to communicate with individuals, professionals,
and society;

3. Students will encompass professional attributes that align
with the foundational behaviors of professional practice;
and

4. Students will engage in leadership, learning, and service
to the athletic training profession as well as local, national,
and global communities.

STUDENT LEARNING OUTCOMES
1. A. Demonstrate the knowledge and/ or skills that pertain

to the treatment, rehabilitation and/ or reconditioning of
a physically active person with an injury or illness;

B. Utilize evidence based practice information and skills
to facilitate appropriate care for a variety of patient
populations;

2. Demonstrate verbal, non-verbal, and written
communication skills that are organized, coherent,
accurate, and professionally prepared and delivered;

3. A. Recognize, summarize, and integrate culture
competence knowledge and skills for diverse patient
populations within a variety of settings;

B. Recognize, summarize, and integrate primacy of
patient knowledge and skills within a variety of settings;
and

4. Recognize current events and/or opportunities that exist
within the profession of athletic training and actively
participate in such opportunities.

COURSE REQUIREMENTS
e athletic training major requires 42 semester hours with a
grade of “C” (2.00) or higher in the following Athletic Training
courses:

GARDNER-WEBB.EDU 89

ATTR 101 Introduction to Athletic Training,
ATTR 200 Athletic Training Clinical I,
ATTR 201 Athletic Training Clinical II,
ATTR 222 First Aid and Management of Acute Injuries

and Illnesses,
ATTR 225 Recognition and Care of Injuries,
ATTR 230 Fundamentals of Protective Equipment and

Prophylactic Procedures,
ATTR 300 Athletic Training Clinical III,
ATTR 301 Athletic Training Clinical IV,
ATTR 324 Evaluation of the Lower Extremity,
ATTR 325 Evaluation of the Upper Extremity,
ATTR 332 Rehabilitation and Reconditioning,
ATTR 342 Athletic Training Organization and

Administration,
ATTR 400 Athletic Training Clinical V,
ATTR 401 Athletic Training Clinical VI,
ATTR 402 Medical Conditions and Pharmacology,
ATTR 404 erapeutic Modalities, and
ATTR 430 Athletic Training Seminar.

ADDITIONAL COURSE REQUIREMENTS INCLUDE
EXSI 224 Nutrition for Wellness and Performance,
EXSI 335 Kinesiology, and
EXSI 347 Physiology of Sport and Exercise,
Biology 203 and 204 Human Anatomy and Physiology I
and II (an additional elective hour must be completed
for this to be counted as an 18 hour interdisciplinary
minor).

Additional information can be obtained from the Gardner-
Webb Athletic Training website and the Athletic Training
Student Manual.

EXERCISE SCIENCE (49-59 HOURS)
DEGREE REQUIRES AN ADDITIONAL SUMMER

OVERVIEW
e Exercise Science major prepares undergraduate students
with the knowledge, skills, and abilities to work as
professionals in the exercise science and health professions.
Exercise science professionals are skilled in evaluating health
behaviors and risks factors, conducting fitness assessments,
developing and implementing safe and effective exercise
prescriptions, and motivating individuals to modify negative
health habits and maintain positive lifestyle behaviors.
Exercise science professionals perform these activities in
medical, commercial, university, corporate, or community
settings where their clients participate in health promotion,
fitness, sports performance, and rehabilitation activities.

MISSION STATEMENT
e mission of the Exercise Science major at Gardner-Webb
University is to develop competent and contributing entry-

level professionals in the field of exercise science in the
cognitive (knowledge), psychomotor (skills) and affective
(abilities) learning domains, with a Christian foundation
grounded in the Liberal Arts tradition. is is accomplished
by providing quality academic preparation that incorporates
both classroom and supervised practical experiences.

ADMISSION REQUIREMENTS
University acceptance to pursue the Exercise Science major
does NOT guarantee admission into the Exercise Science
major. Formal application to the Exercise Science major must
be completed by the student according to the following
procedures:

1. It is the student’s responsibility to submit an Application
to the Major form to the School of Preventive and
Rehabilitative Health Sciences Administrative Assistant
in the semester in which s/he is enrolled in 48 credit
hours.

2. e application must be submitted by October 1st in the
Fall and March 1st in the Spring.

3. By the beginning of the semester following application,
students will receive notification of acceptance or denial
to the major according to the following:

1. Acceptance – e student has fulfilled all major
requirements in the section Prerequisites to the BS
Major Core in the Exercise Science Major (see
WebbConnect Audit), and has an overall and major
GPA of 2.5. Once the student has been accepted into
the Exercise Science Major, it will take the student at
least four semesters to complete the curriculum, plus
a 6-credit summer internship.

2. First Denial – Not fulfilling the requirements as
stated above will result in a first denial. Failure to
submit an application will also result in a first denial.
Students who are denied for the first time are not
permitted to take required upper level courses.
Students must reapply for a second time the following
semester.

3. Second Denial – If students do not meet the
requirements again, they are denied the second time.
Failure to submit an application will also result in a
second denial. In the case of a second denial, students
are not retained in the major and their major is
changed to Undecided. Students are not permitted to
reapply to the Exercise Science Major for one year
following a second denial. If after one year the
student has an overall and major GPA of 2.5, s/he
may reapply and repeat the application process as
stated previously.

90 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

RETENTION
Students who are admitted into the program must maintain
a major and overall GPA of 2.5 and earn a “C” or better in all
EXSI major courses. Students are not permitted to do their
internship unless they have met GPA and grade standards for
the Exercise Science major. Failure to maintain the GPA
requirement will result in a one semester probationary period
in which the student must remedy any deficiencies. Failure to
earn a “C” or better in an EXSI major course will result in a
probationary period until the course is re-taken and the
minimum grade standard is achieved. If s/he is not able to
attain the necessary GPA requirements or grade standards by
the end of the probationary period, s/he will be removed from
the program. If a student is suspended from the program, s/he
is eligible to reapply once s/he has met the Exercise Science
standards. Reapplying consists of completing an abbreviated
application form and an interview with the Exercise Science
Program Director.

CHANGING TO EXERCISE SCIENCE
MAJOR
Any student changing his/her major to Exercise Science MUST
have an overall GPA of 2.5.

ADDITIONAL COSTS
Students are required to maintain current Adult CPR/AED
certifications while enrolled in EXSI 451 (Internship) and
complete a national credentialing examination through the
American College of Sports Medicine (ACSM) OR National
Strength and Conditioning Association (NSCA) at their own
cost. Students may also be asked to obtain liability insurance
and/or complete a drug test and/or criminal background check
while enrolled in EXSI 451 (Internship) at their own cost.

STUDENT LEARNING OUTCOMES

PROFESSIONAL INTERACTION AND
COMMUNICATION
To interact and communicate effectively by presenting
information in oral, written, and technology formats;
collaborating with professionals and peers; expressing ideas
clearly; and giving and receiving feedback.

PROFESSIONAL COMPETENCE
To utilize knowledge, skills, and abilities to evaluate health
behavior and risk factors; develop, implement, and evaluate
exercise and wellness programs, and employ behavioral
strategies to motivate individuals to adopt and maintain
positive lifestyle behaviors.

PROFESSIONAL ETHICS AND CONDUCT
To demonstrate behavior, grounded in Christian faith and the
Liberal Arts tradition, that preserves the integrity of a

profession, prevents misrepresentation, and protects the
consumer.

PROFESSIONAL AND PERSONAL DEVELOPMENT
To continuously improve knowledge, skills, and abilities and
to uphold a professional image through actions and
appearance.

PROFESSIONAL DECISION MAKING
(PROBLEM SOLVING)
To demonstrate critical thinking by making decisions based
on multiple perspectives and evidence-based practice.

MAJOR REQUIREMENTS

PREREQUISITES TO THE BS PROGRAM CORE
(19 HOURS)

BIOL 111 General Biology, BIOL 203 Anatomy of
Physiology I, BIOL 204: Anatomy and Physiology II,
CHEM 111 General Chemistry I, EXSI 200 Introduction
to Exercise Science

REQUIRED CORE COURSES (20-21 HOURS)
BIOL 222 Medical Terminology, EXSI 335 Kinesiology,
EXSI 432 Seminar in Exercise Science, EXSI 451
Internship in Exercise Science, MATH 105 Statistics
(Health Fitness Concentration) or MATH 151 Calculus
(Pre-Professional Concentration), PHED 145 Weight
Training, RELI 341 Christian Ethics.

HEALTH FITNESS CONCENTRATION
(37 HOURS - 15 HOURS ELECTIVES FROM
APPROVED CONCENTRATION ELECTIVES)

EXSI 224 Nutrition for Wellness and Performance, EXSI
306 Exercise Physiology I, EXSI 310 Exercise Testing and
Prescription, EXSI 406 Exercise Physiology II, EXSI 410
Exercise Programming for Special Populations, EXSI 420
Strength and Conditioning eory and Practice.

HEALTH FITNESS APPROVED
CONCENTRATION ELECTIVES*

BIOL *** (Specialized Biology), CHEM 201 Organic
Chemistry I, CHEM 202 Organic Chemistry II, CHEM
422: Biochemistry, EXSI 315 Motor Behavior, EXSI 320
Exercise and Sport Psychology, EXSI 351 Special Topics in
Exercise Science, EXSI 360 Exercise Science Travel, EXSI
421 Practicum in Exercise Science, EXSI 495/496
Independent Study in Exercise Science, HLED 323 First
Aid/CPR Instructors Course, MGMT 410 Small Business
Management, MRKT 304 Advertising and Promotion,
MRKT 420/MGMT 422 Marketing Management, PHYS
203 General Physics I, PHYS 204 General Physics II, PSYC
201 General Psychology, PSYC 206 Developmental

GARDNER-WEBB.EDU 91

Psychology, SOCI 201 Introduction to Sociology, SPMG
305 Sport Facility Design and Event Management, SPMG
345 Legal Issues in Sport, SPMG 355 Finance and
Economics of Sport.

*Other courses as approved by the Exercise Science Program
Director. Courses required for the major cannot be used to
fulfill elective requirements.

PRE-PROFESSIONAL CONCENTRATION
(37 HOURS - 5 HOURS ELECTIVES FROM APPROVED
CONCENTRATION ELECTIVES)

BIOL *** (Specialized Biology), CHEM 112 General
Chemistry II, EXSI 307 Exercise Physiology Lab, EXSI 315
Motor Behavior, EXSI 347 Physiology of Sport and
Exercise, PHYS 203: General Physics I, PHYS 204 General
Physics II, PSYC 201 General Psychology, PSYC 206
Developmental Psychology, SOCI 201 Introduction to
Sociology.

PRE-PROFESSIONAL APPROVED
CONCENTRATION ELECTIVES*

BIOL *** (Specialized Biology), CHEM 201 Organic
Chemistry I, CHEM 202 Organic Chemistry II, CHEM
422 Biochemistry, EXSI 224 Nutrition for Wellness and
Performance, EXSI 310 Exercise Testing and Prescription,
EXSI 320 Exercise and Sport Psychology, EXSI 351Special
Topics in Exercise Science, EXSI 360 Exercise Science
Travel, EXSI 410 Exercise Prescription for Special
Populations, EXSI 420 Strength and Conditioning eory
and Practice, EXSI 421 Practicum in Exercise Science, EXSI
495/496 Independent Study in Exercise Science, HLED
323 First Aid/CPR Instructors Course, MGMT 410 Small
Business Management, MRKT 304 Advertising and
Promotion, MRKT 420/MGMT 422 Marketing
Management, SPMG 305 Sport Facility Design and Event
Management, SPMG 345 Legal Issues in Sport, SPMG
355 Finance and Economics of Sport.

*Other courses as approved by the Exercise Science Program
Director. Courses required for the major cannot be used to
fulfill elective requirements.

ADDITIONAL REQUIREMENTS
Exercise Science majors are required to obtain a minimum of
50 service learning hours at a variety of exercise and/or
wellness settings (e.g., University wellness center, University
strength and conditioning center, cardiopulmonary
rehabilitation center, private fitness center, allied health clinic,
etc.) and maintain an Exercise Science portfolio upon
acceptance into the major, to be submitted for graduation no
later than four weeks preceding the last day of classes in the
semester they intend to graduate. Adult CPR/AED
certifications must be current at time of internship and
graduation. Completion of one of the following national

credentialing examinations: American College of Sports
Medicine (ACSM) Certified Health Fitness Specialist (ACSM-
HFS) OR National Strength and Conditioning Association
(NSCA) Certified Strength and Conditioning Specialist (CSCS).
Results designated to be submitted to the Exercise Science
Program Director.

BROYHILL UNDERGRADUATE
SCHOOL OF MANAGEMENT
Nationally Accredited by the Association of Collegiate
Business Schools and Programs. Became the University’s first
endowed school in 1981 with a gift from the Broyhill
Foundation of Hickory, North Carolina.

FACULTY
Dean of the School of Business:
Professor A. Negbenebor
Associate Dean of the School of Business:
Associate Professor V. Graham
Professors: I. Bottoms, S. Camp, D. Caudill, R. Spear,
E. Godfrey, T. Meaders,C. Metcalf, F. Policastro
Associate Professors: S. Johnson,
J. Nall, L. Xiao, G. Gilsdorf
Assistant Professor: S. Kim
Instructors: G. Dib, S. Mankins, M. Taylor, S. Gathers

MISSION
e Godbold School of Business provides undergraduate and
graduate professional training within the scope of a Christian-
based, liberal arts university, building on the skills in learning
and critical thinking that the liberal arts foster.

VISION
e Godbold School of Business functions to support the
mission of Gardner-Webb University by providing both
graduate and undergraduate professional training in the
business disciplines to a diverse student population. It
enhances the scope of the university by applying the learning
and analytical skills fostered by the liberal arts and the moral
and ethical values of the Christian faith to the practice of
business activities in the domestic and world-wide arenas. It
also encourages both its faculty and its students to pursue life-
long learning, to value service to God and humanity, and to
build character in students. MOTTO: “For God and Humanity
rough Business”

GOALS
1. To provide both undergraduate and graduate professional

training in the business disciplines to a diverse student
population;

2. To enhance the scope of the University by applying the

92 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

learning and analytical skills fostered by the liberal arts
and the moral and ethical values of the Christian faith to
the practice of business activities in the workplace; and

3. To encourage both its faculty and its students to pursue
life-long learning, and to value service to God and
humanity.

STUDENT LEARNING OUTCOMES
Students who choose to major in any field of study offered by
the Broyhill Undergraduate School of Management will:

1. adapt to professional careers in business, government,
and other areas of human endeavor where organizational,
managerial, and analytical skills are vital for success;

2. learn new managerial skills that require knowledge of
computer applications in business;

3. respond to change in a dynamic, global marketplace and
demonstrate high ethical standards in their places of
work;

4. expand knowledge base by pursuing further studies in
graduate or professional schools;

5. incorporate global and ethical perspectives across the
curriculum; and

6. be able to apply quantitative techniques, computer
techniques, and other elements of critical thinking to
managerial problem solving.

Student learning outcomes specific to each major offered by
the school are described in the appropriate sections that
follow.

MAJOR FIELDS OF STUDY
e school offers eight majors leading to the Bachelor of
Science degree:

Accounting
Business Administration
Computer Information Systems
Economics/Finance
Healthcare Management
International Business
Marketing
Sport Management

SECOND MAJOR
A student seeking a second major in any degree offered by the
Broyhill Undergraduate School of Management must meet all

of the requirements for the primary degree in business. If the
student seeking a second major is already a business student
in a business degree program as the primary major, the
student must complete 30 hours toward the second major, at
least 21 of which must meet the course requirements for the
second major with any remaining hours approved in a written
plan by the student’s advisor.

MINOR FIELDS OF STUDY FOR
NONBUSINESS MAJORS

Business Administration
Sport Management

MAJOR FIELDS OF STUDY DETAIL
e Common Professional Component (36 hours) is a set of
core courses that is required by the Broyhill Undergraduate
School of Management for all business degrees except Sport
Management. e following courses are required in the
Common Professional Component:

ACCT 213 Accounting Principles I

ACCT 214 Accounting Principles II

BADM 300 Legal Environment of Business

BADM 304 Applied Business Statistics

BADM 305 Introduction to Management Science

BADM 360 International Business

BADM 480 Senior Seminar in Business

CISS 300 Management Information Systems

ECON 204 Principles of Economics II

FINC 312 Financial Management

MGMT 316 Principles of Management

MRKT 300 Principles of Marketing

ADDITIONAL REQUIREMENTS: All business students
(including transfer students) are expected to complete MATH
105 Fundamentals of Statistics and Probability and either
MATH 110 Finite Mathematics, MATH 151 Calculus I, or
MATH 219 Calculus for Business and Social Sciences, except
that Computer Information Systems majors with the
Information Technology option are expected to complete
MATH 151; Calculus I and MATH 311 Discrete Mathematics.
All business students are expected to complete ECON 203
Principles of Economics I within the general studies core. A
minimum grade of C (2.00) is required in all major and minor
Gardner-Webb courses, the Common Professional
Component, and the economics and math courses specified
as additional requirements, whether taken at Gardner-Webb
or transferred from another institution.

GARDNER-WEBB.EDU 93

For cases in which a student’s primary major requires the same
course as a business secondary major or the non-business
minor, the duplication will be resolved by selecting substitute
courses from the same general field of study.

ACCOUNTING (21 HOURS + THE
COMMON PROFESSIONAL
COMPONENT)

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts.

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Accounting - in modern
business environment.

COURSE REQUIREMENTS
ACCT 313 Intermediate Accounting 1
ACCT 314 Intermediate Accounting II
ACCT 315 Cost Accounting
ACCT 400 Accounting Information Systems
ACCT 425 Federal Income Tax I
ACCT 435 Advanced Accounting
ACCT 450 Auditing

Note: At least half of the accounting courses listed above must
be taken at Gardner-Webb University.

BUSINESS ADMINISTRATION (21
HOURS + THE COMMON
PROFESSIONAL COMPONENT)

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,

94 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Business Administration -
in modern business environment.

COURSE REQUIREMENTS
MGMT 410 Entrepreneurship
MGMT 416 Operations Management
MGMT 450 Leadership

FOUR COURSES SELECTED FROM THE
FOLLOWING

BADM 325 Business Communications Applications
BADM 340 Integration of Faith, Ethics and Business
BADM 345 Legal Issues in Sport
MGMT 330 Industrial Supervision
MGMT 400 Human Resource Management
MGMT 403 Human Behavior in Organizations
MGMT 422 Marketing Management
MGMT 431 Managerial Control Processes
MGMT 485 Topics in Management

FINC 320 Risk Management and Insurance
MRKT 466 International Marketing

Note: If BADM 325 is used to satisfy a general studies core
requirement, it cannot be used to satisfy a course requirement
for this major.

COMPUTER INFORMATION SYSTEMS
(21 HOURS + THE COMMON
PROFESSIONAL COMPONENT)

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge,

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios,

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience,

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition,

5. Demonstrate effective oral communication by presenting
case study analyses and business projects,

6. Demonstrate understanding of leadership concepts,
7. Demonstrate effective teamwork skills through

collaborative problem solving,

GARDNER-WEBB.EDU 95

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Computer Information
Systems - in modern business environment.

COURSE REQUIREMENTS
Students completing the Computer Information Systems
degree will take the following five courses and two courses
from either an Information Systems Emphasis or an
Information Technology Emphasis:

CISS 201 Programming Language
CISS 371 Systems Analysis and Design
CISS 433 Database Management
CISS 460 Data Communications and Networking
CISS 470 Strategic Information Management (Capstone

Course)

INFORMATION SYSTEMS EMPHASIS (OPTION 1),
CHOOSE TWO COURSES FROM:

ACCT 400 Accounting Information Systems
CISS 432 Information Systems Project Management
CISS 485 Topics in Computer Information Systems

INFORMATION TECHNOLOGY EMPHASIS
(OPTION 2), CHOOSE TWO COURSES FROM:

CISS 285 C Programming Language
CISS 423 Survey of Programming Languages
CISS 471 Software Engineering
CISS 485 Topics in Computer Information Systems

(is option also requires that the student complete
MATH 151 Calculus I and
MATH 311 Discrete Mathematics as part of the general

studies core or as additional requirements.)

ECONOMICS/FINANCE (21 HOURS +
THE COMMON PROFESSIONAL
COMPONENT)

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Economics/Finance - in
modern business environment.

COURSE REQUIREMENTS
MGMT 416 Operations Management
FINC 313 Financial Management II

FIVE COURSES SELECTED FROM THE FOLLOWING
(IN CONSULTATION WITH THE ADVISOR)

ECON 302 Money and Banking
ECON 303 Intermediate Microeconomics I

96 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ECON 304 Intermediate Microeconomics II
ECON 311 Labor Economics
ECON 401 International Economics
ECON 402 Managerial Economics
ECON 403 National Income and Employment Analysis
ECON 404 Economic Development
ECON 405 Environmental and Natural Resource

Economics
ECON 480 Contemporary Economic Problems
FINC 301 Personal Finance
FINC 320 Risk Management and Insurance
FINC 335 Finance and Economics of Sport
FINC 420 Investments
FINC 425 Intermediate Corporate Finance
FINC 430 Bank Management
FINC 460 International Finance

HEALTHCARE MANAGEMENT
(21 HOURS+ THE COMMON
PROFESSIONAL COMPONENT)

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios.

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Healthcare Management
- in modern business environment.

COURSE REQUIREMENTS
HCMG 200 Introduction to Healthcare Management
HCMG 300 Healthcare Law and Ethics
HCMG 303 Economics, Budgeting and Finance in

Healthcare
HCMG 310 Diversity and Culture in Healthcare

Management
HCMG 315 Healthcare Quality Seminar
HCMG 400 Introduction to International Health
HCMG 420 Practicum/Internship Healthcare

Management

INTERNATIONAL BUSINESS
(21 HOURS+ THE COMMON
PROFESSIONAL COMPONENT)

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

GARDNER-WEBB.EDU 97

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving.

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: International Business -
in modern business environment.

COURSE REQUIREMENTS
ECON 401 International Economics
FINC 460 International Finance
MGMT 410 Entrepreneurship
MRKT 466 International Marketing
POLS 401 Comparative Political Economy (or POLS 321
International Relations or POLS 351 Politics of

Developing Areas)

In addition, the student must demonstrate proficiency in
English plus one foreign language at the 201 level, and must
choose one of the following options:

1. Six hours of additional foreign language above the 201
level; or

2. If the student’s native language is other than English, six
hours of business courses at or beyond the 300 level (with
approval of the student’s academic advisor).

Majors will be strongly encouraged to participate in a foreign
study program through the Council on International
Educational Exchange (CIEE) or through Gardner-Webb
sponsored programs abroad. While abroad, students will be
advised to take one course from the Common Professional
Component. Students should plan their budgets accordingly.

MARKETING (21 HOURS + THE
COMMON PROFESSIONAL
COMPONENT)

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

98 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts.

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Marketing - in modern
business environment.

COURSE REQUIREMENTS
MRKT 410 Marketing Research
MRKT 420 Marketing Management
MRKT 466 International Marketing

FOUR OF THE FOLLOWING (WITH THE APPROVAL
OF THE STUDENT’S ACADEMIC ADVISOR)

MRKT 302 Consumer Behavior
MRKT 304 Advertising and Promotion
MRKT 310 Sport Marketing and Promotion
MRKT 402 Retail Management
MRKT 404 Sales Management
MRKT 406 Marketing Channel Management
MRKT 408 Industrial Marketing
MGMT 416 Operations Management
MGMT 485 Topics in Management
ECON 401 International Economics

SPORT MANAGEMENT (42 HOURS)

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of

Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Sport Management - in
modern business environment.

GARDNER-WEBB.EDU 99

COURSE REQUIREMENTS
ECON 203 Principles of Economics I is required as one
of the Dimensions of Heritage courses; MATH 105
Fundamentals of Statistics and Probability is
recommended as the course selection for the Dimensions
of Quantitative Analysis. Classes required for completing
the major are as follows:

SPMG 218 Principles of Sport Management
SPMG 250 Social Issues in Sport
SPMG 285 Communication in Sport
SPMG 305 Sport Facility Design and Event Management
SPMG 310 Sport Marketing and Promotion
SPMG 335 Finance and Economics in Sport
SPMG 345 Legal Issues in Sport
SPMG 360 Integrated Experience in Sport Management
SPMG 410 Sport Governance
SPMG 415 Ethics and Leadership in Sport
SPMG 497 Internship in Sport Management
ACCT 213 Principles of Accounting I

MINOR FIELD OF STUDY FOR NON-
BUSINESS MAJORS DETAIL

BUSINESS ADMINISTRATION MINOR
(18 HOURS)

ACCT 213 Accounting Principles I
ECON 204 Principles of Economics II

FOUR COURSES FROM THE COMMON
PROFESSIONAL COMPONENT (EXCLUDING

BADM 480: Senior Seminar in Business)

Note: A minimum grade of C (2.0) must be earned in all
business courses taken for the minor.

For cases in which a major external to the Broyhill School of
Management requires ACCT 213 Accounting Principles I and
the selected minor also requires ACCT 213 Accounting
Principles I, ACCT 214 Accounting Principles II becomes the
substitute course to fulfill the requirements of the minor.
Other duplications should be resolved by selecting substitute
courses from the same general field of study.

SPORT MANAGEMENT MINOR
(18 HOURS)

SPMG 218 Principles of Sport Management
SPMG 305 Sport Facility design and Event Management
SPMG 345 Legal Issues in Sport
SPMG 415 Ethics and Leadership in Sport

CHOOSE TWO
SPMG 250 Social Issues in Sport
SPMG 285 Communication in Sport
SPMG 310 Sport Marketing and Promotion
SPMG 335 Finance and Economics in Sport

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement must complete or transfer MATH 105
Fundamentals of Probability and Statistics and MATH 110
Finite Mathematics and ECON 203: Principles of Economics
I. Additionally, all students transferring from a community
college are strongly recommended to take the following
courses as part of their community college programs: ACCT
213 Accounting Principles I, ACCT 214 Accounting Principles
II, ECON 203 Principles of Economics I, ECON 204 Principles
of Economics II, and CISS 300 Management Information
Systems.

SPECIAL PROGRAMS OFFERED
BY THE SCHOOL

DELTA MU DELTA HONOR SOCIETY
Delta Mu Delta is the International Honor Society for
Business Administration. e purposes are to promote higher
scholarship in training for business and to recognize and
reward scholastic achievement for business majors. It is open
to juniors and seniors with a GPA of 3.8 and above and who
are in the top 10% of their class.

MAJORS DETAIL
ACCOUNTING (57 HOURS)

ACCT 213 MGMT 316
ACCT 214 MRKT 300
BADM 300 ACCT 313
BADM 304 ACCT 314
BADM 305 ACCT 315
BADM 360 ACCT 400
BADM 480 ACCT 425
CISS 300 ACCT 435
ECON 204 ACCT 450
FINC 312

BUSINESS ADMINISTRATION (57 HOURS)
ACCT 213 ECON 204
ACCT 214 FINC 312
BADM 300 MGMT 316
BADM 304 MRKT 300
BADM 305 MGMT 410

100 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

BADM 360 MGMT 416
BADM 480 MGMT 450
CISS 300

FOUR COURSES
BADM 325 MGMT 403
BADM 340 MGMT 422
BADM 345 MGMT 431
FINC 320 MGMT 485
MGMT 330 MRKT 46
MGMT 400

COMPUTER INFORMATION SYSTEMS (57 HOURS)
ACCT 213 ECON 204
ACCT 214 FINC 312
BADM 300 MGMT 316
BADM 304 MRKT 300
BADM 305 CISS 201
BADM 360 CISS 371
BADM 480 CISS 433
CISS 300 CISS 460
CISS 470

AND OPTION 1: TWO COURSES
ACCT 400 CISS 485
CISS 432

OR OPTION 2: TWO COURSES
CISS 285 CISS 471
CISS 423 CISS 485

ECONOMICS/FINANCE (57 HOURS)
ACCT 213 CISS 300
ACCT 214 ECON 204
BADM 300 FINC 312
BADM 304 MGMT 316
BADM 305 MRKT 300
BADM 360 FINC 313
BADM 480 MGMT 416

FIVE COURSES
ECON 302 ECON 480
ECON 303 FINC 301
ECON 304 FINC 320
ECON 311 FINC 335
ECON 401 FINC 420
ECON 402 FINC 425
ECON 403 FINC 460
ECON 404 ECON 405

INTERNATIONAL BUSINESS (57 HOURS)
ACCT 213 FINC 312
ACCT 214 MGMT 316

BADM 300 MRKT 300
BADM 304 ECON 401
BADM 305 FINC 460
BADM 360 MGMT 410
BADM 480 MRKT 466
CISS 300 POLI 401 (or 321 or 351)
ECON 204

OPTION 1: FOR THOSE SPEAKING ENGLISH AS A FIRST
LANGUAGE SIX HOURS OF FOREIGN LANGUAGE
ABOVE 201 LEVEL

OPTION 2: (FOR THOSE SPEAKING ENGLISH AS A
SECOND LANGUAGE) SIX HOURS OF BUSINESS
COURSES AT 300 LEVEL OR ABOVE

MARKETING (57 HOURS)
ACCT 213 ECON 204
ACCT 214 FINC 312
BADM 300 MGMT 316
BADM 304 MRKT 300
BADM 305 MRKT 410
BADM 360 MRKT 420
BADM 480 MRKT 466
CISS 300

FOUR COURSES
BADM 360 MRKT 310
ECON 401 MRKT 402
MGMT 416 MRKT 404
MGMT 485 MRKT 406
MRKT 302 MRKT 408
MRKT 304 MRKT 466

HEALTHCARE MANAGEMENT (57 HOURS)
ACCT 213 MGMT 316
ACCT 214 MRKT 300
BADM 300 HCMG 200
BADM 304 HCMG 300
BADM 305 HCMG 303
BADM 360 HCMG 310
BADM 480 HCMG 315
CISS 300 HCMG 400
ECON 204 HCMG 420
FINC 312

*NOTES:
1. ECON 203 Principles of Economics I is a prerequisite for

ECON 204 Principles of Economics II and should be taken
within the general studies core.

2. MATH 105 Fundamentals of Statistics and Probability
and MATH 110: Finite Mathematics are required for all
majors, except for the Computer Information Systems
major with the “Option 2” emphasis, which requires

GARDNER-WEBB.EDU 101

MATH 151 Calculus I and MATH 311 Discrete
Mathematics.

BROYHILL SCHOOL OF MANAGEMENT
TWO-YEAR COURSE ROTATION

EVERY SEMESTER
ACCT 213 FINC 312
ACCT 214 HCMG 200
BADM 300 MGMT 316
BADM 304 MGMT 416
BADM 305 MRKT 300
BADM 325 SPMG 218
BADM 480 SPMG 250
CISS 160 SPMG 285
CISS 300 SPMG 305
ECON 203 SPMG 360
ECON 204 SPMG 497

EVERY FALL
ACCT 313 MRKT 410
ACCT 435 MRKT 466
CISS 371 SPMG 335/FINC 335
ECON 401 SPMG 345/BADM 345
HCMG 300 SPMG 410
HCMG 420 MGMT 403
MGMT 410

EVERY SPRING
ACCT 314 FINC 460
ACCT 400 HCMG 303
ACCT 450 MGMT 400
BADM 360 MRKT 420
CISS 201 MGMT 422
CISS 433 SPMG 310/MRKT 310
CISS 470 SPMG 415
FINC 313

ODD FALL
ACCT 425 FINC 430
CISS 432 MRKT 402
ECON 304

EVEN FALL
ACCT 315 FINC 320
CISS 471 HCMG 315
ECON 402 MRKT 302

ODD SPRING
BADM 340 FINC 425
ECON 311 HCMG 310
ECON 303 MRKT 304

EVEN SPRING
CISS 423 HCMG 400
ECON 302 MGMT 450
FINC 420 MRKT 406

e rotation is for general information only and should not
be relied on for long-term planning. Actual course offering
each semester are based on many factors, and the schedule
may vary from this rotation. Scheduling each semester is
published by the Registrar. Other catalog courses are offered
only as needed.

SCHOOL OF EDUCATION
FACULTY
Dean, Director of Graduate Studies,
Coordinator of Educational Leadership,
Coordinator of EDLS: A. Eury
Assessment Coordinator: J. Hamilton
Director of Undergraduate Studies/TEC,
Chair of Middle Grades Education: K. Clark
Chair of Elementary Education, Licensing Officer: TBA
Director of Undergraduate Teacher Education Clinical
Experiences: J. Parker
Professors: A. Eury, C. McKinney, L. Wesson
Assistant Professors: K. Clark, J. Parker,
J. Putnam, A. Sanders

MISSION STATEMENT
e Gardner-Webb University School of Education empowers
candidates and communities through innovative, collaborative
leadership by applying principles of continuous improvement
to expand human (intellectual, social, and spiritual) potential.

GOALS
e School of Education strives to accomplish its mission
through its commitment to

1. Prepare undergraduate and graduate candidates for
professional roles and responsibilities within school
settings;

2. Provide rigorous programs of study, which will facilitate
reflective practice within a learning environment, based
upon Christian principles and values;

3. Hire faculty who fill the role of caring, patient mentors
while they model lifelong learning that reflects inquiry-
and problem-based decision making; and

102 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

4. Foster partnerships with and provide service to public
schools and other organizations through collaborative
activities such as consultation, research, and staff
development.

STUDENT LEARNING OUTCOMES
Student learning outcomes specific to each major offered by
the school are described in the appropriate sections that
follow.

MAJOR FIELDS OF STUDY
e school offers two majors leading to the Bachelor of Science
degree:

Elementary Education
Middle Grades Education

MINOR FIELDS OF STUDY
Professional Education

CONCEPTUAL FRAMEWORK OF
TEACHER PREPARATION
Within a Christian environment, the Gardner-Webb
University School of Education strives to develop reflective
and ethical educators who are knowledgeable in content,
respectful of diversity, proficient in technology, and skilled in
meeting the needs of all students. Graduates of Gardner-
Webb’s School of Education should be 21st century leaders in
every aspect of their profession, having the instructional,
technological and collaborative communication skills to
deliver relevant and rigorous content in a forward-thinking
context that assures student learning (NC State Board of
Education, 2006).

Within the framework of the liberal arts and sciences
curriculum, the School of Education at Gardner-Webb
University offers undergraduate majors in Elementary and
Middle Grades Education. e professional education minor
is a required program of study for students seeking licensure
at the secondary level (9-12) in the areas of English,
Mathematics, and Social Studies. In addition, successful
completion of the professional education minor is required for
undergraduate students seeking licensure at the K-12 level in
the special subject areas of Art, French, Music, Physical
Education, Spanish, English as a Second Language, and
American Sign Language. Candidates who successfully
complete these programs apply for the North Carolina
Standard Professional 1 (Class A) Teaching License. Graduate
programs at the Master’s degree level are offered in
Elementary Education (K-6), English Education (9-12), Middle

Grades Education (6-9). School Counseling (K-12) and School
Administration (K-12). Candidates who successfully complete
these programs of study apply for the Class M license, with
the exception of School Administration candidates who apply
for the Class P license. In addition to the undergraduate and
master’s degree program, qualified candidates are offered to
study at the doctoral level. Two tracks are offered in the Ed.
D. program; educational leadership and curriculum and
instruction.

e School of Education strives to accomplish its mission
through its commitment to:

1. prepare undergraduate and graduate candidates for
professional roles and responsibilities within school
settings;

2. provide rigorous programs of study which will facilitate
reflective practice within a learning environment based
upon Christian principles and values;

3. hire faculty who fill the role of caring, patient mentors
while they model lifelong learning that reflects inquiry
and problem-based decision making; and

4. foster partnerships with and providing service to public
schools and other organizations through collaborative
activities such as consultation, research, and staff
development (Gardner-Webb University Catalog, 2011-
2012).

Central to all licensure programs at Gardner-Webb University
is a common conceptual framework that provides not only a
philosophical foundation that defines our work, but a model
of practice that provides definition to the character and skill
of our candidates. Built upon the North Carolina Professional
Teaching Standards (NCPTS) and the North Carolina
Standards for School Executives, (NCSSE), our conceptual
framework places an emphasis on continual learning within
the context of the community. Blueprints showing the
relationship of our course work to state standards at both the
graduate and undergraduate level are on file with the North
Carolina Department of Public Instruction. Aligning our
beliefs with those of Darling-Hammond (2005), we believe
there are three components basic to effective teaching: the
learner, knowledge, and assessment.

THE LEARNER
According to Standard II (NCPTS), successful teachers
establish a respectful environment for a diverse population of
students (NCPTS, 2007). erefore, effective educators
recognize diversity as an asset and understand the
relationship of individuality to learning. Not only do
they understand human growth and development theory;
they also recognize the teaching theory of differentiated

GARDNER-WEBB.EDU 103

instruction relative to the individual needs and diversity of
students in today’s classrooms (Tomlinson, 2001). As the
ability of the learner changes, so must the complexity and
rigor of the tasks as well as the assessments.

Recognizing that it is the responsibility of the School of
Education to respond to teacher candidates’ needs for
experiences in a variety of situations and settings, all aspects
of a candidate’s education, including classroom instruction,
Clinical experience, and student teaching, are planned and
aligned to provide opportunities to understand and prepare
for the targeted needs of learners from a wide variety of
backgrounds and experiences. Candidates’ awareness of
student diversity in every area of teaching responsibility,
including curriculum and materials selection, lesson planning,
assessment, and interaction with students, is an expectation
of our institution. Banks et al. contends that while in the past,
schools have focused on isolating learners by any number of
limiting factors or demographics, today’s teacher must focus
on inclusion, recognizing that “educators must seek to
eliminate disparities in educational opportunities among all
students, especially those students who have been poorly
served by our current system” (as cited in Darling-Hammond
and Bransford, Eds., 2005, p. 223). It is our belief that
educating teachers who are prepared to confront disparity
wherever it exists, is a basic responsibility of our role as
teacher educators.

e graduate learner focuses on program-long internships
emphasizing working with others to facilitate learning
environment needs.

KNOWLEDGE
Standard III (NCPTS) mandates that candidates know the
content they teach. e expectation is that graduates of the
School of Education will not only possess content knowledge,
but they will also acquire the pedagogy necessary to convey
the connections and relevance within the content, thereby
gaining the ability to facilitate learning, which is Standard IV
(NCPTS). is in-depth study of pedagogy will also enable
graduates to choose appropriate methodology to enhance
particular content. As Darling-Hammond asks, “How can we
teach what we do not understand ourselves?” (2005, p. 205).
In addition to content knowledge, the School of Education has
the expectation that candidates possess a high degree of self-
knowledge about their own professional dispositions
developed through ongoing reflective practice. Whether
aspiring teacher leaders or future school executives,
candidates are encouraged to ask themselves what they are
“best in the world at doing” and what they “are deeply
passionate about” (Collins, 2001, p. 95). Candidates should
possess dispositions toward excellence in school management
and instruction. As Collins reiterates, “People are not your

most important asset. e right people are” (p. 13). It is the
belief of the School of Education that it is our responsibility
to support our PK-12 partners by providing them highly
qualified school personnel who have the knowledge, skills and
dispositions to lead and teach.

Additionally, the School of Education supports candidates in
their journey to be lifelong learners. Standard I (NCPTS)
delineates teachers as leaders. In order to be a leader in
education, candidates must first understand that learning
about their craft does not end at graduation. e
understanding that the candidate’s pursuit of knowledge
about the art of teaching has only just begun is conveyed by
the School of Education through course work, modeling, and
opportunities for service and leadership through student
organizations such as the Student North Carolina Association
of Educators and Kappa Delta Pi, the international honor
society in education.

Lifelong learning and professional development is further
encouraged by the School of Education’s support of e Center
for Innovative Leadership Development, which is Gardner-
Webb University’s catalyst for developing the skills of local
leaders with proven methods that focus on transforming
essential community functions and improving the results and
quality of life that communities enjoy. e Center (CILD)
provides professional development in a variety of settings for
school leaders, most significantly, a summer conference, which
attracts school leaders from across the state. e Center also
houses and facilitates resource projects with local school
systems.

ASSESSMENT
At the heart of effective instruction is the ability to know
when learning has been achieved. To this end, candidates
should have not only knowledge of a variety of assessments
used in their field, but they should also be able to use the data
obtained from formative and summative assessments to make
informed decisions about content and methodology. Also, in
consideration of Standard V (NCPTS), candidates must
become reflective practitioners who understand how to
analyze this data and determine the effectiveness of their
instruction. Such assessment should utilize multiple
measures, be continuous and be thoroughly analyzed. It is
the analysis of assessment that provides direction to future
learning tasks. “Any activity that requires students to reflect
on what they are learning and to share their progress both
reinforces the learning and helps them develop insight into
themselves as learners. ese are keys to enhancing student
motivation” (Stiggins et al., 2006). Assessment should not be
relegated to formalized summative testing, but should drive
targeted effective teaching. e needs of learners are

104 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

important in planning for instruction as well as assessment.
Cohen (1994) writes that assessment promotes “meaningful
involvement of students with material that is central to
the teaching objectives of a given course. For this meaningful
involvement to take place, the goals of the assessment tasks
need to reflect the goals of the course, and these goals need to
be made clear to the students” (p. 13). Candidates’ utilization
and analysis of, and reflection upon data to design lessons are
integrated components of Gardner-Webb’s course work,
Clinical experiences, and professional practice.

TEACHER EDUCATION COMMITTEE
is committee develops and implements policy, approves
curricula, and evaluates programs for the undergraduate and
graduate education programs. It is composed of faculty
members from each school and department offering programs
leading to licensure, student representatives, and public school
personnel.

ADMISSION TO THE TEACHER
EDUCATION PROGRAM
To be admitted to the Teacher Education Program, the
undergraduate degree seeking candidate must meet the
following requirements:

1. File a declaration of intent to major in an area of licensure
with the Academic Advising Center;

2. Complete a minimum of 30 cumulative semester hours,
with at least 12 hours earned at Gardner-Webb;

3. Complete the Application for Admission to Teacher
Education. Applications are due the first Monday in
October and the first Monday in March. (See calendar
dates listed on course schedule);

4. For accreditation purposes, candidates are expected to
have an overall GPA of 3.0 in addition to other factors for
admission to Teacher Education;

5. Complete EDUC 250 with a grade of C or better (a C- is
not acceptable). e Teacher Education Handbook
provides specific guidelines for the pre-service candidate;

6. Obtain the minimum scores currently required by State
Board of Education on the PRAXIS Core examinations or
the SAT/ACT equivalents. ese scores are subject to
change by the State Board of Education. Applicants must
satisfy the score requirements in effect at the time of
Admission to the Teacher Education Program. Elementary
Education applicants must also take the General

Curriculum Exam including the Math Sub-test for
licensure to be considered for Admission. Elementary
Education applicants do not have to pass the examination
for admittance;

7. Must complete MATH 204 and MATH 205 with a “C” or
better if majoring in Elementary Education; and

8. Successfully complete the Teacher Education Program
Interview.

THE PROFESSIONAL SEMESTER
Before beginning the professional semester (which includes
the 15-week student teaching experience), the candidate must
meet the following requirements:

1. Submit a completed Application for Student Teaching on
or before February 15 for teaching in a fall semester and
on or before September 15 for teaching the spring
semester. (See calendar dates listed on course schedule);

2. Maintain a 3.0 cumulative grade point average;

3. Maintain a grade of C (2.0) or better (a C- is not
acceptable) in all professional education courses; and

4. Complete all requirements for the selected major. Any
exceptions must be approved by the Dean of the School
of Education. ese requirements are described under the
appropriate department listing.

Beginning in the fall 2003, State Board of Education policy
mandated that an undergraduate teacher education candidate
be admitted into the teacher education program at least one
full semester prior to the semester in which he/she is planning
to student teach. If a candidate plans to student teach during
the spring semester, he/she must be admitted prior to the end
of the previous spring semester. If a candidate plans to
student teach during the fall semester, he/she must be
admitted prior to the end of the previous fall semester. ere
will be no exceptions to this policy.

STUDENT TEACHING AND RELATED
CLINICAL EXPERIENCES
Student teaching assignments and various Clinical
experiences required throughout the Teacher Education
Program are made by the Director of Clinical Experiences and
Student Teaching in public schools within commuting
distance from the University. Transportation to these sites is
the responsibility of the candidate.

GARDNER-WEBB.EDU 105

COMPLETION OF THE TEACHER
EDUCATION PROGRAM
Successful completion of the basic course and licensure
requirements, all major requirements and the Professional
Education Minor, including the professional semester, will
qualify candidates for licensure in North Carolina and many
other states.

NORTH CAROLINA LICENSURE REQUIREMENTS
To be recommended for Standard Professional 1 (SP1)
licensure in the state of North Carolina, a candidate must
meet the following requirements:

1. Complete an approved program of study;

2. Obtain minimum scores on the state-required
examinations for your licensure area, if applicable;

3. Submit the completed application for licensure to the
School of Education;

4. Provide official transcripts for all college and university
work completed at other institutions to the office of
School of Education; and

5. Remit the processing fee required by the State of North
Carolina at the time of application.

LICENSURE ONLY CANDIDATES
Individuals who hold a baccalaureate degree and wish to
obtain a North Carolina Standard Professional 1 license may
apply for admission to the approved program for teacher
licensure. e candidate must meet entrance and exit
requirements comparable to those required of a degree-
seeking candidate in the approved program. A minimum of
21 hours must be taken at Gardner-Webb University to be
recommended for licensure by the institution.

STUDENT APPEALS
Students not meeting requirements for admission to teacher
education and/or the professional semester (student teaching)
may appeal to the Teacher Education Committee for
acceptance or continuation in the program. e process for
appeal is outlined in the Teacher Education Committee Policy
Manual.

ADDITIONAL INFORMATION
All teacher candidates, regardless of the area of licensure, will
be charged a non-refundable Clinical Assessment Fee in EDUC
250, Teaching in 21st Century Schools and 450, Student

Teaching. is fee will cover the candidate’s subscriptions to
TaskStream and Teachscape, as well as the required
background checks. In addition, Elementary and Middle
Grades candidates are required to have an iPad with video
capabilities and a Teachscape Mini Kit (sold in the University
Campus Shop) for every EDUC course with the exception of
EDUC 250, Teaching in the 21st Century.

All course work in both the education majors (middle and
elementary) and in the education minor must have a grade of
“C” or better (“C-” is not acceptable).

ELEMENTARY EDUCATION
(31 HOURS)
Elementary Education is designed to prepare candidates to
become teachers in Grades K-e program follows the North
Carolina Teacher Candidate Standards. Candidates pursuing
this major will be prepared to teach in an elementary school
setting. Candidates will investigate current educational theory,
educational philosophy, and elementary methods. Multiple
opportunities will be provided for candidates to observe and
teach in PK-12 schools. Candidates must meet the
requirements listed in the catalog for entrance into Teacher
Education and for entrance into the Professional Semester.

Students who graduate from the Elementary Education
program will demonstrate proficiency in the North Carolina
Professional Teaching Standards (NCPTS) as follows:

1. Teachers demonstrate leadership;

2. Teachers establish a respectful environment for a diverse
population of students;

3. Teachers know the content they teach;

4. Teachers facilitate learning for their students; and

5. Teachers reflect on their practice.

Proficiencies will be met as students exhibit competency in
the following goals and learning outcomes:

LEARNING GOALS
1. Candidates will develop leadership skills to assume

leadership roles in an educational setting; (NCTCS I)

2. Candidates will develop methods to establish a respectful
environment for a diverse population of students;
(NCTCS II)

106 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

3. Candidates will demonstrate a depth of content
knowledge to make connections across disciplines and
make content relevant to students; (NCTCS III)

4. Candidates will facilitate learning and track data to
support student growth; (NCTCS IV) and

5. Candidates will reflect on their practice to adapt their
instruction based on research and data to best meet the
needs of their students. (NCTCS V)

STUDENT LEARNING OUTCOMES
(Subject to change based on data collected and analyzed
by the Elementary Education faculty.)

1. Candidates will be able to demonstrate leadership skills
to assume leadership roles in an educational setting;
(NCTCS I)

2. Candidates will be able to apply leadership skills to assume
leadership roles in an educational setting; (NCTCS I)

3. Candidates will be able to demonstrate the ability to adapt
instruction for the diverse needs of learners; (NCTCS II)

4. Candidates will be able to differentiate instruction in an
effective and appropriate manner; (NCTCS II)

5. Candidates will be able to demonstrate advanced content
knowledge related to core concepts; (NCTCS III)

6. Candidates will be able to implement processes relative to
the specific discipline; (NCTCS III)

7. Candidates will be able to use formative and summative
assessment data to inform instruction; (NCTCS IV)

8. Candidates will be able to integrate reading practices and
assessments to design and implement an appropriate
reading program of instruction; (NCTCS IV)

9. Candidates will be able to implement management
processes in an educational setting; (NCTCS IV)

10. Candidates will be able to reflect critically on
performances of others and/or self for the purpose of
improvement; (NCTCS V)

11. Candidates will use research and data to adapt instruction;
(NCTCS V)

12. Candidates will be able to design instruction to meet the
needs of digital age learners; (NCTCS V) and

13. Candidates will be able to demonstrate professional
dispositions in varied settings with regard to all members
of an organization. (NCTCS V)

COURSE REQUIREMENTS
e Basic Course requirements must be satisfied. e
candidate will not be permitted to complete more than 50%
of the major until formally admitted into the Teacher
Education Program.

It is recommended that teacher candidates take the following
courses the semester before student teaching: EDUC 435 AND
EDUC 312.

e candidate must also complete the Professional Education
minor.

EDUC 302 Literacy Foundations
EDUC 306 Literacy and the Language Arts for K-8
EDUC 311 Fine Arts Integration in 21st Century Schools
EDUC 312 Practicum in Literacy
EDUC 410 Introduction to Integrated Curriculum

and Assessment
MATH 204 Math Content for Elementary Teachers
MATH 205 Math Content for Elementary Teachers II
MAED 330 Math Methods in 21st Century Schools
PHED 300 Healthful Living for Elementary Education
SCED 330 Science Methods in 21st Century Schools
SSED 307 Social Studies Methods in 21st Century

Additional requirements for NC licensure (may be taken as
part of the basic core requirements): ARTS 225, BIOL 111,
CHEM 103 or PHYS 103, GEOL 105, GEOL 101, or GEOG
101, HIST 245, MATH 105, MUSC 225, POLS 202, one
American Literature, and one British or World Literature
course. (CHEM 111 and POLS 304 are acceptable
substitutions for licensure requirements.)

e North Carolina State Board of Education has adopted new
teacher standards and required all teacher education programs
to be revisioned. All candidates starting their teacher
education program with EDUC 250 in the fall of 2010 must
complete the new program regardless of the catalogue under
which they entered Gardner-Webb University. Candidates who
are already in teacher education can choose to complete the
current program or the new program.

MIDDLE GRADES EDUCATION
(42-50 HOURS)
Middle Grades Education is designed to prepare candidates to
become teachers in grades 6-9 in Language Arts, Math, Social
Studies, and/or Science. e candidate chooses the content
area(s) in which to concentrate. e program follows the

GARDNER-WEBB.EDU 107

North Carolina Teacher Candidate Standards. Candidates
pursuing this major will be prepared to teach in a middle
grades setting. Candidates will investigate current educational
theory, educational philosophy, and middle grades methods.
Multiple opportunities will be provided for candidates to
observe and teach in PK-12 schools. Candidates must meet
the requirements listed in the catalog for entrance into
Teacher Education and for entrance into the Professional
Semester.

Students who graduate from the Middle Grades Education
program will demonstrate proficiency in the North Carolina
Professional Teaching Standards (NCPTS) as follows:

1. Teachers demonstrate leadership;

2. Teachers establish a respectful environment for a diverse
population of students;

3. Teachers know the content they teach;

4. Teachers facilitate learning for their students; and

5. Teachers reflect on their practice.

Proficiencies will be met as students exhibit competency in
the following goals and learning outcomes:

LEARNING GOALS
1. Candidates will develop leadership skills to assume

leadership roles in an educational setting; (NCTCS I)

2. Candidates will develop methods to establish a respectful
environment for a diverse population of students;
(NCTCS II)

3. Candidates will demonstrate a depth of content
knowledge to make connections across disciplines and
make content relevant to students; (NCTCS III)

4. Candidates will facilitate learning and track data to
support student growth; (NCTCS IV) and

5. Candidates will reflect on their practice to adapt their
instruction based on research and data to best meet the
needs of their students. (NCTCS V)

STUDENT LEARNING OUTCOMES
(Subject to change based on data collected and analyzed
by the Middle Grades Education faculty.)

1. Candidates will be able to demonstrate leadership skills
to assume leadership roles in an educational setting;
(NCTCS I)

2. Candidates will be able to apply leadership skills to assume
leadership roles in an educational setting; (NCTCS I)

3. Candidates will be able to demonstrate the ability to adapt
instruction for the diverse needs of learners; (NCTCS II)

4. Candidates will be able to differentiate instruction in an
effective and appropriate manner; (NCTCS II)

5. Candidates will be able to demonstrate advanced content
knowledge related to core concepts in their specific
discipline or disciplines; (NCTCS III)

6. Candidates will be able to implement processes relative to
their specific discipline or disciplines; (NCTCS III)

7. Candidates will be able to use formative and summative
assessment data to inform instruction; (NCTCS IV)

8. Candidates will be able to integrate reading practices and
assessments to design and implement appropriate lessons
and units; (NCTCS IV)

9. Candidates will be able to implement management
processes in an educational setting; (NCTCS IV)

10. Candidates will be able to reflect critically on
performances of others and/or self for the purpose of
improvement; (NCTCS V)

11. Candidates will use research and data to adapt instruction;
(NCTCS V)

12. Candidates will be able to design instruction to meet the
needs of digital age learners; (NCTCS V) and

13. Candidates will be able to demonstrate professional
dispositions in varied settings with regard to all members
of an organization. (NCTCS V)

COURSE REQUIREMENTS
e Basic Course requirements must be satisfied. e
candidate will not be permitted to complete more than 50%
of the major until formally admitted into the Teacher
Education Program.

e student must choose one area of specialization (two are
recommended).

108 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

It is recommended that teacher candidates take the following
courses the semester before student teaching: EDUC 436 AND
EDUC 316.

e candidate must also complete the Professional Education
minor.

SPECIALTY AREAS
LANGUAGE ARTS (26 HOURS)

ENGL 211 or 212 British Literature (3 hours)
ENGL 231 or 232 American Literature (3 hours)
ENGL 251 Foundations of World Literature (3 hours)
EDUC 306 Literacy and Language Arts for K-8 (4 hours)
ENGL 363 Structure of the English Language (3 hours)
ENGL 391 Workshop in English 1 (1 hour) (must be taken

concurrently with EDUC 316)
ENGL 483 e Teaching of Writing (3 hours)
Literature Electives (6 hours)

MATHEMATICS (29 HOURS)
MATH 105 Elementary Probability & Statistics (3 hours)
MATH 110 Finite Mathematics (3 hours)
MATH 150 Pre-Calculus (3 hours)
MATH 151 Calculus (4 hours)
MATH 204 Fundamental Concepts of Math (3 hours)
MATH 331 Linear Algebra (3 hours)
MAED 330 Methods of Teaching Math (3 hours)
MATH 230 Foundations of Higher Math (3 hours)
MATH 445 (1 hour)
MATH Elective (3 hours)

SOCIAL STUDIES (27 HOURS)
HIST 245 e American Century (3 hours)
HIST 332 Twentieth Century Europe (3 hours)
HIST 345 NC History (3 hours)
Non-Western History (e.g. POLS 351) (3 hours)
SSCI 205 Global Understanding (3 hours)
POLS 311 Comparative Politics (3 hours)
ECON 203 Econ & Free Market System (3 hours)
SSED 307 Social Studies Methods (3 hours)
GEOG 101 Physical Geography (3 hours)
Elective (3 hours) - Any Social Science department elective

SCIENCE (30-31 HOURS)
BIOL 111 General Biology (4 hours)
BIOL 104 Environment (4 hours)
CHEM 103 Introductory Chemistry (4 hours)
GEOL 105 Oceanography & Meteorology (4 hours)
PHYS 103 Introductory Physics (4 hours)
PHYS 104 Astronomy (4 hours)
SCED 330 Science Methods (3 hours)
Science Elective (3-4 hours) Any Natural Science
Department elective, however, BIOL 101 Human Biology
is recommended.

e North Carolina State Board of Education has adopted new
teacher standards and required all teacher education programs
to be revisioned. All candidates starting their teacher
education program with EDUC 250 in the fall of 2010 must
complete the new program regardless of the catalogue under
which they entered Gardner-Webb University. Candidates who
are already in teacher education can choose to complete the
current program or the new program.

MINOR FIELDS OF STUDY DETAILS
*e education minor can only be used in conjunction with
majors in which there are approved licensure programs.

PROFESSIONAL EDUCATION MINOR
(VARIES BY SPECIALTY AREA)
For Elementary Education majors the following courses are
required:

EDUC 250 Teaching in the 21st Century
EDUC 350 Diverse Populations in 21st Century Schools
EDUC 435 Facilitating Learning in 21st Century Schools
EDUC 450 Student Teaching
PSYC 303 Educational Psychology

FOR MIDDLE GRADES EDUCATION
MAJORS THE FOLLOWING COURSES
ARE REQUIRED:

EDUC 250 Teaching in the 21st Century
EDUC 350 Diverse Populations in 21st Century Schools
EDUC 436 Facilitating Learning in 21st Century Middle

Schools
EDUC 450 Student Teaching
PSYC 303 Educational Psychology Literacy component

required for all Middle Grades Candidates (12 hrs)
EDUC 303 Literacy for the Middle Grades Candidate

(4 hrs.)
EDUC 316 Reading and Writing in the Content Areas

(3 hrs.)
EDUC 410 Introduction to Curriculum Integration and

Assessment (3 hrs.)
ESOL 335 Practicum and Methods (2 hrs.)

Course requirements for this minor in the areas of English,
Mathematics, Social Studies and in the special subject areas
(K-12) of Music, Physical Education, French, Spanish, English
as a Second Language and Art are described in catalog
sections under the heading of each major. EDUC 440
Classroom Management will be offered as part of the
education minor for departments that require it.

In all cases candidates will not be permitted to complete more
than 50% of the minor until they are formally admitted into
the Teacher Education program.

GARDNER-WEBB.EDU 109

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All elementary education students transferring under the
Comprehensive Articulation Agreement must complete ENGL
231 or 232; ENGL 211, 212 or 251; ARTS 225; MUSC 225;
POLS 201 or 202; BIOL 111; CHEM 103 or PHYS 103; GEOL
105, GEOL 101, or GEOG 101; MATH 105; and HIST 245.
Equivalences exist within the community college curriculum
for each of the above courses.

Careful planning prior to transfer can ensure that these
licensure requirements are met within the context of the A.A.
degree. e Degree Completion Program Catalog contains all
appropriate transfer requirements for those transferring in
under the Comprehensive Articulation Agreement.

SCHOOL OF PSYCHOLOGY
AND COUNSELING

FACULTY
Dean: Professor D. Carscaddon

Professors: W. Fleming, L. Greene, J. Morgan, L. Smith

Assistant Professor: J. Graham, I. Naydenova,

A. Shores, B. ompson, S. Webb

MISSION STATEMENT
e mission of the traditional undergraduate programs of the
School of Psychology and Counseling is to give students a
broad overview of the field of psychology within the
foundation of a Christian, liberal arts institution.

MAJOR FIELDS OF STUDY
Psychology

MINOR FIELDS OF STUDY
Psychology

THE PSYCHOLOGY MAJOR
Students who major in psychology receive the Bachelor of
Science degree. is degree provides students with the
opportunity to develop critical thinking skills and a deeper
understanding of individuals and relationships. Our
undergraduate curriculum is designed to help students gain
an appreciation of both the research and applied aspects of
psychology. Our students often combine psychology with a

second major or minor in other fields of study. Students with
other majors often select psychology as a second major or
minor. At the bachelor’s level, our graduates have gone on to
work in a variety of settings including human services, youth
services, education, human resources, criminal justice,
missions, child life specialist, and other fields. Many of our
graduates pursue graduate study in clinical mental health
counseling, marriage and family therapy, school counseling,
pastoral counseling, clinical social work, divinity, physician
assistant studies, physical therapy, occupational therapy, and
family and child development.

LEARNING GOALS
1. KNOWLEDGE BASE OF PSYCHOLOGY – Students will

demonstrate familiarity with the major concepts,
theoretical perspectives, philosophical foundations,
empirical findings, and historical trends in psychology;

2. RESEARCH METHODS IN PSYCHOLOGY – Students
will understand and apply basic research methods in
psychology, including research design, data analysis, and
interpretation;

3. CRITICAL THINKING SKILLS IN PSYCHOLOGY –
Students will respect and use critical and creative
thinking, skeptical inquiry, and, when possible, the
scientific approach to solve problems related to behavior
and mental processes;

4. APPLICATION OF PSYCHOLOGY – Students will
understand and apply psychological principles to
personal, social, and organizational issues; and

5. COMMUNICATION SKILLS – Students will be able to
communicate effectively in a variety of forms.

STUDENT LEARNING OUTCOMES
Graduates with the Bachelor of Science degree in Psychology
are expected to

1. effectively evaluate theories;

2. write proficiently in American Psychological Association
(APA) style;

3. conduct a psychological study;

4. reasonably interpret psychological research; and

5. apply psychological principles to daily living.

110 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

MAJOR FIELDS OF STUDY DETAIL

PSYCHOLOGY (39 HOURS)
e general studies course requirements must be satisfied.
Classes required for completing the major are as follows:

PSYC 201 General Psychology,
PSYC 206 Developmental Psychology,
PSYC 396 Introduction to Statistics,
PSYC 397 Experimental Psychology,
PSYC 499 Capstone, and
PHIL 200 Introduction to Philosophy or PHIL 201 An

Introduction to Logic.
In place of the PSYC 206 Developmental Psychology
requirement, majors may take two of the remaining
developmentally oriented courses: PSYC 301 Child
Psychology, PSYC 302 Adolescent Psychology, or PSYC
412 Psychology of Aging.

Fifteen hours excluding PSYC 498 Internship II must be
earned at the 400 level.

All prerequisites must be honored for PSYC 396 Introduction
to Statistics, PSYC 397 Experimental Psychology, PSYC 402
Introduction to Counseling, PSYC 441 Psychology of
Learning, PSYC 444 Psychological Measurement and
Appraisal, PSYC 450 Positive Psychology, PSYC 493 Seminar
in Psychology, PSYC 495 Independent Study, PSYC 496
Independent Study, PSYC 497 Internship I, PSYC 498
Internship II and PSYC 499 Capstone.

If a student elects to add a second major or minor, this
decision needs to be made in consultation with the faculty
advisor.

PSYCHOLOGY AS A SECOND MAJOR
(30 HOURS)
Students choosing Psychology as a secondary major must
meet all of the requirements of the primary major. Honors
program students majoring in Psychology may count Honors
400/401 collectively as one of the five required 400 level
courses.

PSYCHOLOGY MINOR (18 HOURS)
A minor in Psychology requires 18 semester hours, including
PSYC 201 and 206. Six of the additional 12 hours must be at
the 400 level.

ADDITIONAL REQUIREMENTS FOR
TRANSFER MAJORS
All students transferring under the Comprehensive
Articulation Agreement must complete a foreign language
through the Intermediate I level (201).

GARDNER-WEBB.EDU 111

Gardner-Webb University provides comprehensive extended
professional studies through the Degree Completion Program
to meet the specialized educational needs of adult learners.
e Degree Completion Program (DCP) offers working adults
who possess a minimum of 48 semester hours in which they
earned 2.0 or better the opportunity to apply those credit
hours toward a Bachelor of Science degree. e Degree
Completion Program is designed to serve students who are
unable to pursue a day program because of work schedules,
family responsibilities or geographic locations.

Academic Advisors are available to assist students in planning
and scheduling classes. Each major has a two year rotation for
courses needed to complete the bachelor's degree. Students
who meet prerequisite requirements and successfully
complete classes as scheduled for the two-year rotation will
be eligible for graduation. Optional completion plans are
available for most majors.

Programs are available in: Accounting, Business
Administration, Healthcare Management, Computer
Information Systems, Criminal Justice, Elementary
Education, Entrepreneurship, Human Services, Nursing, and
Religious Studies.

In addition to the Gardner-Webb campus, the Degree
Completion Program is provided in the following regional
locations: Charlotte, Dobson, Gastonia, Hamlet, Hickory,
Morganton, Spindale, Statesville, Troy, Wilkesboro, and
Winston-Salem.

ONLINE LEARNING
Gardner-Webb University offers a number of fully online
courses, as well as web-enhanced face-to-face courses.
Undergraduate Degree Completion programs offered
completely online include: Accounting, Business
Administration, Computer Information Systems, Criminal
Justice, Entrepreneurship, Elementary Education, Healthcare
Management, Religious Studies, and Nursing.

GARDNER-WEBB UNIVERSITY
DCP CENTERS

BURKE CENTER
Western Piedmont Community College
Foothills Higher Education Center
2128 S. Sterling Street
Morganton, NC 28655

MAJORS: ADVISOR:
Accounting Erica Morrow
Business Administration Erica Morrow
Computer Info. Systems Erica Morrow
Criminal Justice Erica Morrow
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Erica Morrow
*Human Services Erica Morrow
Religious Studies Sara Newcomb
*Major classes face-to-face only.

CATAWBA CENTER
Catawba Valley Community College – East Campus
2760 Hwy. 70 SE
Hickory, NC 28602

MAJORS: ADVISOR:
Accounting Erica Morrow
Business Administration Erica Morrow
Computer Info. Systems Erica Morrow
Criminal Justice Erica Morrow
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Erica Morrow
*Human Services Erica Morrow
Religious Studies Sara Newcomb
*Major classes face-to-face only.

CHARLOTTE CENTER
Gardner-Webb University – Charlotte
8030 Arrowridge Boulevard
Charlotte, NC 28273

MAJORS: ADVISOR:
Accounting Erica Morrow
Business Administration Erica Morrow
Computer Info. Systems Erica Morrow
Criminal Justice Erica Morrow
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Erica Morrow
*Human Services Erica Morrow
Religious Studies Sara Newcomb
*Major classes face-to-face only.

COLLEGE OF ADULT AND DISTANCE EDUCATION

112 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

FORSYTH CENTER
Forsyth Technical Community College
West Campus
1300 Bolton Street
Winston-Salem, NC 27103

MAJORS: ADVISOR:
Accounting Kelly Collum
Business Administration Kelly Collum
Computer Info. Systems Kelly Collum
Criminal Justice Kelly Collum
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Kelly Collum
*Human Services Kelly Collum
Religious Studies Sara Newcomb
*Major classes face-to-face only.

GARDNER-WEBB UNIVERSITY
110 South Main Street
Boiling Springs, NC 28017

MAJORS: ADVISOR:
Accounting Kelly Collum
Business Administration Kelly Collum
Computer Info. Systems Kelly Collum
Criminal Justice Debra Bridges
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Kelly Collum
*Human Services Erica Morrow
Religious Studies Sara Newcomb
*Major classes face-to-face only.

GASTON CENTER
Gaston College
201 Highway 321 South
Dallas, NC 28034

MAJORS: ADVISOR:
Accounting Debra Bridges
Business Administration Debra Bridges
Computer Info. Systems Debra Bridges
Criminal Justice Kelly Collum
Elementary Education Dr. Lane Wesson
Entrepreneurship Debra Bridges
Healthcare Management Debra Bridges
*Human Services Kelly Collum
Religious Studies Sara Newcomb
*Major classes face-to-face only.

IREDELL CENTER
Gardner-Webb University – Statesville
1714 Wilkesboro Highway
Statesville, NC 28625

MAJORS: ADVISOR:
Accounting Erica Morrow
Business Administration Erica Morrow
Computer Info. Systems Erica Morrow
Criminal Justice Erica Morrow
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Erica Morrow
*Human Services Kelly Morrow
Religious Studies Sara Newcomb
*Major classes face-to-face only.

ISOTHERMAL CENTER
Isothermal Community College
286 ICC Loop Road
Spindale, NC 28160

MAJORS: ADVISOR:
Accounting Debra Bridges
Business Administration Debra Bridges
Computer Info. Systems Debra Bridges
Criminal Justice Debra Bridges
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Debra Bridges
*Human Services Debra Bridges
Religious Studies Sara Newcomb
*Major classes face-to-face only.

MONTGOMERY CENTER
Montgomery Community College
1011 Page Street
Troy, NC 27371

MAJORS: ADVISOR:
Accounting Kelly Collum
Business Administration Kelly Collum
Computer Info. Systems Kelly Collum
Criminal Justice Kelly Collum
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Kelly Collum
*Human Services Kelly Collum
Religious Studies Sara Newcomb
*Major classes face-to-face only.

GARDNER-WEBB.EDU 113

DISTANCE LEARNING CENTER
(ONLINE)
MAJORS: ADVISOR:
Accounting Debra Bridges
Business Administration Debra Bridges
Computer Info. Systems Debra Bridges
Criminal Justice Kelly Collum
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Debra Bridges
Nursing Dr. Nicole Waters
Religious Studies Sara Newcomb
*Major classes face-to-face only.

RICHMOND CENTER
Richmond Community College
1042 West Hamlet Avenue
Hamlet, NC 28345

MAJORS: ADVISOR:
Accounting Erica Morrow
Business Administration Erica Morrow
Computer Info. Systems Erica Morrow
Criminal Justice Erica Morrow
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Erica Morrow
*Human Services Erica Morrow
Religious Studies Sara Newcomb
*Major classes face-to-face only.

SURRY CENTER
Surry Community College
630 South Main Street
Dobson, NC 27017

MAJORS: ADVISOR:
Accounting Kelly Collum
Business Administration Kelly Collum
Computer Info. Systems Kelly Collum
Criminal Justice Kelly Collum
Elementary Education Dr. Lane Wesson
Entrepreneurship Debra Bridges
Healthcare Management Kelly Collum
*Human Services Kelly Collum
Religious Studies Sara Newcomb
*Major classes face-to-face only.

WILKES CENTER
Wilkes Community College
1328 South Collegiate Drive
Wilkesboro, NC 28697

MAJORS: ADVISOR:
Accounting Kelly Collum
Business Administration Kelly Collum
Computer Info. Systems Kelly Collum
Criminal Justice Erica Morrow
Elementary Education Dr. Lane Wesson
Entrepreneurship Erica Morrow
Healthcare Management Kelly Collum
*Human Services Kelly Collum
Religious Studies Sara Newcomb
*Major classes face-to-face only.

DEGREE COMPLETION
PROGRAM UNDERGRADUATE
DEGREES AND MAJOR
FIELDS
Gardner-Webb University offers the following programs of
study through the Degree Completion Program.

BACHELOR OF SCIENCE (B.S.)
Accountancy
Business Administration
Criminal Justice
Computer Information Systems
Entrepreneurship
Elementary Education
Healthcare Management
Human Services
Religious Studies

BACHELOR OF SCIENCE IN
NURSING (B.S.N.)
Nursing

BACHELOR'S DEGREE
REQUIREMENTS
Gardner-Webb University offers an academic program
requiring a minimum of 128 semester hours of credit for the
bachelor’s degree. e degree consists of a major field of
concentration in the liberal arts or in a professional or pre-
professional area, a general studies program, and elective
courses. To earn a baccalaureate degree the student completes
the academic program on the following pages.

114 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GENERAL STUDIES REQUIREMENTS
Consistent with the best practices of the higher education
community, Gardner-Webb University’s general studies
curriculum includes a series of broad and intensive learning
experiences. ese experiences have been carefully designed
to meet a diverse set of learning goals, which in turn have been
developed on the basis of the University’s mission and
heritage. Specifically, the faculty has identified seven major
learning goals as the intended outcome of the general
education curriculum.

Students who complete their studies at Gardner-Webb
University will

1. Demonstrate skill and competency in reasoning
critically and creatively. Critical reasoning refers to the
ability to evaluate arguments, evidence and data that
results in creative problem-solving. Appropriate use of
information resources is an important component in the
achievement of this goal.

2. Utilize skills in clear and effective communication.
3. Demonstrate knowledge and comprehension of the

foundational components of human civilization,
including history, the social sciences, literature, languages,
religion, the fine arts, and other areas of intellectual
inquiry that sustain a free society. e general studies
curriculum provides students with foundational
knowledge of the Western tradition and the larger global
community.

4. Exhibit proficiency in quantitative and qualitative
reasoning and analysis. Quantitative reasoning refers
principally to the ability to apply mathematical skills and
concepts to process quantifiable information and to
analyze and model the world around us. Qualitative
reasoning refers principally to the ability to evaluate
deductive and inductive inferences in arguments
particularly as they pertain to problems of behavior or
meaning.

5. Demonstrate knowledge of the physical and life
sciences. Students will use the scientific method to
develop conclusions based on quantifiable and verifiable
attributes of the physical universe. ey will be able to
demonstrate an understanding of key concepts in the life
and physical sciences.

6. Demonstrate an understanding of the processes and
principles of holistic wellness necessary for the
development of personal health and well-being.

7. Demonstrate knowledge and comprehension of the
biblical foundations of the Christian faith central to the
mission and purpose of Gardner-Webb University.

(Approximately one-half of general studies requirements are
available directly through the DCP curriculum. It is assumed
that students will transfer in credits from prior study to meet
many of these requirements.)

e general studies curriculum is divided into six fundamental
dimensions of learning:

I. DIMENSIONS OF HUMANITIES

A. Composition
English 101 Composition I
English 102 (or 300) Composition II

All students accepted for admission to Degree Completion
must complete ENG 101 and ENG 102 or ENG 300. Students
who do not meet the requirement for English Composition
must complete these courses no later than their second
semester of enrollment.

B. Oral Communications
Most students have the competence through previous course
work in speech, business communications, or other similar
courses. For those who have not met the competency, the
student must enroll in the appropriate course at GWU which
emphasizes oral and visual communication. Drama, speech,
debate, business communications, teaching, preaching, or
other approved courses will meet this competency. is
requirement can be met by taking BAD 325 online or in the
traditional classroom setting. While BAD 325 will meet the
oral communication competency and will serve as a major
course requirement in selected business majors, BAD 325 can
only be counted once as a three-hour course.

C. Literature (one course)
English 311 British Literature Survey I
English 312 British Literature Survey II
English 331 American Literature Survey I
English 332 American Literature Survey II
English 351 World Literature I
English 352 World Literature II

D. Information Literacy (one course)
Library 301 Research Skills

II. DIMENSIONS OF FAITH (TWO COURSES)
Religion 304 Old Testament Survey
Religion 305 New Testament Survey

III. DIMENSIONS OF HERITAGE (TWO COURSES)
Social Science 305 Global Understanding
History 301 Western Civilization I
History 302 Western Civilization II
History 319 20th Century U.S. History
Political Science 302 U.S. Government

At least one course transferred in or taken at GWU must be a
History course.

GARDNER-WEBB.EDU 115

IV. DIMENSIONS OF SELF (TWO COURSES)
A. Health & Physical Education

338 - Health Maintenance, Promotion, and Wellness

B. Aesthetics - One Course
Art 307 Art Survey
Music 320 Survey of Music
eatre 235 eatre Survey
French 300 Aspects of French Culture and Language
Spanish 300 Aspects of Hispanic Culture and
Language
German 300 Aspects of German Culture and
Language

V. DIMENSIONS OF SCIENTIFIC INQUIRY -
(TWO COURSES)

Science 302 Physical Science
Science 303 Human Biology
Science 322 Environment

Two regular college courses in Biology, Chemistry, Physics,
Geology, etc., may be used to satisfy the requirements.

VI. DIMENSION OF QUANTITATIVE ANALYSIS -
(ONE COURSE)

Mathematics 309 Finite Mathematics
Mathematics 316 Probability and Statistics
Mathematics 320 Math for the Liberal Arts

NOTES:
1. e last academic year (32 semester hours or more) must

be taken at Gardner-Webb.

2. Participation in commencement exercise is required. If a
student is unable to participate in the Graduation
Ceremony upon completion of degree requirements, the
student must notify Registrar Services in writing.

3. A minimum grade point average of 2.00 on a 4.00 scale
based on the University grading system on all work
attempted at Gardner-Webb is required for graduation.

4. e student must have a minimum grade of “C’’ (2.00) on
each course counted toward the major. A transfer student
must complete at least one half of the major at Gardner-
Webb.

5. Any student transferring from a two-year college must
complete a minimum of 64 semester hours of subsequent
study in senior colleges or universities.

6. e student is responsible for making official application
for graduation to the Registrar by the deadlines
published in the Registrar’s website: www.gardner-
webb.edu/registrar.

ACADEMIC DEFINITIONS
AND REGULATIONS
THE CREDIT HOUR
e credit hour is the basic unit of credit awarded for progress
toward a degree. Gardner-Webb University defines a credit
hour as a reasonable approximation of the student learning
outcomes that can be achieved in the context of a course
which requires 42-45 hours of student work including both
contact time between student and faculty and the student’s
independent work. While hours of work and contact time can
provide guidance in the establishment of credit hour
equivalencies, it is understood that the student achievement
associated with credit hours can only be measured adequately
in terms of documented qualitative and quantitative
outcomes. e successful completion of a credit hour will
always take into consideration expectations based on degree
level, discipline, the type of learning experience (e.g., didactic,
clinical, practica or internships), and the mode of delivery (e.g.,
face-to-face or online). is definition is a minimum standard
that does not restrict faculty from setting a higher standard
that requires more student work per credit hour. is policy
defines a credit hour at Gardner-Webb University in
accordance with applicable federal regulations.

CLASSIFICATION
Classifications are made at the beginning of the academic year
in August or at the time of the student’s enrollment.

A sophomore must have removed all entrance conditions and
have completed 30 credit hours of work toward a degree.

A junior must have completed 60 credit hours, and a senior,
90 credit hours of credit toward a degree.

Special students include all persons enrolled at the University
who are not seeking a degree.

COURSE LOAD
A full load is 12 credit hours each fall and spring semester and
6-9 credit hours during the eight-week Summer School.
Students may attend the Degree Completion Program part-
time.

e maximum number of hours for which a student can enroll
in a fall or spring term is 21.5 credit hours. Course load limits
include all transient course work. Students with a minimum
cumulative Gardner-Webb University grade point average of
3.00 may appeal to the EPSC (Educational Policies and
Standards Committee) for permissions to exceed this hour
limitation. In no case will approval be granted for hours in
excess of 25 credit hours in any given semester. All appeals
must be submitted in writing to the chair of the EPSC prior
to registration for the semester in question.

116 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

e maximum number of hours for which a student may
enroll in a summer term is 15 credit hours.

COURSE REGISTRATION
On-site registration is conducted prior to fall and spring.
However, phone and e-mail registration procedures have been
developed for the mutual benefit and convenience of the
University and students. If a student is unable to attend the
scheduled advising period, it is the student’s responsibility to
contact their academic advisor.

New students are contacted by their enrollment counselor and
registered for the first semester.

Before registration each student should consult with his or her
academic advisor on course selection, core requirements,
major requirements and other degree requirements. e
academic advisor issues a PIN (personal identification
number). However, it is the responsibility of the student, not
the academic advisor, to ensure that all University graduation
requirements are met. A student will not receive credit for any
course for which registration has not been completed. Unless
the student and his or her advisor consider it essential, a
student should not change the schedule after registration.

Payment to the Business Office must be received on or before
the published deadline date or the student will be subject to a
late registration fee.

A student must be officially admitted to the University prior
to registration. A student is not officially enrolled for a course
until officially accepted for admission and cleared with the
Business Office.

AUDITING COURSES
Any student may audit a class with the permission of the
professor of the course. All auditors must file an application
with the College of Adult and Distance Education. Auditors
not enrolled in other Gardner-Webb classes will be charged
$175 per credit hour for the course plus any special fees.

Auditors are subject to the attendance regulations of the
University. Additional requirements, if any, are the
responsibility of the professor. Credit will not be allowed for
any course for which a student registers as an auditor.

ADMINISTRATIVE CHANGES IN CLASS
AND SCHEDULE
e University reserves the right to cancel or discontinue any
course because of insufficient enrollment or for other valid
reasons. In order to assure quality instruction, the University

reserves the right to close registration when the maximum
enrollment has been reached, or to make changes in the
schedule and/or faculty when necessary.

ADDING, DROPPING, AND
WITHDRAWING FROM COURSES
e student’s schedule may be adjusted by adding and
dropping courses with the approval of the academic advisor
one week from the beginning of the Fall or Spring Semester.
Check the Academic Calendar for dates. Courses that are
officially dropped by a student do not appear on a student’s
transcript. If a student does not officially drop a class but
never attends the class, a grade of @W will appear on the
student’s transcript.

After the first week of classes, any official withdrawal from a
class must be done by the student through the Registrar’s
Office. When a student officially withdraws from a course, a
grade of “W’’(withdrew) is recorded during the first four weeks
of the fall and spring semesters, or during the first week of a
summer term. After this period a “WP” (withdrew passing) or
“WF” (withdrew failing) is assigned by the professor based
upon an assessment of the student’s work to date in the
course. No hours attempted are recorded for “W’’ and “WP”
grades. Check the Academic Calendar for dates.

e last day for withdrawing from an individual course is four
weeks after mid-term or a date not to exceed 75% of the
course. Check the Academic Calendar for dates. After this date
only a complete withdrawal from school will be processed.

Students may execute a withdrawal online:
1. Log onto WebbConnect;

2. Click on Registration;

3. Click Withdrawal information; and

4. Click on the link to fill out the online form.

Notification of the request is sent to the student upon the
processing of the withdrawal.

CHANGE OF NAME OR ADDRESS
Students are requested to contact the Registrar’s Office in the
event of any change of name or address. (704) 406-4260.
charges on the student’s account.

STUDENT HONOR SOCIETIES
ALPHA SIGMA LAMBDA
Gardner-Webb University is affiliated with this National
Honor Society designed for adult students. Membership in
Alpha Sigma Lambda is the highest honor that is bestowed

GARDNER-WEBB.EDU 117

upon DCP students at Gardner-Webb University. A list of
Alpha Sigma Lambda nominees is produced by the Registrar
and audited for membership requirements. Alpha Sigma
Lambda nominees receive a letter of nomination explaining
the requirements of membership and an invitation to an
induction ceremony.

To be eligible for ASL, a student must:
1. Be an adult engaged in balancing the multiple

responsibilities of home, career, community, and
education;

2. Have a minimum 3.5 GPA at GWU as well as a 3.5 GPA
overall including all colleges previously attended. e
cumulative scholastic record of the student as interpreted
by GWU shall be the basis for computing scholastic
eligibility;

3. Place in the top 10% of his/her class having earned a total
of 88 semester hours credit;

4. Have earned 24 semester hours credit from Gardner-
Webb University;

5. Have earned at least 12 of the total semester hour credits
in the Liberal Arts/Sciences; and

6. Be enrolled for at least 12 hours in the semester of
induction and have excellent citizenship and character.

SIGMA THETA TAU
e Sigma eta Tau International Honor Society is composed
of BSN,MSN and DNP students, faculty, and community
members who have demonstrated outstanding academic and
professional abilities in nursing. e society is dedicated to
improving the health of the world’s people.

PHI UPSILON
Membership requirements for baccalaureate nursing students
are:

1. Completion of a minimum of 1/2 of the nursing
curriculum;

2. 3.0 grade point average on a 4.0 sliding scale on all courses
taken through Gardner- Webb University;

3. Rank in the upper 35% of their graduating class; and

4. Meet expectations of academic and professional integrity,
and potential for leadership.

DELTA MU DELTA
Delta Mu Delta is the international honor society for business

majors. is academic honor society recognizes high scholastic
achievement by majors in the School of Business.
Requirements include: DCP juniors and seniors- top 10% of
their class with a minimum 3.8 GPA. Membership is lifetime
and carries recognition to the professional world resulting in
higher pay and promotion.

GRADES AND REPORTS

GRADE SYSTEM
Grades and grade points represent the instructor’s final
estimate of the student’s performance in a course. A student
earns quality points as well as semester hours if the level of
performance does not fall below that of “D.” e table below
lists the letter grades, the interpretation of each of the grades
and the quality points for each hour of credit.

Grades Hours Attempted Quality Points
Per Credit Hour Per Credit Hour

A+ 1 4
A 1 4
A- 1 3.67
B+ 1 3.33
B 1 3
B- 1 2.67
C+ 1 2.33
C 1 2
C- 1 1.67
D+ 1 1.33
D 1 1
D- 1 .67
F 1 0
FX- Failure
for Academic Dishonesty 1 0
FD- Dimensions Failure 0 0
P- Passing
(With Approval) 0 0
I- Incomplete 1 0
IN- Incomplete
(With Approval) 0 0
W- Withdrew 0 0
WP- Withdrew Passing 0 0
WF- Withdrew Failing 1 0
@F- Administrative
Failure 1 0
@W- Administrative
Withdrawal
(Student never attended) 0 0
NG- No Grade
Reported 0 0

TR- Transfer Hours Hours Hours
Credit Only Credit Only

118 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

CR- Credit Hours Hours Hours
Credit Only Credit Only

AU- Auditor 0 0
E- Course Repeated 0 0
I- Later or Higher
Attempt Computed
According to Grade 1 Multiplied by

quality
points

for final grade

NOTATIONS ON TRANSCRIPTS
E- Course Excluded from GPA

I - Course Included in GPA
(Located to the right side of the quality points
of the course)

1 Multiplied by quality points for final grade

An “I” grade may be assigned only when a small amount of
coursework (i.e., test, project, research paper, or final exam) is
not complete. e reason for the incomplete work must be of
a serious nature and must be beyond the student’s control.
e assigning of an “I” grade must be accompanied by the
completion of an “I” grade contract, with one copy given to the
student, one kept on file by the professor, and one submitted
to the Office of Associate Provosts within seven days after
grades are submitted. e final date for completion of
coursework and removal of an “I” grade can be no later than
90 days after the last day of the term in which the “I” grade
was assigned; otherwise the incomplete grade will be changed
to a grade of “F” by the Registrar’s Office.

A “W” will be assigned when a student withdraws from a
course during the first 25% of the semester. After the first
25% of the semester, a WF or WP is assigned by the professor
based upon the professor’s assessment of the student’s work
to date in the course. Summer and Minimester withdrawal
dates are published in registration materials. A grade of WF
will have the same effect on the student’s GPA as having
completed the course and receiving an F.

A student wishing to withdraw from a class or completely from
school after the drop/add period is over will need to go the
Registrar Services website and complete the withdrawal form
and submit the form online. Advisors do not have the access
to withdraw a student from courses. Course or complete
withdrawals are not official until they have been processed by
the Registrar. E-mail notifications are sent to the student, the
advisor and the professor(s) of the course once the withdrawal
has been processed.

@F - is grade represents an administrative failure of a
course. It could be assigned by either the professor or the
Registrar’s office to any student who ceases to attend class or
who otherwise exceeds to permissible number of absences in
a course. is grade would be treated the same as the basic “F”;
it would count against the student’s grade-point average and
would be repeatable under the same provisions as outlined in
the university catalog.

e last date for withdrawing from an individual course will
be a date not to exceed 75% of the course (including summer
school and Minimesters). After this time the only courses
which will be dropped are those which a student drops when
withdrawing from the University.

Once a grade has been submitted to the Registrar, it will not
be changed except in the event of a clerical error or an error
in calculation, or as a result of the appeal process. Unless a
grade of “I” or “IN” has been assigned, a professor cannot
accept coursework from a student after a grade has been
submitted.

For the policy concerning the appeal of a grade, see the section
entitled Academic Appeals.

GRADE POINT AVERAGE (GPA)
e student’s general academic performance is indicated by a
Grade Point Average. is figure is determined by dividing
earned quality points by attempted semester hours. ree
Grade Point Averages are significant for each student: the
semester GPA, the GPA for all work taken at Gardner-Webb
and the overall GPA which includes any work taken at other
institutions as well as the student’s work at Gardner-Webb.
e overall GPA is used for University-related agencies, Alpha
Sigma Lambda advisor, and departments requiring overall
GPA and includes all work attempted at previous educational
institutions. Students must achieve a minimum GPA of 2.0
on all work taken at Gardner-Webb to qualify for graduation.

GRADE POINT AVERAGE
(MINIMUM) POLICIES
e following are minimum G.P.A. requirements:

1. A minimum grade point average of 2.00 on a 4.00 scale
based on the University grading system on all work
attempted at Gardner-Webb is required for graduation.

2. e student must have a minimum grade of “C’’ (2.00) on
each course counted toward the major. A transfer student
must complete at least one half of the major at Gardner-
Webb.

GARDNER-WEBB.EDU 119

GRADE REPORTS
Each student receives a course grade at the end of the
semester. Final grades can be accessed by going online at
webbconnect.gardner-webb.edu.

GRADUATION
REQUIREMENTS
A minimum of 128 semester hours is required for the
baccalaureate degree. All candidates for graduation must take
their final 32 hours with Gardner-Webb University. Students
transferring from community colleges are required to
complete a minimum of 64 semester hours of subsequent
study in senior colleges or universities, with at least the final
32 hours with Gardner-Webb.

A student must have a minimum grade of 2.0 on each course
counted toward the major. A transfer student is required to
complete at least one-half of the major (15 semester hours) at
Gardner-Webb.

APPLICATION FOR GRADUATION
Each student is responsible for fulfilling all requirements for
the chosen degree program. In cooperation with his/her
advisor, the student is also responsible for filing an
Application for Graduation with the Registrar as posted on
the academic calendar. Students must apply for graduation by
the published deadline listed on the academic calendar.
Specific deadlines will be published and a $125 late fee will be
imposed after the deadline date. A final deadline will also be
published after which applications will be carried forward to
the next scheduled commencement. All candidates are
required to be present at Commencement. e University is
not obligated to grant a degree to any candidate for graduation
who does not attend the exercises. Students who cannot
attend commencement will be required to contact the office
of the Registrar in writing requesting to be excused.

HONORS AND AWARDS
SEMESTER HONORS
Two lists of honor students are posted each semester:

1. Dean’s list - Students enrolled for a minimum of 12 hours
and fewer than 15 must have a 4.0 Gardner-Webb Grade
Point Average, and one taking 15 hours or more must
have a 3.7 or better with no grade below C (2.0).

2. Honor roll - Students enrolled for a minimum of 12 hours
and fewer than 15 hours must have a 3.5 Gardner-Webb
Grade Point Average with no grade below C (2.0), and one
taking 15 or more hours must have between a 3.2 and 3.7
average with no grade below C (2.0).

GRADUATION HONORS
To be considered for baccalaureate honors a graduating
student must complete a minimum of 64 hours at Gardner-
Webb, and his or her GPA for that work taken here must merit
honors. ose in the graduating class with a GPA of 3.8 or
above will receive honors. ose with a 3.8- 3.89 will receive
cum laude. ose with a 3.9-3.94 will receive magna cum
laude. ose with a 3.95-4.0 will receive summa cum laude.

DCP ACADEMIC AWARD
At graduation exercises, the DCP Academic Award is presented
to the DCP student with the highest academic grade point
average. is grade point average first considers those with the
highest Gardner-Webb grade point average. In the case of a
tie, the grade point average for all work accepted for transfer
to Gardner-Webb is incorporated into the calculation.

TRANSCRIPTS OF
STUDENT RECORDS
Requests for copies of a student’s record should be made to
the Office of the Registrar. All transcripts will reflect the
student’s complete academic record. No transcripts will be
issued without the written authorization of the student. No
transcript will be issued for a student who has a financial
obligation to the University. Transcript information may be
obtained by contacting Registrar Services.

FINANCIAL
INFORMATION

FINANCIAL AID

FINANCIAL ASSISTANCE
All requests for financial aid assistance should be directed to
the Financial Planning Office of the University. Financial aid
awards are made following a determination of the applicant’s
admission and eligibility. e Free Application for Federal
Student Aid (FAFSA) is required for determination of
eligibility. e FAFSA can be completed online at
www.fafsa.gov.

Gardner-Webb University admits students of any race, color,
national and ethnic origin to all the rights, privileges,
programs, and activities generally accorded or made available
to students at the school. It does not discriminate on the basis
of race, color, national and ethnic origin in administration of

120 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

its educational policies, admissions policies, scholarship and
loan programs, athletic and other school-administered
programs.

A. FEDERAL
1. PELL GRANTS - Grants available to students who have

an exceptional need as indicated by their expected family
contribution (EFC), which is determined from the results
of the FAFSA. ese grants range from $581 to $5,775
per year. Awards are prorated for students who are taking
less than the full-time requirement of 12 hours per
semester.

2. FEDERAL DIRECT STAFFORD LOANS - Federal loans
which are available to students who are enrolled at least
half-time (6 hours or more). e maximum amount a
student can borrow is $12,500 per year provided they
have earned at least 60 hours. Repayment begins 6
months after a student drops below half-time status,
withdraws, or graduates. e maximum repayment term
is ten years.

a. DIRECT SUBSIDIZED STAFFORD LOANS - e
interest on subsidized loans is paid by the federal
government while the student is enrolled half-time or
more. Six months after the student graduates, leaves
school, or falls below half-time status, interest begins
to accrue. ese loans are need-based.

b. DIRECT UNSUBSIDIZED STAFFORD LOANS -
Interest on unsubsidized loans begins to accrue at the
time the loan is made. e student may begin
payment of the interest at that time, or he/she may
allow the interest to capitalize. ese loans are
available to all students who are enrolled half-time (6
hours) or more.

NOTE: e FAFSA must be completed prior to each academic
year to qualify for federal aid.

B. IN-STATE
A list of State Programs for eligible North Carolina residents
(funding contingent upon state appropriations) is as follows:

e North Carolina Need Based Scholarship Program
(NBS) is a grant program created by the State legislature for
students with an Expected Family Contribution (EFC) of
$15,000 or less. e EFC is determined by the results of the
Free Application for Federal Student Aid (FAFSA).

e Forgivable Education Loan for Service (FELS) was
established by the North Carolina General Assembly in 2011.
e loan provides financial assistance to qualified students

who are committed to working in North Carolina in fields
designated as critical employment shortage areas. Please visit
www.cfnc.org/fels for additional information including
eligibility, award amounts, application procedures, and
approved education programs.

North Carolina does offer other sources of financial aid based
on specific criteria. e College Foundation of North
Carolina's website can be used to research and apply for such
scholarships. e web address is as follows: cfnc.org.

C. DCP OUT OF STATE GRANT
ose students who are not North Carolina residents are
eligible for a grant worth $1000 per year. e student must
enroll full time (12 hours or more) to receive this grant.

NOTE: e DCP Out of State Grant is not need based, but
does require completion of the FAFSA.

Follow these steps to apply for Financial Aid:

1. Apply for admission to Gardner-Webb’s Degree
Completion Program.

2. Initiate the financial aid process by completing a Free
Application for Federal Student Aid (FAFSA). Students are
encouraged to complete this form as soon as their
previous year’s tax forms are completed. (For example:
e info from the 2014 federal tax forms is needed for the
FAFSA for the 2015-2016 school year.) e FAFSA form
is available on the web at www.fafsa.gov.

NOTE: A new FAFSA must be submitted every year in order to
be considered for federal financial aid.

NOTE: Be sure to indicate Gardner-Webb as one of the schools
to receive any reports resulting from your financial aid
application by recording our Title IV code of 002929 where
requested.

3. Any student planning to start the Degree Completion
Program in the summer must complete the current year
FAFSA form. For example, if you plan on starting with the
summer of 2015, you must complete the 2014-2015
FAFSA.

4. Once your FAFSA is completed, the results will be sent
electronically to Gardner-Webb to determine your
financial aid eligibility. An email notification and
instructions to view and process your financial aid award
will be sent to your Gardner-Webb e-mail address.

GARDNER-WEBB.EDU 121

5. Please check the Eligibility & Requirements section within
your WebbConnect account to view all requested
documentation and missing requirements. Any
outstanding requirements must be satisfied to finalize
your financial aid award.

EXPENSES
TUITION
e Degree Completion Program (DCP) tuition for the 2015-
16 academic year is $403 per credit hour, with the exception
of the Elementary Education major which carries a $447
charge per credit hour. Tuition increases are usually
implemented during the summer term; however, the
University reserves the right to adjust tuition and other
charges at the beginning of any semester if such adjustments
are necessary in the judgment of the Board of Trustees.

Students enrolled in the DCP will be charged the specified
DCP tuition rate per credit hour regardless of the number of
hours taken during the semester. Although some courses may
be designated as both DCP and Day Program courses, DCP
students will be charged the DCP tuition rate.

Students are expected to review his or her Online Bill at the
beginning of the semester and to make satisfactory financial
arrangements no later than the end of the first full week of
classes.

Most students are eligible to receive some form of federal
or state financial assistance to offset tuition.

MISCELLANEOUS FEES
Audit (Per Course) ..$175.00
Auto Registration (Annual)$50.00
Credit by Exam (Per Credit Hour)$125.00
Graduation Fee ..$140.00
Graduation Hood Fee ..$30.00
Late Graduation Fee ..$125.00
Non-Sufficient Funds/Returned Check$30.00
Prior Learning Assessment Transcription

(per course) ..$100.00
Portfolio Assessment..$100.00
Online Learning Technology Fee (Per Course)$35.00
Replacement Student ID Card$10.00
Textbooks (Estimated Per Semester)$750.00
Transcript Fee ..$15.00
Transient Credit (Per Course)$50.00
Tuition Late Payment Fee$50.00
Tuition Non-Payment Fee$100.00

e above fees are typical with enrollment in the DCP. Fees
are subject to change and additional fees may be assessed as
required under certain policies. Unless otherwise explicitly
stated, fees paid to the University are not refundable.

ONLINE LEARNING
TECHNOLOGY FEES
All online and hybrid courses will be assessed a fee of $35 per
course. Funds generated from this fee are used to help support
services that Gardner-Webb provides to students. Services
include student computing and technology equipment,
software, site assistance and troubleshooting, and the support
staff necessary for these functions to operate effectively. is
fee is non-refundable in the event you should withdraw from
the course.

DEFERRED PAYMENT PLAN
Tuition, fees, and book charges are payable in full within 10
days of the start of classes; however, the University makes
available a Deferred Payment Plan to students who prefer to
make two payments during the summer or four payments
during the fall and spring semesters rather than the full
payment at the beginning of the semester. Students may sign
up for the Deferred Payment Plan when viewing their Online
Bill. e Online Bill may be accessed through the
WebbConnect portal on the GWU homepage using the
username and password assigned by Technology Services.
Questions about the Deferred Payment Plan may be directed
to the Student Accounts Office at 704-406-4287.

EMPLOYER PAID TUITION
Gardner-Webb recognizes that many companies offer tuition
reimbursement to their employees. To enable students to take
advantage of this benefit, Gardner-Webb will defer the covered
portion of the student’s tuition cost until three weeks after
the end of the semester. A link providing details about the
plan and the documentation required may be found at the
bottom of the student’s Online Bill or they may contact the
Student Accounts Office for details on enrolling in this plan.

CHARGE REDUCTION POLICY
Registration in the University is considered a contract binding
the student for charges for the entire semester. However, it is
the policy of Gardner-Webb University to give pro-rata charge
reductions through 60% of the enrollment period in the event
a student OFFICIALLY WITHDRAWS FROM SCHOOL. e
Complete Withdrawal Form should be completed
electronically and may be accessed through the Registrar
Services page on the Gardner-Webb University website. A
confirmation will be sent when the withdrawal is complete.
e withdrawal date is the date this process begins.

122 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

For purposes of interpreting this policy the pro-rata charge
reduction percentage is equal to the number of calendar days
(includes weekends) remaining in the semester divided by the
number of calendar days in the semester. No charge reduction
will be given after the 60% period of enrollment for the
semester.

When a student’s charges are reduced, Federal, State,
Institutional and Non-institutional Aid will be adjusted in
accordance with the regulations governing the respective
programs. Please contact the Financial Planning Office for
current regulations concerning these programs. Leaving the
University without officially withdrawing may result in a
student forfeiting all financial aid and, thus, becoming
responsible for the entire balance.

DELINQUENT STUDENT ACCOUNTS
Students with outstanding financial obligations may be
prevented from registering for the following semester. In
addition, transcripts and/or diplomas will not be released until
all financial obligations are satisfied. Delinquent accounts may
be referred to collection agencies and/or credit bureaus.
Financial obligations include, but are not limited to, student
account balances, parking, disciplinary and library fines, and
returned checks.

ACADEMIC POLICIES
ACADEMIC APPEALS POLICY
A student who has a question about an academic decision
should consult the University official responsible for the
decision. If the matter is not resolved to the student’s
satisfaction, the student may appeal in the following order to
the next highest level in the appropriate chain of
responsibility: professor, department chair or dean, and the
Educational Policies and Standards Committee (EPSC).
Decisions of the EPSC are final and cannot be further
appealed. Except for grade appeals, the student must make all
appeals in writing on his or her own behalf no more than
eighteen months after the date of the decision being appealed.

A student who has a question about a grade should consult
the professor as soon as possible. A student who believes a
grade to be inaccurate or unfair may appeal to the professor,
department chair or dean, and the Educational Policies and
Standards Committee, in that order. Decisions of the EPSC
are final and cannot be further appealed. e last date to
initiate a grade appeal is the end of the next fall or spring
semester. Email notification of approved and processed grade
changes will be sent to the student, the professor, and the
advisor.

Academic Appeal Filing Forms may be obtained from
Registrar Services (Dover Campus Center, Phone: (704) 406-
4260). e appeal document should include the student’s local
or permanent address, University email address, student ID
number, and a current phone number where he or she may be
reached. All appeals should be signed and dated. Appeals made
on behalf of the student by another party (e.g. faculty, official
of the institution, another student, or a parent) will be
dismissed. Supporting documentation submitted by a
member of the faculty or administration to augment or clarify
the student’s appeal is welcome and will be given full
consideration.

TRANSFER CREDITS AND
GRADUATION REQUIREMENTS
Appeals of transfer credits are made through the advisor, the
Registrar, and the course major department/school, in that
order. e appropriate department chair or school dean has
the final decision and cannot be further appealed.

Appeals of graduation requirements are made through the
advisor, the department chair or dean of the appropriate
major, and the Educational Policies and Standards Committee
(EPSC). Decisions of the EPSC are final and cannot be further
appealed. e student must make the appeal in writing on his
or her own behalf.

GRADES
A student who has a question about a grade should consult
the professor as soon as possible. A student who believes a
grade to be inaccurate or unfair may appeal to the professor,
department chair or dean, and the Educational Policies and
Standards Committee, in that order. Decisions of the EPSC
are final and cannot be further appealed. e last date to
initiate a grade appeal is the end of the next fall or spring
semester. Email notification of approved and processed grade
changes will be sent to the student, the professor, and the
advisor.

Academic Appeal Filing Forms may be obtained from
Registrar Services (Dover Campus Center, Phone: (704) 406-
4260). e appeal document should include the student's local
or permanent address, University email address, student ID
number, and a current phone number where he or she may be
reached. All appeals should be signed and dated. Appeals made
on behalf of the student by another party (e.g. faculty, official
of the institution, another student, or a parent) will be
dismissed. Supporting documentation submitted by a
member of the faculty or administration to augment or clarify
the student's appeal is welcome and will be given full
consideration.

GARDNER-WEBB.EDU 123

ACADEMIC STANDING AND
RETENTION STANDARDS
Standards for acceptable academic progress at Gardner-Webb
University are set to assist students in assessing the quality
of their performance. Academic probation and suspension
are used to alert students to potentially serious academic
difficulty in their progress toward degrees.

Students are placed on academic probation as a warning that
their level of academic achievement is falling below the level
expected of students in their class. Should their academic
achievement not improve, they are in danger of being
suspended from the University.

Students will be placed on probation when their Gardner-
Webb Grade Point Average falls below these minimum
standards:

Juniors with 60 to 89 hours ..1.9
Seniors with 90 hours and above2.0

A student placed on academic probation remains on probation
for the entire semester. e student will register for no more
than 15 credit hours during any semester on probation.

In order to be removed from academic probation, the student’s
Gardner-Webb GPA must return to the appropriate minimum
standard. If the student fails to bring the grade point average
to a satisfactory level during the probationary semester but
the semester’s GPA is at or above the minimum required,
probation will be continued for another semester.

If at any time while on academic probation the student’s
semester Gardner-Webb GPA falls below the minimum
requirement, the student will be suspended for one semester.
After the one semester suspension, a student desiring
readmission must submit a formal application for
readmission. If approved, the student may register for classes
and will be automatically placed on academic probation.

Should a second or third academic suspension occur (even if
the first or second suspension is waived on appeal), the
student must remain out for at least two semesters. After a
two-semester suspension from the University, the student
must submit a formal application for readmission. If
readmission is granted, the student may register for classes
and will be automatically placed on academic probation.

A student who wishes to appeal being placed on academic
probation or suspension may do so through the Office of the
Provost. Suspensions that are waived on appeal are still noted
on the students academic transcript. Students on either
academic or disciplinary suspension are not allowed to

participate in dramatic, musical, athletic, or other practice
sessions since they are not to represent the University or
participate in the public performance of such events.

Summer study at Gardner-Webb University may be used to
improve one’s academic standing. A student’s academic
standing can be affected as a result of summer school
enrollment. However, a student who is on academic probation
or suspension may not use study at another institution to
improve his/her Gardner-Webb academic standing.

See “Readmission of Former Students” – for policies
concerning students seeking readmission after leaving
Gardner-Webb University while on probation or suspension.

ACADEMIC RENEWAL POLICY
e purpose of the academic renewal policy is to allow
students who have done poorly during past enrollment at the
University to start anew and have a chance to complete their
undergraduate degree at the University.

To be eligible for academic renewal, a student must not have
been enrolled at Gardner-Webb for the previous four years
prior to applying for readmission. For students who have
attempted more than 64 semester hours of work at Gardner-
Webb, only the first 64 hours are eligible for academic renewal.
All of the eligible hours must be considered; a student may
not choose the hours to which this policy applies. Only
Gardner-Webb credit hours are eligible for academic renewal.
Coursework at another institution must be treated according
to the current transfer credit policies.

A student who is accepted under the Academic Renewal
provision is considered in good academic standing and is
eligible for all academic awards and honors. All transfer work
from other institutions will be considered for credit, even if
the course is a repeat of a course in which the student earned
a D or F at Gardner-Webb. A student who is admitted under
Academic Renewal may have a career total of six repeat
courses. is number does not include courses repeated prior
to the student’s admission under Academic Renewal for which
they do not receive credit upon their readmission to the
University or courses repeated at other institutions.

Under this policy, all eligible Gardner-Webb University hours
will be treated as transfer credit, i.e. grades of C or better will
be given credit, but not counted in the Grade Point Average
(GPA). Grades below C will not be counted as hours earned or
in the GPA, with the exception of FX grades. FX grades will
remain on the student’s records and counted in the GPA. All
GWU semester hours approved for academic renewal will be
treated as transfer credit for determining academic awards.

124 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

e GWU Readmission Committee will consider a student for
academic renewal when reviewing an application for
readmission. Any student, who applies for readmission and is
eligible for academic renewal, may request consideration for
such at that time. In addition, the readmission committee may
recommend a student applying for readmission for academic
renewal. If approved, the student will have the right to turn
down academic renewal if it is not desired. All previous records
at GWU will be considered during the readmission process,
including academic and disciplinary actions. If a student is
accepted for readmission, nothing in these records should
preclude eligibility for academic renewal. Students may not
apply for or be considered for academic renewal after they
have been readmitted and have enrolled in their first course.

ATTENDANCE POLICY
Regular class attendance is an important student obligation,
and each student is responsible for all work conducted in class
meetings whether or not they are present. Students are
required by University policy to attend a minimum of 75% of
the scheduled class meetings. Failure to meet this attendance
requirement will result in loss of credit for the course and a
grade of “@F” will be recorded on a student’s transcript.
Furthermore, it is the prerogative of the professor to set a
more stringent class attendance policy. During the first week
of the semester the professor will clearly state, in writing, the
attendance policy which will govern the class. Students are
responsible for knowing the number of absences that they
accumulate.

Students enrolled in online classes must also adhere to the
University’s attendance policy as stated above.

ABSENCE FROM TESTS AND EXAMINATIONS
Absence from class does not excuse the student from
responsibility for class work. Planned class absences for
foreseeable personal circumstances or official University
business must be negotiated with the professor prior to the
absence and plans made for the submission of course work
missed.

If weather prevents class meetings, cancellations will be
announced on local media stations, the Gardner-Webb
University web site (www.gardnerwebb.edu), and at 1-877-
GWU-SNOW. Professors and students may agree upon a
mutually acceptable time for make-up of cancellations.

Students who miss scheduled tests and examinations without
excusable reasons may not make up such assignments.
Authorization to make up tests missed for excusable reasons
is obtained from the professor of the class.

A student who does not take the final examination at the
scheduled time will receive a failing grade in the subject unless
excused by the instructor. If the student is excused, the grade
will be recorded as Incomplete.

THE COMPREHENSIVE
ARTICULATION AGREEMENT
[For updated information, please consult the University
website.]

Students who began at a North Carolina community college
in the 1997 Fall semester or later can meet Gardner-Webb’s
general core requirements by completing the General
Education Core and earning an Associate in Arts or an
Associate in Science degree. However, courses in both Old and
New Testament (RELI 101/304 and 102/305) must be taken
as a part of the General Education Core or as electives at the
community college, or the student will be required to take
these courses at Gardner-Webb University. Students must also
complete the course Research Skills (LIB 301) at Gardner-
Webb University. Students who graduated with an Associate
of Arts or Associate of Science degree from a North Carolina
community college prior to 1997 or students who have out-
of-state coursework accepted by a North Carolina community
college will have their coursework examined on a course-by-
course basis.

e General Education Core is a 44 semester hour core
including the following areas (Grade of “C” (2.00) or better is
required):

English Composition (6 semester hours)

Humanities/Fine Arts (12 semester hours)

Four courses from at least three of the following
discipline areas are required: music, art, drama, dance,
foreign languages, interdisciplinary humanities, literature,
philosophy, and religion. At least one course must be a
literature course.

Social/Behavioral Sciences (12 semester hours)

Four courses from at least three of the following
discipline areas are required: anthropology, economics,
geography, history, political science, psychology, and
sociology. At least one course must be a history course.

Natural Sciences (8 semester hours)

Associate in Arts: Two courses, including accompanying
laboratory work, from the biological and physical science
disciplines are required.

GARDNER-WEBB.EDU 125

Associate in Science: A two-course sequence in general
biology, general chemistry, or general physics is required.

Mathematics (6 semester hours)

Associate in Arts: At least one course in introductory
mathematics is required; the other course may be selected
from among other quantitative subjects, such as
computer science and statistics.

Associate in Science: At least one course in mathematics
at the precalculus algebra level or above is required; the
other course may be a higher level mathematics course or
may be selected from among other quantitative subjects,
such as computer science and statistics.

Other Required Hours (20-21 semester hours)

Courses in health, physical education, college orientation,
and/or study skills may be included as other required
hours. Work experience may be included up to 1 semester
hour for career exploration.

Associate in Arts: A minimum of 20 semester hours of
college transfer general education, elective, and/or pre-
major courses is required.

Associate in Science: A minimum of 14 semester hours
of college transfer courses in mathematics, natural
sciences, computer science, and/or other pre-major
courses is required.

e remaining hours may be selected from elective
transfer courses.

Total Semester Hours Credit in Program: 64-65

All of the aforementioned stipulations must be completed
PRIOR to entering Gardner-Webb University.

Participation in the Comprehensive Articulation Agreement
does not preclude or negate minimum requirements specified
by individual departments at Gardner-Webb University.
Transfer students can review the departmental requirements
under Additional General Education Courses Required by
Major Department for specific courses required in the major.

COMMENCEMENT PARTICIPATION
POLICY
Participation in commencement exercise is required. If a
student is unable to participate in the Graduation Ceremony
upon completion of degree requirements, the student must
notify the Provost’s Office.

COURSE CREDIT POLICIES
ADVANCED PLACEMENT AND CREDIT POLICY
Advanced Placement Program: Students achieving a
minimum score of three on an Advanced Placement exam of
the College Board will receive credit for the specific course
covered by the test as determined by the appropriate academic
department of the University. Students achieving a score of
four or five may receive additional advanced credit. AP credits
are not counted toward the senior college credit hour
minimum (64).

College-Level Examination Program: Gardner-Webb
accepts credit earned through the College Level Examination
Program based on exams taken prior to, and through the end
of, the student’s first semester of enrollment. CLEP credits are
not counted toward the senior college credit hour minimum
(64).

Gardner-Webb University grants credit to students submitting
test scores from the College-Level Examination Program on
the following basis:

GENERAL CLEP GUIDELINES
1. Credit will be received on the same basis as transferred

credit from accredited institutions of higher learning.

2. Credit will not be granted in an area for which the
examinee has attempted or earned college credit.

3. Credit earned will be computed in the examinee’s
academic record as “CR” which is hours credit only.

4. Unsatisfactory scores will not become part of the
examinee’s academic record.

5. A CLEP test on any subject may be submitted only one
time.

6. Students can only receive CLEP credit within their first
semester.

e English Department will grant credit for English 101 (3
hours) to students who make a score of 60 or above on the
English Composition with Essay CLEP test. e English
Department will no longer accept the Freshman Composition
with Essay CLEP test, which requires that the exam be sent to
the department for evaluation. e essay portion of the
English Composition with Essay test is graded by ETS
employees. Students cannot CLEP out of English 102.

126 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GENERAL EXAMINATION GUIDELINES
1. e student must submit a score at or above the

minimum score set by the American Council on Education
listed for each examination.

2. e number of semester hours granted will be the total
normally granted for the area covered by the test with the
following restrictions:

1. A maximum of six semester hours of credit may
be granted for each test.

2. A maximum of three semester hours credit may
be granted on the basis of a subscore, provided the
area is appropriate.

3. Credit thus granted may be applied to the student's course
of study only as basic courses or free electives.

SUBJECT EXAMINATION GUIDELINES
1. e student must submit a score at or above the

minimum score set by the American Council on Education
listed for each examination.

2. e number of semester hours granted will be determined
by the scope of the material measured as indicated by the
American Council on Education.

3. Credit thus granted may be applied to the student's course
of study without restriction.

A detailed list of AP and CLEP equivalencies is available
online and may be accessed as follows:

Address: www.gardner-webb.edu
Click on: Academics
Choose: Registrar Services
Choose: Registration/Records
Click on: Transfer Credit
Click on: AP Credit or CLEP Credit
Access: Appropriate link within each text section

OTHER CREDIT
ARMED SERVICE-RELATED PROGRAMS
Veterans who have successfully completed a course or courses
under the Service School training program or through USAFI
may submit a record of courses completed for review by the
Transcript Evaluator. Credit may be applied or subject waived,
depending upon the discretion of the proper authority, and
the appropriateness of the course in the student’s educational
objective and program.

PRIOR LEARNING ASSESSMENT (PLA)
Students have often had classes in the military service or
through their work in which academic credit was not awarded,
but the course work is comparable to some college courses.

Students having documentation of prior learning experiences
that align with specific courses may submit that
documentation for evaluation and may possibly gain academic
credit. e policies and procedures are set in the context of
the Kolb model of adult learning and in conformity with
standards of the Council for Adult Experiential Learning.

COURSE BY ARRANGEMENT
A course by arrangement is restricted to a degree or licensure-
seeking student in a Gardner- Webb University program of
student (i.e., is not a transient student) and a catalog course
which is not offered by the University during a given semester
or which cannot be scheduled by the student. e course may
be offered to the student on a one-to-one basis, provided the
option is limited to instances of extenuating circumstances.

Course by Arrangement requires junior, senior, or graduate
standing and the approval of the following: the professor
offering the study, the student’s major department/school,
and the appropriate Associate Provost. A Course by
Arrangement must be scheduled before the end of the
drop/add period of each semester. It will not be used to repeat
a course. No more than two Course by Arrangements may be
applied toward graduation requirements. No more than one
Course by Arrangement can be taken in any one semester.

CREDIT BY EXAM POLICY
Credit by Exam is an in-depth and comprehensive assessment
of the student’s ability to answer questions in course content.
An acceptable grade on the examination will permit the
student to receive credit for the course.

To request the opportunity to receive credit by exam, the
student must present, in writing, justification for such an
examination to the dean of the school or chair of the
department in which the course is offered.

e dean of the school or chair of the department will appoint
a committee to review the request. If the request is approved,
the dean or chair will appoint the examining professor or
committee and inform the business office that the student
should be charged an examination fee of $125.00 per credit
hour.

If the examination results are acceptable, the examining
professor or committee will report the results, via the
Certification of Successful Challenge Examination form, to the
dean of the school or chair of the department. at dean or
chair will send a copy of the form to the Registrar, who will
credit the student with the appropriate number of hours for
the course. No grade will be assigned or averaged into the
quality point average.

GARDNER-WEBB.EDU 127

INDEPENDENT STUDY
e term “independent study” is reserved for those courses
specifically designed as guided reading and/or for student-
initiated research that includes a written project/paper.
Independent study requires junior, senior, or graduate
standing and the approval of the following: the professor
offering the study, the student’s major department/school,
and the appropriate Associate Provost. e student’s proposal
must be submitted and approved by the end of the semester
preceding the study. An independent study will not be used
to repeat a course and is restricted to a degree or licensure-
seeking student in a Gardner-Webb University program of
study. No more than six hours credit in independent study
may be applied toward graduation requirements. No more
than three hours of independent study can be taken in any
one semester.

PRIVACY POLICY AND
ACCESS TO EDUCATIONAL
RECORDS
Gardner-Webb University complies with the Family
Educational Rights and Privacy Act of 1974. is Act is
designed to protect the privacy of educational records, to
establish the right of students to inspect and review their
educational records, and to provide guidelines for the
correction of inaccurate or misleading data through informal
and formal hearings. Students also have the right to file
complaints with e Family Educational Rights and Privacy
Act Office (FERPA) concerning alleged failures by the
institution to comply with the Act.

Institutional policy explains in detail the procedures to be
used by the institution for compliance with the provisions of
the Act. Copies of the policy can be found in the Office of the
Registrar. at office also maintains a Directory of Records
which lists all student educational records maintained by this
institution. Information known as Directory Information will
be published unless the student specifically requests the
Registrar’s Office to withhold this information. Directory
Information is defined as the following: student name, local
and permanent addresses, telephone numbers, date of birth,
major(s), dates of attendance, previous educational
institutions attended, and degree and awards received.

Questions concerning the Family Educational Rights and
Privacy Act may be referred to the Office of the Registrar.

Students may grant permission to University personnel to
release information pertaining to academic records, financial
aid, and billing to specified individuals by completing the
FERPA release form located on their personal information

menu in WebbConnect. Using this form, students are able to
specify up to three individuals to whom information may be
released.

HONOR CODE POLICY
Gardner-Webb University students are pledged to uphold
honesty, integrity, and truthfulness in all realms of University
life. Students are not to lie, cheat or steal nor tolerate those
who do.

POLICY OF ACADEMIC HONESTY
PREAMBLE
As a community of scholars founded upon the ideals of
Christianity, Gardner-Webb University expects its students to
develop and display a strong sense of academic integrity. As
in any community, this institution must be governed by
regulations; and like the laws of any community, these rules
function best when they are fully understood, accepted and
cherished by each and every individual member of the
community. erefore, all students and faculty members are
expected to be familiar with and to base their actions upon
the following statements regarding academic honesty.

STUDENT RESPONSIBILITIES
1. Students should recognize that the regulations governing

academic integrity exist for the protection of the honest
and that dishonesty in an academic setting must not be
tolerated, much less condoned.

2. Students are responsible for their own work. Any
assignment turned in by a student is assumed to be the
work of the student whose name appears on the
assignment.

3. Students are ultimately responsible for understanding a
faculty member’s instructions for any assignment. If
instructions are not clear, students must seek clarification
from the instructor.

4. Students must understand the definitions of plagiarism
and academic dishonesty.

5. Students should familiarize themselves with the proper
use of citations and quotations in order to avoid
accidentally passing someone else’s work off as their own.

6. Students are expected to report incidents of academic
dishonesty to their professor.

7. Any student who threatens or coerces another student or
faculty member for reporting a Honor Code violation will

128 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

face disciplinary action, with expulsion being the
recommended punishment.

FACULTY RESPONSIBILITIES
1. Faculty must explain all assignments as thoroughly as is

reasonable and should address any extraordinary
limitations on outside assistance.

2. Faculty members should take reasonable precautions in
giving tests to ensure that violations do not occur. e fact
that a faculty member did not take a specific precaution
does not, however, constitute an excuse for any form of
academic dishonesty.

3. Faculty must be willing to investigate and, if
circumstances warrant, press charges against students
suspected of academic dishonesty.

4. Faculty members must file an Academic Dishonesty
Report any time they issue an Official Warning or charge
a student with an infraction.

5. Faculty members must seek to be fair in their dealings
with students, particularly regarding cases of academic
dishonesty, and must realize that no student can be
convicted on suspicion alone.

6. Faculty members may ask students to sign a statement of
academic honesty prior to turning in an exam, term paper,
or project to their professor stating: “I have neither given
nor received unauthorized help on this assignment.”

REPEATING COURSES IN WHICH ACADEMIC
DISHONESTY OCCURRED
Students are allowed to retake courses that they fail due to
academic dishonesty; however, the course hours attempted
will continue to be calculated in figuring the student’s grade
point average.

For more information on the Academic Honesty Policy and
Procedures, see the current Degree Completion Program
Student Handbook.

STUDENT GUIDELINES,
EXPECTATIONS, AND RIGHTS
Gardner-Webb University is a community of students, faculty
and staff who are dedicated to learning and personal
development in a Christian environment. As in any
community, certain standards of conduct are necessary to
protect the safety, rights, health and general well-being of all
members of the community. e University strives to promote
concern for the good of the entire group as opposed to selfish
individualism. Each person, whether student, faculty or staff,
voluntarily joins the University community and thus is
expected to abide by rules and regulations that have been
adopted to insure reasonable standards of conduct. e Code
of Student Conduct describes conduct which the University
does not tolerate. By enrolling in the University, each student

agrees to abide by University rules, regulations and
expectations. e Board of Trustees has approved minimum
penalties for certain of the prohibited behaviors. e
University assures fundamental fairness to any student
accused of involvement in prohibited behavior. e Student
Handbook describes the Code of Student Conduct and the
student conduct process used in the event a student becomes
involved in prohibited behavior. e Handbook is available
online and may be accessed at www.gardner-webb.edu. Click
on the Student Life heading, then TUG Student Handbook.
Portions of the Handbook (student rights, responsibilities and
expectations) will be reviewed during new student orientation.
Gardner-Webb University supports and is fully committed to
the concept of a drug-, tobacco- and alcohol-free campus
community. In order to comply with the Drug-Free Schools
and Communities Act Amendments of 1989, Gardner-Webb
publishes the following and makes it available to each student.

1. e unlawful manufacture, distribution, dispensing,
possession or use of controlled substances is prohibited
by students on Gardner-Webb University’s property or as
any part of the University’s activities. As a condition of
enrollment, Gardner-Webb University students will abide
by these terms. e following is a partial list of controlled
substances:

Narcotics (heroin, morphine, etc.)
Cannabis (marijuana, hashish, etc.)
Stimulants (cocaine, diet pills, etc.)
Depressants (tranquilizers, etc.)
Hallucinogens (PCP, LSD, designer drugs, etc.)
Designer (MDA, MDA-known as ecstasy, ice, etc.)
Tobacco
Alcohol

2. Gardner-Webb will impose disciplinary sanctions on
students who violate the terms of paragraph 1. If found
responsible, the appropriate disciplinary action, up to and
including expulsion from the University and/or
satisfactory participation in a drug and alcohol abuse
assistance or rehabilitation program approved for such
purposes by a Federal, State, or local health, law
enforcement, or other appropriate agency, will be taken.
More specific penalties are outlined in the Traditional
Undergraduate Student Handbook. Violations may also
be referred to the appropriate civil authorities for
prosecution under local, state, and federal law.

3. Local, state, and federal laws prohibit the possession, and
distribution of illicit drugs, alcohol and weapons. e
applicable legal sanctions for various offenses are listed in
the North Carolina Criminal Law and Procedure book, a
reference copy of which is maintained by the University’s
Campus Police Department.

GARDNER-WEBB.EDU 129

4. Information describing the health risks associated with
the illicit drugs and abuse of alcohol is made available to
all students. Additional information and individual
counseling is available through the University’s
Counseling Center. If necessary and at the student’s
expense, referral can be made to an outside agency.

5. Gardner-Webb University prohibits the possession of
weapons or firearms on campus.

REPEAT COURSE POLICY
Only courses with a grade of “C-”, “D+”, “D”, “D-”, “F”, “@F” or
“WF” may be repeated. A student may repeat up to six courses
in which a “C-”, “D+”, “D”, “F”, “D-”, “@F”, or “WF” were earned
to improve grades for GPA purposes. Beginning with the
seventh, all repeat attempts will be counted in the GPA.
Multiple repeats of the same course will count toward the six
allowed. In the repeat of the first six courses, only the higher
grade will be counted in computing the Gardner-Webb overall
grade point average, although the lower grade remains on the
official transcript. Transfer credit may not be used to repeat a
“C-”, “D+”, “D”, “D-”, “F”, “@F” or “WF” earned in a Gardner-
Webb course. University policy on repeating courses is not
applicable in a situation where an “Fx” was assigned because
of academic dishonesty. An “Fx” that is assigned as a penalty
for academic dishonesty will remain a part of the academic
transcript. It cannot be removed by a course repeat and will
be factored into the grade point average. An “E” designation
on the transcript refers to a course excluded in the grade point
calculation due as the result of a repeat. An “I” designation on
the transcript refers to an inclusion in the grade point
calculation as the result of a repeat.

WITHDRAWAL POLICIES

WITHDRAWAL, SUSPENSION, AND
EXPULSION POLICIES
Voluntary termination of enrollment during a semester or
summer term is defined as withdrawal.

Dismissal from school for a specified period of time is defined
as suspension. Dismissal from school for an expulsion is
permanent. e University reserves the right to suspend or
expel any student or students when it believes that such action
is in the best interest of the institution and/or the student(s).
is action will take place only after careful consideration and
consultation with the student or students in question and all
other parties with information pertinent to the matter at
hand.

Any student withdrawing from school before the end of a term
(up until the last day of classes) is required to complete and

submit the online “complete withdrawal form” from the
Registrar Services page.

Involuntary withdrawals will be processed by the University
for any student that receives a disciplinary suspension or
expulsion from the University. e involuntary withdrawal
will be processed and dated based on the date of the
suspension or expulsion.

Students leaving the University for disciplinary reasons will
not be eligible for any reduction and will be liable for the entire
semester charges.

MEDICAL WITHDRAWALS
Any registered student who experiences medical trauma or a
chronic illness that may prevent completing the semester may
apply for a medical withdrawal from the University. A medical
withdrawal request must be filed with the Registrar’s Office
prior to the start of final exams and must include
documentation submitted from a physician or psychologist
trained in the diagnosis of the medical condition.

A qualifying medical condition, as determined by the
physician or psychologist, must prevent the student from
participating in all classes remaining during the current
semester. A medical withdrawal is a complete withdrawal from
the University. e supporting documentation from a
physician or psychologist accompanying the medical
withdrawal request must be submitted on official letterhead
from the physician or psychologist and must be addressed to
the Gardner-Webb University Registrar. e medical
documentation must also include the physician or
psychologist’s name, title, professional credentials, license or
certification number, and should address the following:

SPECIFIC DIAGNOSES AND FINDINGS
1. Date the examination, assessment, or evaluation was

performed.

2. In the event that the medical withdrawal is the result of
an injury or accident, the date the injury or accident
occurred.

3. In the event the medical withdrawal is due to chronic
illness, the date the illness made it necessary to stop
attending classes.

A student will be notified of the approval decision following a
review of the medical documentation. If the request is
approved, the student will receive a final grade of “W” for each
class (except in instances of Academic Dishonesty). Any
adjustment in tuition will be made on a prorated basis.

Upon medical withdrawal from the University a student must
apply for readmission to the University to continue studies.

130 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

As with any other readmission, stipulations may apply. e
University may readmit the student; however, schools and
departments have the right to refuse the student for
readmission to the respective school or department. e
student must provide documentation from the same
physician or psychologist, when possible, stating the student
is able to continue academic studies at the university. is
documentation should follow the same format as above.

DECEASED STUDENT POLICY
Gardner-Webb University will process a complete withdrawal
form upon the death of a student who is currently enrolled.
Non-punitive grades of “W” or “WP” will be issued for the
course(s) for the student’s academic record for the semester.

e Student Accounts Office will review the student’s account
and will give special consideration in terms of any remaining
charges on the student’s account.

TRANSFER CREDIT POLICIES
TRANSFER CREDIT FROM
TWO-YEAR COLLEGES
Students transferring from accredited two-year colleges may
transfer up to 64 semester hours. An additional 64 semester
hours must be taken on the senior college level, with the final
32 semester hours for graduation taken at Gardner-Webb.

Community college graduates with an Associate of Arts or
Associate of Sciences degree from a North Carolina
Community College should see the Comprehensive
Articulation Agreement in the General Studies Requirements
section of this catalog.

TRANSFER CREDIT FROM
FOUR-YEAR COLLEGES
Students transferring from accredited four-year colleges may
transfer up to 96 semester hours. For a bachelor’s degree, the
final 32 semester hours for graduation must be taken at
Gardner- Webb. Candidates for the associate degree must take
their final 24 hours at Gardner-Webb.

All transfer work completed at an accredited college and/or
university will be considered for transfer at full value,
assuming the courses are passed with a grade of “C” (2.0) or
better, provided they are comparable to Gardner-Webb
University curriculum. is work will be evaluated by the
Registrar’s Office staff member charged with this
responsibility.

Courses accepted as transfer credit are recorded with grades,
grade points, and quality points. However, the grade point

average for graduation is computed on academic credit earned
at Gardner-Webb University.

TRANSFER CREDIT POLICY
Students transferring from accredited two-year colleges may
transfer up to 64 semester hours. An additional 64 semester
hours must be taken on the senior college level, with the final
32 semester hours for graduation taken at Gardner-Webb.

Community college graduates with an Associate of Arts or
Associate of Sciences degree from a North Carolina
Community College should see the Comprehensive
Articulation Agreement in the General Studies Requirements
section of this catalog. See Articulation Agreement, note 6
under Bachelor’s degree requirements. Students transferring
from accredited four-year colleges may transfer up to 96
semester hours. For a bachelor’s degree, the final 32 semester
hours for graduation must be taken at Gardner-Webb.

All transfer work completed at an accredited college and/or
university will be considered for transfer at full value,
assuming the courses are passed with a grade of “C” (2.0) or
better provided they are comparable to Gardner-Webb
University curriculum. is work will be evaluated by the
Registrar’s Office staff member charged with this
responsibility.

Courses accepted as transfer credit are recorded with grades,
grade points, and quality points. However, the grade point
average for graduation is computed on academic credit earned
at Gardner-Webb University.

TRANSFER CREDIT APPEAL
FOR NON-REGIONALLY
ACCREDITED INSTITUTIONS
If a transfer student attended a school that is not regionally
accredited, the student will need to follow the guidelines below
in order for Gardner-Webb to consider the courses individually
for transfer.

All courses reviewed for transfer must be related to general
studies or the major subject area chosen by the student. ere
are currently two ways in which we can review these specific
courses:

1. If any course(s) has recommendation from an agency
listed below, that recommendation will be used to aid in
the evaluation. In the event the recommendation is vague
or unsatisfactory, the Gardner-Webb faculty department
chair for the subject area of the course being evaluated will
be contacted for aid in determining the full appropriate
credit to be granted. e agencies from which we accept

GARDNER-WEBB.EDU 131

recommendations are: American Council on Education,
American Association of Collegiate Registrars and
Admissions Officers, and NAFSA: Association of
International Educators.

2. For course work that does not have recommendations
from the guides listed above, the student must complete
the following procedural steps for each course he or she
wished to have transferred:

a. Produce a syllabus for the course requested for
transfer.

b. Request the academic institution previously
attended to submit a record of credentials for the
teaching faculty member(s) of each course requested
for transfer (a catalog showing degrees earned, faculty
vita, or a letter from the academic dean indication
graduate level work and area of graduate work for the
faculty member(s).

ese credentials will be reviewed by the Associate Provost for
Adult and Distance Education for authenticity and credibility.
Once approved, the Associate Provosts’ Office will contact the
Registrar’s Office to permit review of the course syllabi for
possible transfer of courses.

TRANSIENT CREDIT POLICY
Students who wish to insure that courses taken at other
accredited institutions during a regular term or summer
session are applicable for Gardner-Webb credit must complete
a “Request to Recognize Transient Credit” form. is form
must be submitted to the Registrar’s Office no later than the
last class day of the semester prior to the requested semester
of study.

Transient credit requests will be considered only for students
who are in good academic standing at the University, and thus
may not be used to improve academic standing at Gardner-
Webb.

e following restrictions apply to the approval of transient
credit. Transient credit:

1. will be awarded only for courses that are applicable toward
graduation at the host institution.

2. will only be awarded for courses in which a grade of “C”
(2.0) or better is earned.

3. will not be awarded for courses for which a student
previously earned credit at Gardner- Webb.

4. may not be earned to repeat a C-, D+, D-, F, @F, and WF
earned at Gardner-Webb University.

5. payment of $50 processing fee.

Transient credit requests will not automatically be approved
for students in their final year of study at Gardner-Webb (the
final 24 hours for a student enrolled in AA Degree in Nursing
Program and the final 32 hours for a student seeking either
the BS or BA degree). Students requesting transient credit
during this time frame must have the approval of the
appropriate Associate Provost. e “Request to Waive 24/32
Hour Rule” form must be submitted to Registrar Services at
least two weeks before the last class day of the semester prior
to the requested semester of study.

In order to ensure that transient credit is properly
documented, the student must request an official transcript
from the host institution be forwarded to the Gardner-Webb
Registrar. For a student taking a transient credit during the
final semester of study, all such transcripts must be on file in
the Registrar’s Office prior to that semester’s commencement
ceremonies. Transient transcripts not received by this deadline
will cause the student’s graduation date to be delayed.

TUG/DCP STATUS
CHANGE POLICY
Students who desire an immediate transfer into the
Traditional Undergraduate Program and who are in good
academic standing, may under exceptional circumstances,
appeal to the Readmission Review Committee. Special
consideration will be given to students who wish to pursue a
major not offered in the degree completion program, as well
as those who have relocated to the area and desire to pursue a
residential program at Gardner-Webb University. Appeals will
not be considered for students in the final 32 hours of their
current program except in extreme circumstances. Students
considering an appeal should contact the Advising Center for
more information. Residential housing is not available to
students in the Degree Completion Program (with the
exception of the Hunt School of Nursing’s RN to BSN
program).

STUDENT RESPONSIBILITY
POLICY
e student bears the final responsibility for the selection of
a program of study and adherence to all published regulations
and requirements of the University, including the
requirements for graduation. Furthermore, it is the student’s
responsibility to meet any prerequisites for future graduate
study or certification exams. e student cannot transfer
these responsibilities to his/her advisor.

132 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

DCP ADMISSIONS

ADMISSIONS CRITERIA
e admissions profile for full admission to the Degree
Completion Program (DCP) is as follows (all programs except
Nursing and Elementary Education):

1. Completion of the admissions application and receipt of
official transcripts from all colleges and universities
previously attended. ere is no application fee.

2. A minimum of 48 transferable semester hours in an
academic curricular area from a regionally accredited
institution approved by Gardner-Webb University for
inclusion in the Degree Completion Program. e
maximum number of hours that can be transferred from
a two year institution is 64 and from a four-year
institution is 96.

3. All transfer work completed at an accredited college
and/or university will be considered for transfer at full
value, assuming the courses are passed with a grade of “C”
or better (2.00) provided they are comparable to Gardner-
Webb University curriculum.

4. Completion of specific prerequisite course work as
required by the department of the chosen major. ese
prerequisite courses are listed under each major in the
DCP catalog.

5. Complete a pre-registration discussion with an
admissions counselor to discuss course delivery options,
financial aid opportunities, tuition, method of payment,
textbook purchases, and any additional program
questions.

ADMISSIONS PROCEDURES
1. e prospective student completes the admissions

application (either online or a hard copy) and forwards it
to the DCP Enrollment Office. Concurrently, the student
requests official transcripts from all colleges previously
attended to be sent to the DCP Admissions Office.

2. Upon receipt of all the above information, the folder is
forwarded to the Transcript Evaluation Officer of the
University for analysis of transfer credits.

3. Upon completion of this analysis, the Assistant Vice
President of DCP Enrollment Management determines
student eligibility for the program based on admissions
criteria. Any exceptions to the academic admissions
criteria must be approved by the Associate Provost for

Adult and Distance Education. Students may be fully
accepted or accepted with stated conditions. e Assistant
Vice President of DCP Admissions will forward a letter of
full acceptance, acceptance with conditions, or deferral to
a future term, along with a copy of the transcript
evaluation to the applicant.

4. e admissions counselor will make the pre-registration
call to the student to discuss course delivery options,
financial aid opportunities, tuition, method of payment,
textbook purchases, and any additional program
questions.

5. e academic advisor is forwarded a copy of all materials
for academic advising of the student. DCP Academic
Advising will notify the student of any missing
prerequisites for full acceptance into an academic major.

Students may enter at the beginning of any semester or
minimester. While there is no application deadline, typically
two weeks are needed to process an application.

SPECIAL STUDENTS
Classification as a “Special Student” allows an adult learner
who does not wish to pursue a degree or wishes to take a class
for transient credit (i.e. if pursuing a degree elsewhere) to
enroll in a DCP course or courses for credit, providing course
level or major level prerequisites are met. ere is no
maximum number of hours which may be accumulated as a
special student; however, if a degree is desired, official
transcripts must be submitted for evaluation and an advisor
assigned. Special students must submit an application for
admission. Special students wishing to change their status to
accepted in a degree program must follow the regular
admissions process. Special students are not eligible for
financial aid.

INTERNATIONAL STUDENTS
In order to be considered for admission to Gardner-Webb
University, international students must follow the procedure
below:

1. Submit documentation of their ability to read and write
the English language. ey should do so by submitting
results of the Test of English as a Foreign Language
(TOEFL) or the International English Language Testing
System (IELTS). Submission of TOEFL results must have
a minimum score of 500 (paper), 173 (computer-based),
or 61 (internet-based). Submission of IELTS results must
have a minimum score of 5.0. ey may take the SAT or
ACT in lieu of the TOEFL or IELTS. Minimum
requirements must be met in either case. Students who

GARDNER-WEBB.EDU 133

fail to meet the English language requirement may enroll
at an ESL Center. Proficiency certification by ESL meets
the English language requirement for admission.

2. Submit documentation of their ability to support
themselves financially while in the United States.

3. Submit all transcripts of foreign college credits to World
Education Services for evaluation before being mailed to
Gardner-Webb. An application for a WES evaluation may
be found at www.wes.org. WES may also be contacted by
calling 1-800-937-3895. is must be done prior to
enrollment at Gardner-Webb.

Depending on their visa status, international students
residing in the U.S. may be eligible for admission to face-to-
face programs only. International students residing outside
the U.S. are eligible for admission to fully online programs.

READMISSION OF FORMER STUDENTS
Any student who withdraws from the Degree Completion
Program or does not register for any given fall or spring
semester must apply for re-admission to the next scheduled
term.

A current application for re-admission should be filed with the
Enrollment Management Office at least two weeks prior to
the opening of the term in which a student wishes to resume
studies at Gardner-Webb University. ere is no fee for
application for re-admission for previous DCP students.
Students who have been out more than 24 months must meet
new curricular requirements and come in under a new catalog.

Students who leave Gardner-Webb University while on
probation may request an evaluation of courses taken at other
institutions after returning to Gardner-Webb University and
having achieved good academic standing. Only the appropriate
Associate Provost can grant the request. A request for
evaluation may not be made for non-Gardner-Webb
University courses taken the term immediately after being
placed on probation.

While the student is on a one-semester or two-semester
suspension from Gardner-Webb University, courses taken at
other institutions during the suspension are not eligible for
transfer. Once the student is readmitted to Gardner-Webb
University and has achieved a status of good standing, the
student may request an evaluation of any coursework taken
outside of the suspension period. Only the appropriate
Associate Provost may grant the request. A request for
evaluation may not be made for non-Gardner-Webb
University courses taken immediately after being placed on
suspension.

Students on suspension or probation may attend summer
study at Gardner-Webb University in order to improve
academic standing.

A student must be in good standing and any university holds
must be cleared before acceptance for readmission. ese may
include academic, business office or financial aid holds. An
acceptance letter for re-admission is sent from the Assistant
Vice President of DCP Enrollment Management.

THE SECOND MAJOR
A student may elect to complete more than one major. e
student must meet the requirements of a primary major plus
30 semester hours or more in a secondary field as approved
by the departmental chair of the secondary major. No course
may be counted in both majors. A student graduating with a
double major receives only one degree, that of the primary
major. However, the transcript denotes both primary and
secondary majors. A transfer student must complete at least
one half of the major(s) at Gardner-Webb.

SECOND BACCALAUREATE DEGREE
Students entering Gardner-Webb University with a
baccalaureate degree from an accredited college or university
desiring to study in another field may complete their degree
in the second field in the following manner:

Complete all required general education
Complete all the courses required in that major field
Complete any other courses required by the department

of the major
Complete a minimum of 32 hours of credit at

Gardner-Webb

On successful completion of the work as outlined, the student
will be awarded the degree from Gardner-Webb University.

A minimum Grade Point Average of 2.0 in a 4.0 scale based in
the University grading system is required for graduation.

ACADEMIC SUPPORT
SERVICES AND
PROGRAMS
ACADEMIC ADVISING
rough individual and collaborative relationships with
academic advisors, Degree Completion students are best able
to define and implement sound educational plans that are
consistent with their personal educational goals. Advising is
provided for new students beginning at first registration and
for continuing students at mid-term of fall and spring
semesters.

134 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

e role of the advisor is to assist in the process of acquiring
the knowledge and skills necessary to be productive members
of the University community. e final responsibility for
making educational plans and adherence to all published
regulations and requirements of the University, including the
requirements for graduation rests on the student.

NEW STUDENT ORIENTATION
Orientation provides an opportunity to learn about student
resources and services that support and prepare students for
the transition into the Degree Completion Program. Students
are provided the self-paced orientation in their first semester
by their academic advisor.

NOEL CENTER FOR DISABILITY
RESOURCES
Cheryl Potter, Associate Dean
e Noel Center for Disability Resources provides
accommodations and services to qualifying students with
disabilities. Upon acceptance to the University, the student
should register for services by filling out the Request for
Services form on the Center’s homepage. Professional
documentation of the disability and its functional limitations
should be sent to the Noel Center for Disability Resources no
later than three weeks prior to the beginning of services. Once
eligibility has been determined the student is assigned a
disability specialist who will collaboratively work with the
student to determine the appropriate accommodations and
services. is person will work with the student throughout
his or her time at Gardner-Webb. Some of the
accommodations/services that may be provided if the student
has supportive documentation include, but not limited to
note-takers, extended-time testing, materials in alternative
format, lab assistants, interpreters, orientation and mobility
training and use of adaptive technology. e student may also
receive help in developing effective study skills and
organizational and test-taking strategies.

LEARNING ENRICHMENT AND
ASSISTANCE PROGRAM
Meredith Garrett, Director
LEAP (Learning Enrichment and Assistance Program) is an
academic support service connected to Gardner-Webb
University’s Undergraduate Student Success Center. LEAP’s
flagship service is course-specific Peer Tutoring. rough our
course-specific tutoring services, we hope to contribute to the
tutors’ and tutees’ personal development and academic
success. While LEAP is not equipped to offer tutoring
assistance for all Gardner-Webb courses; we strive to provide
tutoring assistance for highly requested courses found within
Gardner-Webb University’s curriculum.

LEAP peer tutoring provides Gardner-Webb University Degree
Completion Undergraduate students with two reliable and
flexible tutoring options to support our distance students’
academic needs. Degree Completion Students can schedule a
one-on-one tutoring appointment for select Degree
Completion courses. All one-on-one tutoring appointments
are scheduled via WebbConnect and take place in the Tucker
Student Center room 336 (main GWU campus -Boiling
Springs). If a Degree Completion student is unable to attend
a scheduled one-on-one tutoring appointment, or if one-on-
one tutoring is not offered for the requested course, a Degree
Completion student can access an online tutor via
Smarthinking® (a higher education online tutoring company).
Degree Completion students have access to Smarthinking
tutoring each semester. Degree Completion students can
access Smarthinking via blackboard or WebbConnect.

LEAP is open to student input and needs as we seek to provide
the best tutoring services possible. Our policies and
responsibilities are developed to benefit the student-learning
process.

UNIVERSITY WRITING CENTER
Jennifer Buckner, Director
e University Writing Center, located in the Tucker Student
Center, offers free assistance to all Gardner-Webb students on
any problem related to writing. Qualified graduate and
undergraduate students, under the direction of a faculty
specialist in writing, provide individual and group tutoring
and answer questions upon request. Students who live off
campus can receive Writing Center services via telephone or
video conferencing software.

DOVER MEMORIAL LIBRARY
Mary Roby, Dean of Libraries

http://www.gardner-webb.edu/library/

800-253-8330 (Toll Free)
704-406-3925 (Reference)
704-406-4295 (Circulation)

Gardner-Webb’s main library is located on the Boiling Springs,
NC campus. DCP faculty and students are encouraged to visit
the Dover Memorial Library, use the library website, and to
contact Library staff by phone or email, as needed. DCP faculty
and students may use a variety of resources and research
materials through the Dover Library website. ese resources
include:

ONLINE CATALOG – provides access to our book collection
(print & electronic)

ONLINE DATABASES – includes scholarly articles, eBooks
and streaming videos available in a wide variety of subject
areas.

GARDNER-WEBB.EDU 135

INTERLIBRARY LOAN AND REQUESTING BOOKS –
a process that allows students to check out books from the
main collection in the library by having them mailed to a home
address and to borrow books from other libraries.

TUTORIALS AND GUIDES – research aids created by the
library to help guide students with their research.

DCP faculty are entitled to the same privileges and services as
main campus faculty. A Gardner-Webb University ID card is
required in order to check out library materials.

Faculty may contact the library to set up library instruction
sessions for classes either at their distance learning site or at
the Dover Library.

IMPORTANT CONTACTS
Natalie Edwards Bishop; Instruction Librarian and Adult and
Distance Education Liaison

704-406-3274; nebishop@gardner-webb.edu

Mary Roby, Dean of Libraries
704-406-4298; mroby@gardner-webb.edu

Mary ompson; Public Services Librarian
704-406-4294; mthompson@gardner-webb.edu

Kevin Bridges; Interlibrary Loan Assistant
704-406-3050; kdbridges@gardner-webb.edu

Steve Harrington; Circulation Manager
704-406-2183; sharrington@gardner-webb.edu

Other libraries near DCP centers include

Burke County Public Library828-437-5638
C.G. O’Kelly Library -
Winston Salem State University336-750-2440
Catawba County Public Library..........................704-637-4448
Catawba Valley Community
College Library....................................828-327-7000 ext. 4229
Central Piedmont Community
College Library ..704-330-6885
Dobson Community Library336-386-8208
Forsyth Technical
Community College Library336-723-0371 ext. 7219
Gaston College Library..704-922-6356
Gaston County Public Library704-868-2164
Isothermal Community College828-286-3636
Mayland Community College828-765-7351
McDowell County Public Library828-652-3858
McDowell Technical Community
College Library ..828-652-6021
Montgomery Community
College Library910-576-6222 ext.395
Montgomery County Public Library..................910-572-1311

Northwest AHEC Library -
Winston-Salem, N.C. ..828-326-3662
Richmond Community
College Library910-582-7000 ext.7040
Surry Community
College Library336-386-8121 ext.3259
omas H. Leath Memorial Library,
Rockingham, N.C ..910-895-6337
University of North Carolina
at Charlotte ..704-547-2221
Western Piedmont Community
College Library ..828-438-6195
Wilkes Community
College Library ..336-838-6115
Wilkes County Public Library336-838-2818

DEPARTMENT OF RELIGIOUS
STUDIES AND PHILOSOPHY
Chair: E. Stepp
DCP Coordinator: J. Collins

MISSION STATEMENT
Within the context of a Christian liberal arts tradition, our
mission in both graduate and undergraduate education is to
provide an atmosphere of open inquiry, honesty, and integrity
where issues of religious understanding, faith, practice, and
philosophy can be explored. Our intention is to prepare
lifelong learners who are self-aware, critical and analytical
thinkers, committed to a life of service with and for God and
humanity.

RELIGIOUS STUDIES (36 HOURS)
Gardner-Webb’s Bachelor of Science degree with a major in
Religious Studies provides a fully accredited baccalaureate
degree in religion. Graduates will be prepared to assume
positions in churches or social agencies or to go on to seek
higher academic degrees at a university, school of divinity, or
seminary.

ADMISSIONS REQUIREMENTS
FOR RELIGIOUS STUDIES
Prior to enrolling in the Religious Studies Program, the
applicant should have the following in his or her academic
transcript:

48 transferable semester hours from a regionally
accredited junior college or senior college

Some courses required for admissions may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses
required for admission must be completed within the first year

136 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

of enrollment and may extend the time required to complete
enrollment within the first year in the program:

Religion 304 or equivalent (1 course)

Religion 305 or equivalent (1 course)

English 101 (1 course)

English 102 (1 course)

Failure to register for a course required for admission will
prohibit the student from registering for any subsequent
semester until courses required for admission are complete.

GOALS
To assist both undergraduate and graduate students in
achieving:

1. An appreciation for the Judeo-Christian tradition in the
context of a liberal arts tradition;

2. A developing spiritual life that integrates the physical,
mental, psychological, and social dimensions of life;

3. An ability to think, to reason, and to communicate with
critical awareness in the context of religious studies and
philosophy;

4. An ability to translate critical thinking into responsible
life choices;

5. A commitment to the pursuit of life-long learning; and

6. Preparation for pursuing advanced studies and
professions related to serving God and humanity.

STUDENT LEARNING OUTCOMES
Students who choose to major in the Department of Religious
Studies and Philosophy will demonstrate:

1. Basic skills in biblical interpretation and exegesis, and

2. Skills in critical thinking, and written and oral
communication.

COURSE REQUIREMENTS
As with all DCP majors, approximately half of the Religious
Studies track consists of our General Studies requirements. A
student must complete 36 hours in the Religious Studies
major, 18 of which must be completed with the University.
e classes particular to the Religious Studies major, consist
of the following:

DCP Religious Studies Core Courses (18 hours)
PHI 300 Introduction to Philosophy
REL 321 Introduction to Christian History
REL 333 Christian eology
REL 358 Ministry Practicum
- Can be substituted for RELI 397: Internship
REL 371 Spiritual Formation
REL 490 Senior Seminar

BIBLICAL STUDIES - CHOOSE 2 (6 HOURS)
REL 302 e Sacred Writings
REL 303 Old Testament Prophets
REL 306 Old Testament eology
REL 307 Studies in the Pentateuch

- Prerequisite for Old Testament courses: REL 304
REL 311 Synoptic Gospels
REL 312 Life and Letters of Paul
REL 314 New Testament eology
REL 316 e Writings of John
REL 317 e General Epistles and Hebrews

- Prerequisite for New Testament courses: REL 305
REL 351 Biblical Backgrounds
REL 352 Biblical Interpretation

- Prerequisite for Backgrounds and Interpretation:
REL 304 and 305

PRACTICAL THEOLOGY – CHOOSE 2 (6 HOURS)
REL 326 Introduction to Missiology
REL 343 Growth and Revival in the Christian Church
REL 346 World Religions
REL 370 History and Philosophy of Religious Education
REL 373 Church Leadership
REL 374 Preschool and Children Discipleship
REL 375 Youth Discipleship
REL 376 Advanced Youth Discipleship
REL 377 Adult Discipleship
REL 378 Contemporary Religious Movements

Departmental electives – Choose 2 courses from the
Departmental options (6 hours)

RELIGIOUS STUDIES CHECKSHEET
Prerequisites: Courses which must be completed prior to entry
in the DCP program:

a. 48 transferable semester hours from a regionally
accredited junior or senior college

b. Equivalent of Religion 304
c. Equivalent of Religion 305
d. Equivalent of Gardner-Webb’s English 101
e. Equivalent of Gardner-Webb’s English 102

GARDNER-WEBB.EDU 137

GARDNER-WEBB COURSE WORK

A. General Studies requirements - See DCP General Studies
Checksheet

B. Major: 3 hours each for a total of 36 hours (check, then
circle course taken)

REL 371 Spiritual Formation

PHI 300 Introduction to Philosophy

REL 333 Christian eology

REL 321 Introduction to Christian History

REL 358 Practicum
or RELI 397 Internship

REL 490 Senior Seminar

Biblical Studies - Choose 2
REL 302, 303, 306, 307, 311, 312, 314, 316, 317, 351,
or 352

Practical eology - Choose 2
REL 326, 343, 346, 370, 373, 374, 375, 376, 377, or 378

Religion Electives - Choose 2
Any Religion or Philosophy course

C. Electives (Take as many hours as needed to complete 64
senior college hours and the minimum 128 semester hour
requirement for graduation)

DEPARTMENT OF
SOCIAL SCIENCES
Chair - Professor T. Vanderburg
DCP Coordinator - Professor R. Munoz
Criminal Justice Coordinator - H. Craig

MISSION STATEMENT
In conjunction with the University's mission as an institution
of Christian, liberal arts-based higher education, the Social
Sciences Department at Gardner-Webb strives to facilitate
student development of the intellectual skills needed to
understand and explain significant issues in the realms of
politics, society, and the human past.

MAJOR - CRIMINAL JUSTICE
(30 HOURS)
Gardner-Webb’s Bachelor of Science degree with a major in
Criminal Justice prepares the student for a specialized career
in the Criminal Justice System. Graduates go on to obtain
higher administrative positions in law enforcement agencies

and correctional institutions, on the local, state, and federal
levels. e curriculum designed for Criminal Justice students
is broad based, which covers studies from the philosophy of
law enforcement to the social implications of corrections and
the criminal justice system.

ADMISSIONS REQUIREMENTS FOR
CRIMINAL JUSTICE
Prior to enrolling in the Criminal Justice major, the applicant
should have the following in his or her academic transcript:

48 transferable semester hours from a regionally
accredited junior or senior college

Some courses required for admission may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses
required for admission must be completed within the first year
of enrollment and may extend the time required to complete
the degree program. e following may be completed by
concurrent enrollment within the first year in the program:

English 101 (1 course)
English 102 (1 course)

Failure to register for a course required for admission will
prohibit the student from registering for any subsequent
semester until courses required for admission are complete.

LEARNING GOALS
To provide for all its students, both in General Studies and
upper level courses:

1. An awareness of the major social, political, and historical
contexts of various world cultures both past and present;
and

2. e intellectual skills and attitudes needed to understand
and function effectively in contemporary society. To
provide students in its major and minor programs with:

3. Preparation for careers such as teaching, research, social
work or governmental service, and

4. A foundation for continued study in graduate or
professional schools.

STUDENT LEARNING OUTCOMES
A student who chooses to major in a field of study offered by
the department will demonstrate:

1. A depth of content knowledge in the major discipline;

138 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

2. Effective research skills relevant to the major discipline;

3. e ability to identify and analyze significant issues in the
major discipline; and

4. Effective writing and oral communication skills.

COURSE REQUIREMENTS
As with all DCP majors, approximately half of the Criminal
Justice track consists of our General Studies requirements (see
General Studies Curriculum), providing 31 hours towards the
128 hours needed to graduate. A student must complete 30
hours in the Criminal Justice major, 15 of which must be
completed with the University. e classes particular to the
Criminal Justice major, consist of the following:

CJC 410 Philosophy of Criminal Justice*

CJC 420 Administrative Decision Making*

CJC 430 Criminal Justice eory and Research*

CJC 440 Trends in Criminal Justice*

CJC 450 International Issues in Criminal Justice*

CJC 460 Cybercrime

CJC 495, 496 Independent Study

CJC 497/498 Internship(s)

HEA 401 Drug and Alcohol Education

HUS 401 Psychopathology

MGT 403 Human Behavior in Organizations

MGT 400 Human Resource Management

MGT 485 Leadership

PSC 315 Civil Liberties

PSC 314 Judicial Process

SOC 310 Social Psychology

SOC 313 Sociology of Deviant Behavior

SOC 400 Minority Groups

SOC 415 Juvenile Delinquency

BAD 300 Legal Environment of Business

SOC 402 Social Problems

SOC 411 Criminology

SOC 430 Special Topics: Sociology

CJC* Required course in Major

Additional Classes that could be taken as free electives or
supportive courses:

HUS 302 Group Dynamics
HUS 402 Introduction to Counseling
HUS 406 Personality
HUS 412 Psychology of Aging

HUS 425 Crisis Intervention Counseling
HUS 493 Seminar in Psychology
PSC 495 Independent Study

HUNT SCHOOL OF NURSING
Dean: Sharon Starr, RN, PhD.
RN to BSN Program Chair: Nicole Waters, DNP, RN

e RN to BSN Program, a baccalaureate degree completion
program, is accredited by the Accreditation Commission for
Education in Nursing (ACEN) located at 3343 Peachtree Road
NE, Suite 850, Atlanta, GA 30326: phone 404-975-5000;
additional Information may be found on the ACEN website;
www.acenursing.org.

FACULTY
Professors: J. Carlton, C. Miller
Associate Professors: G.Casterline,
S. Starr, Fran Sparti
Assistant Professors: T. Arnold, A. Hamrick,
Q. Mooring, C. Rome, N. Waters, L. Wines
Instructors: A. Garlock, S. Creed-Hall,
M. McNeilly, K. Williams, S. Tate, J. Parker

MISSION STATEMENT
e mission of the Hunt School of Nursing is to enhance the
health status of the global community by preparing
individuals to practice holistic and professional nursing
through the provision of student centered programs of study
for a diverse population of students that promotes academic
excellence within a Christian, private, liberal arts setting
utilizing teamwork and community engagement.

GOALS OF HUNT THE SCHOOL
OF NURSING
1. Establish a liberal arts educational environment based on

Christian values fostering academic excellence, integrity,
and a commitment to lifelong learning;

2. Provide student-centered programs of study based on
current national competencies of nursing practice to meet
the global health care needs of individuals, groups and
communities in which holistic nursing practice, Christian
caring, critical thinking, and professionalism are modeled;

3. Engage in partnerships with community health care
facilities in the provision of service learning opportunities
for students that include1s2 4patient-centered care,
evidence-based practice, and interdisciplinary
collaboration; and

GARDNER-WEBB.EDU 139

4. Graduate a diverse population of students who are
prepared to practice patient centered nursing care that is
culturally competent, holistic and professional within the
context of a global environment in a manner that
influences nursing and health care policy and practice.

RN TO BSN (30 HOURS)

STUDENT LEARNING OUTCOMES

Graduates of the RN to BSN Degree Completion Program will:

1. Utilize research methodology in the provision of evidence-
based practice to individuals, families, and populations in
a variety of settings;

2. Establish partnerships with interdisciplinary teams to
meet health needs of clients in a diverse society;

3. Incorporate professional values and ethical, moral, and
legal aspects of health care into their nursing practice;

4. Employ knowledge of the political system in providing
direct and indirect care to clients;

5. Apply theoretical underpinnings to their nursing practice
and research;

6. Assume personal responsibility and accountability for
professional nursing practice;

7. Demonstrate knowledge of leadership theory and
practice; and

8. Be prepared to continue their education to achieve
graduate education.

ADMISSIONS REQUIREMENTS FOR
THE RN TO BSN PROGRAM
Students applying for admission to the RN to BSN program
must apply through the Degree Completion Admissions
Office.

PROGRAM ADMISSION CRITERIA INCLUDE THE
FOLLOWING

Completion of an associate degree with a major in nursing
or a hospital diploma nursing program.

Graduates of Diploma/ADN nursing programs may earn
a maximum of 40 hours of nursing credit (25 hours
applied as basic to baccalaureate nursing courses and 15
hours of nursing electives) upon successful completion of
nine hours of nursing through Gardner- Webb University.

Current unrestricted RN licensure.

One year of nursing experience within the past five years
or completion of a nursing program within the past year.

Must have a GPA of at least a 2.5 on all previous college
level courses.

Submission of urine drug screen prior to clinical or
practicum experiences.
Immunizations as required by the University and the
Hunt School of Nursing.

Proof of satisfactory criminal background check.

For detailed information on admission, transfer credit, and
advanced placement for the RN to BSN program, write or call:

Degree Completion Admissions Office
Gardner-Webb University
P.O. Box 1896
Boiling Springs, NC 28017
Phone: (704) 406-4625

Registered Nurses with a Bachelor’s Degree in another
discipline are eligible for admission to the Master of Science
in Nursing (MSN) Program. See Graduate Catalog for
information or contact the Director of Admissions for
Graduate Studies AT 704-406-3987.

ACADEMIC CURRICULUM
As with all Degree Completion majors, approximately half of
the Nursing track consists of the Core Curriculum of Liberal
Arts (see Core Curriculum), providing 30 hours towards the
128 hours required to graduate. (Nursing 307 satisfies the
DCP Core requirements for oral/visual communication and
for computer literacy). A student must complete 30 hours in
the Nursing Studies Major. e classes particular to the
Nursing Studies major, consist of the following:

NUR 300 Concepts in Professional Nursing (3 SH)
NUR 301 Research in Nursing (3 SH)
NUR 312 Advanced Health Assessment (2 SH)
NUR 303 Trends in Health Care (3 SH)
NUR 307 Communication Skills in Nursing (3 SH)
NUR 402 Nursing Care of the Older Adult (3 SH)
NUR 403 Leadership/Management in Nursing (4 SH)
NUR 409 Senior Seminar (3 SH)
NUR 412 Community and Public Health Nursing (4 SH)
NUR 415 Community and Public Health Nursing

Practicum (2 SH)

Electives may be selected to meet the 128 semester hour
requirement for graduation as needed.

140 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

RN TO MSN
e RN to MSN program is designed to allow students to
achieve their Baccalaureate degree and work toward their MSN
degree. is program of study allows nurses to apply six hours
of graduate course credit to the BSN degree. Two courses in
the Master of Science in Nursing Program may be substituted
for two courses in the RN to BSN Program allowing students
to graduate with their BSN degree and complete their MSN
Program in 30 additional semester hours of courses. NURS
501 Nursing and Health Care Systems and Issues (3 SH) may
be substituted for NURS 303 Trends in Health Care (3 SH),
and NURS 500 eoretical Basis for Advanced Practice (3 SH)
may be substituted for 3 semester hours of NURS 300
Concepts in Professional Nursing.

BROYHILL
UNDERGRADUATE
SCHOOL OF MANAGEMENT
Nationally Accredited by the Association of Collegiate
Business Schools and Programs the Broyhill Undergraduate
School of Business became the University’s first endowed
school in 1981 with a gift from the Broyhill Foundation of
Hickory, North Carolina.

FACULTY
Dean of the School of Business: Professor A. Negbenebor
Associate Dean of the School of Business:
Associate Professor V. Graham
Professors: I. Bottoms, S. Camp, D. Caudill,
R. Spear, E. Godfrey, T. Meaders, C. Metcalf, F. Policastro
Associate Professors: G. Gilsdorf, S. Johnson,
J. Nall, L. Xiao
Assistant Professors: S. Kim
Instructors: G. Dib, S. Mankins, M. Taylor, S. Gathers

MISSION STATEMENT
e Godbold School of Business provides undergraduate and
graduate professional training within the scope of a Christian-
based, liberal arts university, building on the skills in learning
and critical thinking that the liberal arts foster.

GOALS
1. To provide both undergraduate and graduate professional

training in the business disciplines to a diverse student
population;

2. To enhance the scope of the University by applying the
learning and analytical skills 86 fostered by the liberal arts
and the moral and ethical values of the Christian faith to
the practice of business activities in the workplace; and

3. To encourage both its faculty and its students to pursue
life-long learning, and to value service to God and
humanity.

STUDENT LEARNING OUTCOMES
Students who choose to major in any field of study offered by
the Broyhill Undergraduate School of Management will:

1. Adapt to professional careers in business, government,
and other areas of human endeavor where organizational,
managerial, and analytical skills are vital for success;

2. Learn new managerial skills that require knowledge of
computer applications in business;

3. Respond to change in a dynamic, global marketplace and
demonstrate high ethical standards in their places of
work;

4. Expand their knowledge base by pursuing further studies
in graduate or professional schools;

5. Incorporate global and ethical perspectives across the
curriculum; and

6. Be able to apply quantitative techniques, computer
techniques, and other elements of critical thinking to
managerial problem solving.

MAJORS
Accounting
Business Administration
Computer Information Systems
Healthcare Management
Entrepreneurship

e Degree Completion Program within the Godbold School
of Business offers five majors which require an academic
background in business and additional specialty courses
within the individual majors. A multi-disciplinary common
professional core component is required of all business
students consisting of course work in the following areas:
Accounting Principles I and II, Principles of Economics I and
II, Principles of Management, Principles of Marketing,
Management Information Systems, International Business,
Legal Environment, Statistics, Quantitative Methods,
Financial Management, and Business Policy. ese courses are
represented within prerequisite requirements, DCP General
Studies requirements, or major requirements.

All business students are expected to complete Math 316
within the DCP general studies. Any business student not
having completed college course work in algebra must take
Math 300. A minimum grade of C (2.0) is required in major

GARDNER-WEBB.EDU 141

courses, Math 300 and 316 courses, and prerequisite courses
specified by the business major, whether taken at Gardner-
Webb or transferred from another institution.

ACCOUNTING (30 HOURS)
e Bachelor of Science Degree in Accounting, offered through
Gardner-Webb’s Broyhill Undergraduate School of
Management, provides a fully accredited baccalaureate degree
for those wishing to pursue a career in accounting. With a
degree in accounting, the graduate can pursue entry-level
positions with public accounting firms, banks, and a host of
other financial institutions. e curriculum helps prepare the
student to take professional exams such as the CPA, CMA and
CFA. e DCP Curriculum in Accounting is designed as an
intensive, quantitatively approached method, with a
concentration in both the science of accounting and business
administration.

ADMISSIONS REQUIREMENTS
FOR ACCOUNTING
Prior to enrolling in the Accounting program, the applicant
should have the following courses on his or her academic
transcript:

48 semester hours from a regionally accredited junior
college or senior college
2 courses in Accounting Principles (equivalent to ACC 213
Accounting Principles I and ACC 214 Accounting
Principles II)

Some courses required for admission may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses
required for admission must be completed within the first year
of enrollment and may extend the time required to complete
the degree program. e following may be completed by
concurrent enrollment within the first year of the program:

College Algebra or equivalent
Macroeconomics (1 course equivalent to ECO 203

Principles of Economics I)
Microeconomics (1 course equivalent to ECO 204

Principles of Economics II)
Intermediate Accounting I and II (2 courses equivalent to

ACC 313 Intermediate Accounting I and ACC 314
Intermediate Accounting II)

Principles of Management (1 course equivalent to MGT
316 Principles of Management)

Business Law (1 course equivalent to BAD 300 Legal
Environment of Business)

Principles of Marketing (1 course equivalent to BAD 318
Principles of Marketing)

English 101 (1 course)
English 102 (1 course)

Failure to register for a course required for admissions will
prohibit the student from registering for any subsequent
semester until courses required for admission are complete.

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving;

142 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Accounting - in modern
business environment

COURSE REQUIREMENTS
As with all DCP majors, approximately half of the Accounting
track consists of our General Studies of Liberal Arts (see
General Studies). A student must complete 33 hours in the
Accounting major, 15 of which must be completed with the
University. e specific classes required for the Accounting
degree consist of the following:

ACC 315 Cost Accounting
ACC 400 Accounting Information Systems
ACC 425 Federal Income Tax I
ACC 435 Advanced Accounting
ACC 450 Auditing
BAD 304 Applied Business Statistics
BAD 305 Quantitative Methods
BAD 312 Financial Management
BAD 360 International Business
BAD 480 Business Policy
CIS 300 Management Information Systems

BUSINESS ADMINISTRATION
(33 HOURS)
e Bachelor of Science Degree with a major in Business
Administration, offered through Gardner-Webb’s Broyhill
Undergraduate School of Management, provides a
comprehensive study of business principles as related to
marketing, administration and management. With a four-year
degree in Business, one can pursue employment opportunities
in a variety of supervisory and entry level management
positions, including public accounting firms, wholesalers,
retailers, banks and insurance companies.

ADMISSIONS REQUIREMENTS FOR
BUSINESS ADMINISTRATION
Prior to enrolling in the Business Administration Program the
applicant should have the following courses in his or her
academic transcript:

48 semester hours from a regionally accredited junior
college or senior college

Some courses required for admission may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses

required for admission must be completed within the first year
of enrollment and may extend the time required to complete
the degree program. e following may be completed by
concurrent enrollment within the first year of the program:

Accounting Principles (2 courses equivalent to ACC 213
Accounting Principles I and ACC 214 Accounting

Principles II)
Macroeconomics (1 course equivalent to ECO 203

Principles of Economics I)
Microeconomics (1 course equivalent to ECO 204

Principles of Economics II)
Business Communications (1 course equivalent to BAD

325 Business Communications Applications)
Business Law (1 course equivalent to BAD 300 Legal

Environment of Business)
Principles of Marketing (1 course equivalent to BAD 318

Principles of Marketing)
Principles of Management (1 course equivalent to MGT

316 Principles of Management)
English 101 (1 course)
English 102 (1 course)
Coursework in College Algebra or equivalent

Failure to register for a course required for admission will
prohibit the student from registering for any subsequent
semester until courses required for admission are complete.

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience).

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics.

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

GARDNER-WEBB.EDU 143

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;
7. Demonstrate effective teamwork skills through

collaborative problem solving;
8. Demonstrate critical thinking/analytical skills

(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Business Administration -
in modern business environment.

COURSE REQUIREMENTS
As with all DCP majors, approximately half of the Business
Administration track consists of our General Studies of Liberal
Arts (see General Studies). A student must complete 33 hours
in the Business Administration major, 15 of which must be
completed with the University. e specific classes required
for the Business Administration degree consist of the
following:

BAD 304 Applied Business Statistics
BAD 305 Quantitative Methods
BAD 312 Financial Management
BAD 360 International Business
BAD 480 Business Policy
CIS 300 Management Information Systems
MGT 410 Entrepreneurship
MGT 416 Production and Operations Management
MGT 485 Leadership

CHOOSE TWO COURSES FROM THE FOLLOWING:
BAD 340 Integration of Faith and Business
MGT 400 Human Resource Management
MGT 403 Human Behavior in Organizations
MGT 466 International Marketing

COMPUTER INFORMATION SYSTEMS
(33 HOURS)
e Bachelor of Science Degree in Computer Information
Systems (CIS), offered through Gardner-Webb’s Broyhill

Undergraduate School of Management, provides a fully
accredited baccalaureate degree for those wishing to pursue a
career in management information systems. Computer
information systems is one of the fastest growing areas of
study, as well as one offering plentiful career opportunities.
e program provides students with training in business
knowledge, information technologies, and management skills
to solve business problems and achieve strategic objectives in
organizations. Graduates with a degree in Computer
Information Systems can pursue a wide array of positions in
systems development, Internet and network technologies,
information management, and business consulting.

ADMISSIONS REQUIREMENTS FOR
COMPUTER INFORMATION SYSTEMS
Prior to enrolling in the Computer Information Systems
program, the applicant should have the following courses in
his or her academic transcript:

48 semester hours from a regionally accredited
community college or four-year institution

Some courses required for admissions may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses
required for admission must be completed within the first year
of enrollment and may extend the time required to complete
the degree program. e following may be completed by
concurrent enrollment within the first year in the program:

Accounting Principles (2 courses equivalent to ACC 213
Accounting Principles I and ACC 214 Accounting

Principles II)
Economic Principles (2 courses equivalent to ECO 203
Principles of Economics I and ECO 204 Principles of

Economics II)
Business Law (1 course equivalent to BAD 300 Legal

Environment of Business)
Business Statistics (1 course equivalent to BAD 304

Applied Business Statistics)
Programming Language (1 course)
Principles of Management (1 course equivalent to MGT

316 Principles of Management)
Principles of Marketing (1 course equivalent to BAD 318

Principles of Marketing)
English 101 (1 course)
English 102 (1 course)
Coursework in College Algebra or equivalent

Failure to register for a course required for admission will
prohibit the student from registering for any subsequent
semester until courses required for admission are complete.

144 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Computer Information
Systems - in modern business environment

COURSE REQUIREMENTS
As with all DCP majors, approximately half of the Computer
Information Systems track consists of our General Studies of
Liberal Arts (see General Studies). A student must complete
33 hours in the Computer Information Systems major, 15 of
which must be completed with the University. e specific
classes required for the Computer Information Systems degree
consist of the following:

BAD 305 Quantitative Methods
BAD 312 Financial Management
BAD 360 International Business
BAD 480 Business Policy
CIS 300 Management Information Systems
CIS 371 Systems Analysis and Design
CIS 433 Database Management
CIS 460 Data Communications and Networking
CIS 470 Strategic Information Management

INFORMATION SYSTEMS EMPHASIS, CHOOSE TWO
COURSES FROM:

ACC 400 Accounting Information Systems
CIS 375 Introduction to Computer and Network Security
CIS 432 Information Systems Project Management
CIS 485 Topics in Management Information Systems

INFORMATION TECHNOLOGY EMPHASIS, CHOOSE
TWO COURSES FROM:

CIS 375 Introduction to Computer and Network Security
423 Survey of Programming Languages
CIS 471 Software Engineering
CIS 485 Topics in Management Information Systems

ENTREPRENEURSHIP (33 HOURS)
e Bachelor of Science Degree with a major in
Entrepreneurship, offered through Gardner- Webb’s Broyhill
Undergraduate School of Management, provides a
comprehensive study of Entrepreneurship by encouraging and
equipping students to bring ethics, faith, service and
leadership into the business community. With a four-year
degree in Entrepreneurship, this course of study will help to
prepare graduates to make significant contributions for God
and humanity in a rapidly changing global business
environment where job-creation and economic development
are current and critical needs.

GARDNER-WEBB.EDU 145

ADMISSIONS REQUIREMENTS
FOR ENTREPRENEURSHIP
Prior to enrolling in the Entrepreneurship program, the
applicant should have the following courses in his or her
academic transcript:

48 semester hours from a regionally accredited junior
college or senior college

Some courses required for admission may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses
required for admission must be completed within the first year
of enrollment and may extend the time required to complete
the degree program. e following may be completed by
concurrent enrollment within the first year of the program:

Accounting Principles (2 courses equivalent to ACC 213:
Accounting Principles I and ACC 214: Accounting
Principles II)

Macroeconomics (1 course equivalent to ECO 203:
Principles of Economics I)

Microeconomics (1 course equivalent to ECO 204:
Principles of Economics II)

Business Communications (1 course equivalent to BAD
325: Business Communications Applications)

Business Law (1 course equivalent to BAD 300: Legal
Environment of Business)

Principles of Management (1 course equivalent to MGT
316: Principles of Management)

English 101 (1 course)
English 102 (1 course)
Introduction to Entrepreneurship (1 course equivalent to

ENT 410: Entrepreneurship)
Coursework in College Algebra or equivalent

Failure to register for a course required for admissions will
prohibit the student from registering for any subsequent
semester until courses required for admission are complete.

PROGRAM GOALS
1. Students will demonstrate general business knowledge of

functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects.

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Entrepreneurship - in
modern business environment

COURSE REQUIREMENTS
As with all Degree Completion Program majors, approximately
half of the Entrepreneurship track consists of our General
Studies of Liberal Arts (see General Studies). A student must
complete 33 hours in the Entrepreneurship major, 15 of which

146 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

must be completed with the University. e specific classes
required for the Entrepreneurship degree consist of the
following:

CIS 300 Management Information Systems
BAD 304 Business Statistics
BAD 305 Quantitative Methods
BAD 312 Financial Management
BAD 480 Senior Business Policy
MGT 485 Leadership
ENT 350 Enterprise Creation
ENT 360 Enterprise Growth
ENT 430 Enterprise Funding
ENT 440 Enterprise Marketing
ENT 460 Enterprise Strategy

HEALTHCARE MANAGEMENT
(33 HOURS)
e Bachelor of Science Degree with a major in Healthcare
Management, offered through Gardner-Webb’s Broyhill
Undergraduate School of Management, provides a fully
accredited baccalaureate degree for those wishing to pursue a
career in Healthcare Management.

Healthcare Management is designed to prepare individuals
who have a health related and/or business education
background to assume positions in healthcare management
and to recognize and to respond to the emerging health needs
of a changing society.

ADMISSIONS REQUIREMENTS FOR
HEALTHCARE MANAGEMENT
Prior to enrolling in the Healthcare Management Program, the
applicant should have the following courses in his or her
academic transcript:

48 semester hours from a regionally accredited junior
college or senior college

Some courses required for admission may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses
required for admission must be completed within the first year
of enrollment and may extend the time required to complete
the degree program. e following may be completed by
concurrent enrollment within the first year in the program:

Accounting Principles (2 courses equivalent to ACC 213:
Accounting Principles I and ACC 214: Accounting

Principles II)
Macroeconomics (1 course equivalent to ECO 203:

Principles of Economics I)

Microeconomics (1 course equivalent to ECO 204:
Principles of Economics II)

Business Law (1 course equivalent to BAD 300: Legal
Environment of Business)

Business Statistics (1 course equivalent to BAD 304:
Applied Business Statistics)

Principles of Management (1 course equivalent to MGT
316: Principles of Management)

Financial Management (1 course equivalent to BAD 312:
Principles of Finance)

Principles of Marketing (1 course equivalent to BAD 318:
Principles of Marketing)

English 101 (1 course)
English 102 (1 course)
Coursework in College Algebra or equivalent

Failure to register for a course required for admission will
prohibit the student from registering for any subsequent
semester until courses required for admission are complete.

PROGRAM GOALS
1. Students will demonstrate general business knowledge

of functional areas (including Marketing, Finance,
Accounting, and Management), knowledge of the
business environment (Legal Environment of Business,
Economics, Business Ethics, and Global Dimensions of
Business), knowledge of technical skills (Information
Systems and Quantitative Techniques/Statistics), and
integrative knowledge (Business Policies, or
comprehensive experience);

2. Students will apply concepts of Christian faith, service,
leadership, and business ethics; and

3. Students will demonstrate communication, leadership
and teamwork skills associated with entry-level
professional positions by providing in-depth academic and
analytical training within the discipline related to the
academic major.

STUDENT LEARNING OUTCOMES
1. Demonstrate proficiency in functional areas (Ref: ACBSP

CPC including Marketing, Accounting, Finance,
Management, Legal Environment, Economics, Business
Ethics, Global Business, Information Systems,
Quantitative Techniques, and Business Policy), business
environment, technical skills and integrative knowledge;

2. Demonstrate ability to identify ethical dilemmas, evaluate
alternatives and make appropriate ethical decisions
through the application of Christian values using case
studies and ethical scenarios;

GARDNER-WEBB.EDU 147

3. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience;

4. Demonstrate the ability to clearly and effectively prepare
written business communications by preparing case study
analyses and projects that use APA format and present a
clearly written, logical analysis of a proposition;

5. Demonstrate effective oral communication by presenting
case study analyses and business projects;

6. Demonstrate understanding of leadership concepts;

7. Demonstrate effective teamwork skills through
collaborative problem solving;

8. Demonstrate critical thinking/analytical skills
(quantitative and qualitative analysis and problem
solving) by effectively communicating viewpoint
supported by facts and scholarly citations; and

9. Students will demonstrate in-depth understanding and
proficiency of major field area: Healthcare Management -
in modern business environment

COURSE REQUIREMENTS
As with all DCP majors, approximately half of the Healthcare
Management track consists of our General Studies of Liberal
Arts (see General Studies). A student must complete 33 hours
in the Healthcare Management major, 15 of which must be
completed with the University. e specific classes required
for the Healthcare Management degree consist of the
following:

HMG 300 Introduction to Healthcare Management
HMG 303 Econ/Finance for Healthcare Management
HMG 310 Diversity and Culture
HMG 315 Healthcare Quality Seminar
HMG 400 International Health
HMG 410 Healthcare Law and Ethics
BAD 305 Quantitative Methods for Business
BAD 360 International Business
BAD 480 Business Policy
CIS 300 Management Information Systems

CHOOSE 1 COURSE FROM THE FOLLOWING:
MGT 400 Human Resource Management
MGT 403 Human Behavior in Organizations
MGT 485 Leadership

SCHOOL OF EDUCATION
FACULTY
Dean, Director of Graduate Studies, Coordinator of Educational
Leadership, Coordinator of EDLS: A. Eury
Assessment Coordinator: J. Hamilton
Director of Undergraduate Studies/TEC,
Chair of Middle Grades Education: K. Clark
Chair of Elementary Education, Licensing Officer: TBA
Director of Undergraduate Teacher Education
Clinical Experiences: J. Parker
Coordinator of Degree Completion: L. Wesson
Professors: A. Eury, C. McKinney, L. Wesson
Assistant Professors: K. Clark, J. Parker, J. Putnam, A. Sanders

MISSION STATEMENT
e Gardner-Webb University School of Education empowers
candidates and communities through innovative, collaborative
leadership by applying principals of continuous improvement
to expand human, social, and spiritual potential.

GOALS
e School of Education strives to accomplish its mission
through its commitment to

1. Prepare undergraduate and graduate candidates for
professional roles and responsibilities within school
settings;

2. Provide rigorous programs of study which will facilitate
reflective practice within a learning environment based
upon Christian principles and values;

3. Hire faculty who fill the role of caring, patient mentors
while they model lifelong learning that reflects inquiry-
and problem-based decision making; and

4. Foster partnerships with and provide service to public
schools and other organizations through collaborative
activities such as consultation, research, and staff
development.

STUDENT LEARNING GOALS
LEARNING GOALS
1. Candidates will develop leadership skills to assume

leadership roles in an educational setting. (NCTCS I)

2. Candidates will develop methods to establish a respectful
environment for a diverse population of students.
(NCTCS II)

148 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 149

3. Candidates will demonstrate a depth of content
knowledge to make connections across disciplines and
make content relevant to students. (NCTCS III)

4. Candidates will facilitate learning and track data to
support student growth. (NCTCS IV)

5. Candidates will reflect on their practice to adapt their
instruction based on research and data to best meet the
needs of their students. (NCTCS V)

MAJOR FIELDS OF STUDY
e school offers one major leading to the Bachelor of Science
degree:

Elementary Education

MINOR FIELDS OF STUDY
Professional Education

MAJOR FIELDS OF STUDY DETAIL

CONCEPTUAL FRAMEWORK OF
TEACHER PREPARATION
Within a Christian environment, the Gardner-Webb
University School of Education strives to develop reflective
and ethical educators who are knowledgeable in content,
respectful of diversity, proficient in technology, and skilled in
meeting the needs of all students. Graduates of Gardner-
Webb’s School of Education should be 21st century leaders in
every aspect of their profession, having the instructional,
technological and collaborative communication skills to
deliver relevant and rigorous content in a forward-thinking
context that assures student learning (NC State Board of
Education, 2006).

Within the framework of the liberal arts and sciences
curriculum, the School of Education at Gardner-Webb
University offers undergraduate majors in Elementary and
Middle Grades Education. e professional education minor
is a required program of study for students seeking licensure
at the secondary level (9-12) in the areas of English,
Mathematics, and Social Studies. In addition, successful
completion of the professional education minor is required for
undergraduate students seeking licensure at the K-12 level in
the special subject areas of Art, French, Music, Physical
Education, Spanish, English as a Second Language, and
American Sign Language. Candidates who successfully
complete these programs apply for the North Carolina
Standard Professional 1 (Class A) Teaching License. Graduate
programs at the Master’s degree level are offered in
Elementary Education (K-6), English Education (9-12), Middle

Grades Education (6-9). School Counseling (K-12) and School
Administration (K-12). Candidates who successfully complete
these programs of study apply for the Class M license, with
the exception of School Administration candidates who apply
for the Class P license. In addition to the undergraduate and
master’s degree program, qualified candidates are offered to
study at the doctoral level. Two tracks are offered in the Ed.
D. program; educational leadership and curriculum and
instruction.

Central to all licensure programs at Gardner-Webb University
is a common conceptual framework that provides not only a
philosophical foundation that defines our work, but a model
of practice that provides definition to the character and skill
of our candidates. Built upon the North Carolina Professional
Teaching Standards (NCPTS) and the North Carolina
Standards for School Executives, (NCSSE), our conceptual
framework places an emphasis on continual learning within
the context of the community. Blueprints showing the
relationship of our course work to state standards at both the
graduate and undergraduate level are on file with the North
Carolina Department of Public Instruction. Aligning our
beliefs with those of Darling-Hammond (2005), we believe
there are three components basic to effective teaching: the
learner, knowledge, and assessment.

THE LEARNER
According to Standard II (NCPTS), successful teachers
establish a respectful environment for a diverse population of
students (NCPTS, 2007). erefore, effective educators
recognize diversity as an asset and understand the
relationship of individuality to learning. Not only do they
understand human growth and development theory; they also
recognize the teaching theory of differentiated instruction
relative to the individual needs and diversity of students in
today’s classrooms (Tomlinson, 2001). As the ability of the
learner changes, so must the complexity and rigor of the tasks
as well as the assessments.

Recognizing that it is the responsibility of the School of
Education to respond to teacher candidates’ needs for
experiences in a variety of situations and settings, all aspects
of a candidate’s education, including classroom instruction,
field experience, and student teaching, are planned and
aligned to provide opportunities to understand and prepare
for the targeted needs of learners from a wide variety of
backgrounds and experiences. Candidates’ awareness of
student diversity in every area of teaching responsibility,
including curriculum and materials selection, lesson planning,
assessment, and interaction with students, is an expectation
of our institution. Banks et al. contends that while in the past,
schools have focused on isolating learners by any number of
limiting factors or demographics, today’s teacher must focus

150 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

on inclusion, recognizing that “educators must seek to
eliminate disparities in educational opportunities among all
students, especially those students who have been poorly
served by our current system” (as cited in Darling-Hammond
and Bransford, Eds., 2005, p. 223). It is our belief that
educating teachers who are prepared to confront disparity
wherever it exists, is a basic responsibility of our role as
teacher educators.

e graduate learner focuses on program-long internships
emphasizing working with others to facilitate learning
environment needs.

KNOWLEDGE
Standard III (NCPTS) mandates that candidates know the
content they teach. e expectation is that graduates of the
School of Education will not only possess content knowledge,
but they will also acquire the pedagogy necessary to convey
the connections and relevance within the content, thereby
gaining the ability to facilitate learning, which is Standard IV
(NCPTS). is in- depth study of pedagogy will also enable
graduates to choose appropriate methodology to enhance
particular content. As Darling-Hammond asks, “How can we
teach what we do not understand ourselves?” (2005, p. 205).
In addition to content knowledge, the School of Education has
the expectation that candidates possess a high degree of self-
knowledge about their own professional dispositions
developed through ongoing reflective practice. Whether
aspiring teacher leaders or future school executives,
candidates are encouraged to ask themselves what they are
“best in the world at doing” and what they “are deeply
passionate about” (Collins, 2001, p. 95). Candidates should
possess dispositions toward excellence in school management
and instruction. As Collins reiterates, “People are not your
most important asset. e right people are” (p. 13). It is the
belief of the School of Education that it is our responsibility
to support our PK-12 partners by providing them highly
qualified school personnel who have the knowledge, skills and
dispositions to lead and teach.

Additionally, the School of Education supports candidates in
their journey to be lifelong learners. Standard I (NCPTS)
delineates teachers as leaders. In order to be a leader in
education, candidates must first understand that learning
about their craft does not end at graduation. e
understanding that the candidate’s pursuit of knowledge
about the art of teaching has only just begun is conveyed by
the School of Education through course work, modeling, and
opportunities for service and leadership through student
organizations such as the Student North Carolina Association
of Educators and Kappa Delta Pi, the international honor
society in education.

Lifelong learning and professional development is further
encouraged by the School of Education’s support of e Center
for Innovative Leadership Development, which is Gardner-
Webb University’s catalyst for developing the skills of local
leaders with proven methods that focus on transforming
essential community functions and improving the results and
quality of life that communities enjoy. e Center (CILD)
provides professional development in a variety of settings for
school leaders, most significantly, a summer conference, which
attracts school leaders from across the state. e Center also
houses and facilitates resource projects with local school
systems.

ASSESSMENT
At the heart of effective instruction is the ability to know
when learning has been achieved. To this end, candidates
should have not only knowledge of a variety of assessments
used in their field, but they should also be able to use the data
obtained from formative and summative assessments to make
informed decisions about content and methodology. Also, in
consideration of Standard V (NCPTS), candidates must
become reflective practitioners who understand how to
analyze this data and determine the effectiveness of their
instruction. Such assessment should utilize multiple
measures, be continuous and be thoroughly analyzed. It is the
analysis of assessment that provides direction to future
learning tasks. “Any activity that requires students to reflect
on what they are learning and to share their progress both
reinforces the learning and helps them develop insight into
themselves as learners. ese are keys to enhancing student
motivation” (Stiggins et al., 2006). Assessment should not be
relegated to formalized summative testing, but should drive
targeted effective teaching. e needs of learners are
important in planning for instruction as well as assessment.
Cohen (1994) writes that assessment promotes “meaningful
involvement of students with material that is central to the
teaching objectives of a given course. For this meaningful
involvement to take place, the goals of the assessment tasks
need to reflect the goals of the course, and these goals need to
be made clear to the students” (p. 13). Candidates’ utilization
and analysis of, and reflection upon data to design lessons are
integrated components of Gardner-Webb’s course work, field
experiences, and professional practice.

TEACHER EDUCATION COMMITTEE
is committee develops and implements policy, approves
curricula, and evaluates programs for the undergraduate and
graduate education programs. It is composed of faculty
members from each school and department offering programs
leading to licensure, student representatives, and public school
personnel.

ADMISSION TO THE TEACHER
EDUCATION PROGRAM
To be admitted to the Teacher Education Program, the
undergraduate degree seeking candidate must meet the
following requirements:

1. File a declaration of intent to major in an area of licensure
with the Academic Advising Center.

2. Complete a minimum of 30 cumulative semester hours,
with at least 12 hours earned at Gardner-Webb.

3. Complete the Application for Admission to Teacher
Education. Applications are due the first Monday in
October and the first Monday in March. (See calendar
dates listed on course schedule).

4. For accreditation purposes, candidates are expected to
have an overall GPA of 3.0 in addition to other factors for
admission in to Teacher Education.

5. Complete EDUC 250 with a grade of C or better (a C- is
not acceptable). e Teacher Education Handbook
provides specific guidelines for the pre-service candidate.

6. Obtain the minimum scores currently required by State
Board of Education on the PRAXIS CORE examinations
or the SAT/ACT equivalents. ese scores are subject to
change by the State Board of Education. Applicants must
satisfy the score requirements in effect at the time of
Admission to the Teacher Education Program. Elementary
Education applicants must also take the state-mandated
examination for licensure to be considered for Admission.
Elementary Education applicants do not have to pass the
examination for admittance.

7. Must complete MATH 204 and MATH 205 with a “C” or
better if majoring in Elementary Education.

8. Successfully complete the Teacher Education Program
Interview.

THE PROFESSIONAL SEMESTER
Before beginning the professional semester (which includes
the 15-week student teaching experience), the candidate must
meet the following requirements:

1. Submit a completed Application for Student Teaching on
or before February 15 for teaching in a fall semester and
on or before September 15 for teaching the spring
semester. (See calendar dates listed on course schedule).

2. Maintain a 2.5 cumulative grade point average.

3. Maintain a grade of C (2.0) or better (a C- is not
acceptable) in all professional education courses.

4. Complete all requirements for the selected major. Any
exceptions must be approved by the Dean of the School
of Education. ese requirements are described under the
appropriate department listing.

STUDENT TEACHING AND RELATED
CLINICAL EXPERIENCES
Student teaching assignments and various clinical experiences
required throughout the Teacher Education Program are made
by the Director of Undergraduate Clinical Experiences and
Student Teaching in public schools within commuting
distance from the University. Transportation to and from
these sites is the responsibility of the candidate.

COMPLETION OF THE TEACHER
EDUCATION PROGRAM
Successful completion of the basic course and licensure
requirements, all major requirements and the Professional
Education Minor, including the professional semester, will
qualify candidates for licensure in North Carolina and many
other states.

NORTH CAROLINA LICENSURE
REQUIREMENTS
To be recommended for Standard Professional 1 (SP1)
licensure in the state of North Carolina, a candidate must
meet the following requirements

1. Complete an approved program of study.

2. Obtain minimum scores on the state-required
examinations for your licensure area, if applicable.

3. Submit the completed application for licensure to the
School of Education.

4. Provide official transcripts for all college and university
work completed at other institutions to the office of
School of Education.

5. Remit the processing fee required by the State of North
Carolina at the time of application.

LICENSURE ONLY CANDIDATES
Individuals who hold a baccalaureate degree and wish to
obtain a North Carolina Standard Professional 1 license may
apply for admission to the approved program for teacher
licensure. e candidate must meet entrance and exit
requirements comparable to those required of a degree-
seeking candidate in the approved program. A minimum of
21 hours must be taken at Gardner-Webb University to be
recommended for licensure by the institution.

GARDNER-WEBB.EDU 151

152 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ADDITIONAL INFORMATION
All teacher candidates, regardless of the area of licensure, will
be charged a Clinical Assessment Fee in EDU 250, Teaching
in 21st Century Schools and EDU 450, Student Teaching. is
fee will cover the candidate’s subscriptions to TaskStream and
Teachscape, as well as the required background checks. In
addition, Elementary and Middle Grades candidates are
required to have an iPad with video capabilities and a
Teachscape Mini Kit (sold in the University Campus Shop) for
every EDUC course with the exception of EDU 250, Teaching
in the 21st Century.

All course work in the education major (elementary) and in
the education minor must have a grade of “C” or better (“C-”
is not acceptable).

ADMISSIONS REQUIREMENTS FOR
ELEMENTARY EDUCATION
Prior to enrolling in the Elementary Education Program the
applicant should have the following courses on his or her
academic transcript:

A minimum of 44 semester hours from a regionally junior
college or senior college; English

Some courses required for admission may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses
required for admission must be completed within the first year
of enrollment and may extend the time required to complete
the degree program. e following may be completed by
concurrent enrollment within the first year of the program:

English 102
Art Appreciation (1 course equivalent to ART 307)
US 20th Century (1 course equivalent to HIS 319)
US Government (1 course equivalent to PSC 302)
Old Testament (1 course equivalent to REL 304)
New Testament (1 course equivalent to REL 305)
Health & Wellness (1 course equivalent to HPE 338)
Oral Communication (1 course equivalent to BAD 325)
American Literature (1 course equivalent to ENG 332)
General Biology (1 course equivalent to BIO 111)
Introduction to Chemistry (1 course equivalent to

CHM 103)
Probability & Statistics (1 course equivalent to MTH 316)
Research Skills (1 course equivalent to LIB 301)
Music Survey (1 course equivalent to MUS 320)
British Literature (1 course equivalent to ENG 312)
Global Understanding (1 course equivalent to SSC 305)
Physical Geology (1 course equivalent to GEL 120)
OR Physical Geography (1 course equivalent to GEO 130)

ELEMENTARY EDUCATION
(34 HOURS)
Elementary Education is designed to prepare candidates to
become teachers in grades K-6. e program follows the North
Carolina Teacher Candidate Standards. Candidates pursuing
this major will be prepared to teach in an elementary school
setting. Candidates will investigate current educational theory,
educational philosophy, and elementary methods. Multiple
opportunities will be provided for candidates to observe and
teach in PK-12 schools. Candidates must meet the
requirements listed in the catalog for entrance into Teacher
Education and for entrance into the Professional Semester.

STUDENT LEARNING OUTCOMES
(Subject to change based on data collected and analyzed by the
Elementary Education faculty.)

1. Candidates will be able to demonstrate leadership skills
to assume leadership roles in an educational setting.
(NCTCS I)

2. Candidates will be able to apply leadership skills to assume
leadership roles in an educational setting. (NCTCS I)

3. Candidates will be able to demonstrate the ability to adapt
instruction for the diverse needs of learners. (NCTCS II)

4. Candidates will be able to differentiate instruction in an
effective and appropriate manner. (NCTCS II)

5. Candidates will be able to demonstrate advanced content
knowledge related to core concepts. (NCTCS III)

6. Candidates will be able to implement processes relative to
the specific discipline. (NCTCS III)

7. Candidates will be able to use formative and summative
assessment data to inform instruction. (NCTCS IV)

8. Candidates will be able to integrate reading practices and
assessments to design and implement an appropriate
reading program of instruction. (NCTCS IV)

9. Candidates will be able to implement management
processes in an educational setting. (NCTCS IV)

10. Candidates will be able to reflect critically on
performances of others and/or self for the purpose of
improvement. (NCTCS V)

11. Candidates will use research and data to adapt instruction.
(NCTCS V)

12. Candidates will be able to design instruction to meet the
needs of digital age learners. (NCTCS V)

13. Candidates will be able to demonstrate professional
dispositions in varied settings with regard to all members
of an organization. (NCTCS V)

Students who graduate from the Elementary Education
program will demonstrate proficiency in the North Carolina
Professional Teaching Standards (NCPTS) as follows:

1. Teachers demonstrate leadership.

2. Teachers establish a respectful environment for a diverse
population of students.

3. Teachers know the content they teach.

4. Teachers facilitate learning for their students.

5. Teachers reflect on their practice.

Proficiencies will be met as students exhibit competency in
the following areas:

1. knowledge across all content areas included in the breadth
of the Gardner-Webb General Studies curriculum and
enhanced by the specialty area of the curriculum. e
beginning teacher will be broadly and liberally educated
and have full command of the content that he or she will
teach (NCPTS III);

3. understanding of the unique learning characteristics of
children from diverse populations including
socioeconomic, linguistic, and cultural backgrounds as
well as adapting for the needs of exceptional students
(NCPTS II);

4. the ability to plan, adapt, reflect on curriculum theory, and
teaching strategies to meet the needs of the K-6 learner
(NCPTS III, IV, and V);

5. the ability to organize classroom environments conducive
to facilitating and stimulating the life-long intellectual
growth of all children (NCPTS IV);

6. interpersonal skills for the purpose of establishing
effective communication in the classroom, in the school,
between the home and school, and among the school
community (NCPTS I, V);

7. the ability to effectively assess and evaluate student
learning and to use results to establish an effective
instructional program (NCPTS IV, V);

8. understanding of the teacher’s role as a change agent and
the relevance of current issues related to teaching as a
profession and to schooling in a complex society (NCPTS
I, II, IV);

9. knowledge about schools, teaching, and children that
increases through carefully planned and supervised field
experiences (NCPTS II, IV); and

10. a commitment to service within the school and global
community (NCPTS I, V).

COURSE REQUIREMENTS
e Basic Course requirements must be satisfied. e
candidate will not be permitted to complete more than 50%
of the major until formally admitted into the Teacher
Education Program.

It is recommended that teacher candidates take the following
courses the semester before student teaching: EDUC 435 AND
EDUC 312.

e candidate must also complete the Professional Education
minor.

EDU 302 Literacy Foundations
EDU 306 Literacy and the Language Arts for K-8
EDU 311 Fine Arts Integration in 21st Century Schools
EDU 312 Practicum in Literacy
EDU 410 Introduction to Integrated Curriculum and

Assessment
MAT 204 Math Content for Elementary Teachers
MAT 205 Math Content for Elementary Teachers II
MED 330 Math Methods in 21st Century Schools
PED 300 Healthful Living for Elementary Education
SED 330 Science Methods in 21st Century Schools
SST 307 Social Studies Methods in 21st Century

Additional requirements for NC licensure (may be taken as
part of the DCP General Studies requirements): ART 307, BIO
111, CHM 103, GEOL 101 or GEOG 101, HIS 319, MUS 320,
PSC 302, ENG 332, and ENG 312.

e candidate must also complete the Professional Education
minor.

e North Carolina State Board of Education has adopted new
teacher standards and required all teacher education programs
to be revisioned. All candidates starting their teacher
education program with EDUC 250 in the fall of 2010 must
complete the new program regardless of the catalogue under
which they entered Gardner-Webb University. Candidates who
are already in teacher education can choose to complete the
current program or the new program.

GARDNER-WEBB.EDU 153

It is recommended that teacher candidates take the following
courses the semester before student teaching: EDU 435, EDU
350, and MED 330.

MINOR FIELDS OF STUDY DETAILS
*e education minor can only be used in conjunction with
majors in which there are approved licensure programs.

PROFESSIONAL EDUCATION MINOR
(27 HOURS)
For Elementary Education majors the following courses are
required:

EDU 250 Teaching in the 21st Century
EDU 350 Diverse Populations in 21st Century Schools
EDU 435 Facilitating Learning in 21st Century Schools
EDU 450 Student Teaching
PSY 303 Educational Psychology

In all cases candidates will not be permitted to complete more
than 50% of the minor until they are formally admitted into
the Teacher Education program.

ADDITIONAL REQUIREMENTS
FOR TRANSFER MAJORS
All elementary education students transferring under the
Comprehensive Articulation Agreement must complete ENG
332; ENG 312; ART 307; MUS 320; PSC 302; BIO 111; CHM
103; GEOL 101 or GEOG 101; MTH 316; and HIS 319.

Equivalences exist within the community college curriculum
for each of the above courses. Careful planning prior to
transfer can ensure that these licensure requirements are met
within the context of the A.A. degree.

SCHOOL OF PSYCHOLOGY
AND COUNSELING
Dean: Professor D. Carscaddon
Human Services Coordinator: Assistant Professor S. Webb

MISSION STATEMENT
e mission of the traditional undergraduate program of the
School of Psychology and Counseling is to give students a
broad overview of the field of psychology within the
foundation of a Christian, liberal arts institution.

HUMAN SERVICES (30 HOURS)

HUMAN SERVICES
MISSION STATEMENT
e Human Services Program educates students in the skills
and competencies necessary to enter and advance their careers
in a wide variety of social service arenas. e Program
integrates classroom instruction with opportunities for field-
based experiences to foster the application of knowledge and
skills in community-based settings. It is founded on a
competency-based perspective which emphasizes the
enhancement of clients’ capabilities to meet the challenges
they face.

ADMISSIONS REQUIREMENTS
FOR HUMAN SERVICES
Prior to enrolling in the Human Services Program, the
applicant should have the following in his or her academic
transcript

48 semester hours from a regionally accredited junior or
senior college

Some courses required for admission may be completed
concurrently with course work by taking such courses offered
in the curriculum. Such concurrent enrollment for courses
required for admission must be completed within the first year
of enrollment and may extend the time required to complete
the degree program. e following may be completed by
concurrent enrollment within the first year in the program:

English 101 (1 course)

English 102 (1 course)

HUS 201 General Psychology

154 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Failure to register for a course required for admission will
prohibit the student from registering for any subsequent
semester until courses required for admission are complete.

Additional requirements for students transferring under
articulation:

e general education course requirements must be satisfied.

HUMAN SERVICES GOALS
e School of Psychology and Counseling endeavors to
develop within its Human Services Program graduates who:

1. Understand the integration of personal and systemic
interventions;

2. Advocate on behalf of disenfranchised persons and

3. Promote humanitarian social change.

HUMAN SERVICES LEARNING
OUTCOMES
Graduates of the B.S. in Human Services Program are expected
to:

1. Have an understanding of the structure and dynamics of
organizations, communities, and society as well as the
nature of individuals and groups;

2. Demonstrate knowledge, theory, and skills in:
a. Assessing needs in individuals, families and

communities,
b. Providing services and advocating for community

constituents,
c. Various delivery systems in the community;

3. Demonstrate knowledge, theory, and skills in information
management;

4. Have an understanding of professional standards and
ethical requirements; and

5. Have an understanding of self in relation to the
community and other cultures.

e B.S. degree program in Gardner-Webb's Bachelor of
Science with a major in Human Services is designed to give
students a solid foundation in the principles, theories and
skills needed to provide services as a human services
practitioner. By the end of the program, students should have
gained the ability to relate to consumers on multiple levels.
e curriculum consists of courses and experiences so that a
graduate will have the knowledge and skill to perform entry-
level work in public, not-for-profit, and private settings.

HUMAN SERVICES -
BOARD CERTIFIED PRACTITIONER
e Center for Credentialing Education (CCE) with assistance
from the National Organization for Human Services created
the Human Services-Board Certified Practitioner (HS-BCP)
credential in 2008. Students who obtain a B.S. degree in
Human Services are eligible to apply to sit for the Human
Services Practitioner Examination.

LEARNING GOALS
e School of Psychology and Counseling endeavors to
develop within its Human Services Program graduates who:

1. Students will gain an appreciation for the importance of
social responsibility in a diverse world;

2. Students will increase knowledge base in Human Services;

3. Students will practice and gain knowledge of self-
awareness and self-understanding; and

4. Students will demonstrate ethical decision making skills.

STUDENT LEARNING OUTCOMES
Graduates of the B.S. in Human Services Program are expected
to:

1. Students will assess the contexts of relationships, issues,
and trends in a multicultural society;

2. Students will identify theories and models to provide
direct service delivery for clients;

3. Students will demonstrate awareness of their own values,
personalities, reaction patterns, interpersonal styles and
limitations; and

4. Students will demonstrate knowledge of Human Services
values that are consistent professional ethics and
application to practice.

COURSE REQUIREMENTS
As with all DCP majors, approximately half of the Human
Services track consists of our General Studies of Liberal Arts
(see General Studies Curriculum). A student must complete
30 hours in the Human Services major, 15 of which must be
completed with the University. e primary courses to the
Human Services major consist of the following:

HUS 300 Ethical Issues in Helping Professions
HUS 301 Treatment Modalities
HUS 302 Group Dynamics

GARDNER-WEBB.EDU 155

156 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

HUS 320 Introduction to Clinical Practice
HUS 401 Psychopathology
HUS 402 Introduction to Counseling
HUS 406 Personality
HUS 425 Crisis Intervention Counseling
HUS 450 Positive Psychology
HUS 493 Human Services Seminar
HUS 497 Internship

Additional Classes that could be taken as free electives or
supportive courses:

HUS 310 Social Psychology
*HUS 374 Psychology of Religion
*HUS 412 Psychology of Aging
*HUS 415 Juvenile Delinquency (cross listed

with SOC 415)
*HUS 493 Human Services Seminar (topics may vary)
HUS 498 Internship
MGT 400 Human Resource Management
MGT 403 Human Behavior in Organizations
PSC 315 Civil Liberties
SOC 400 Minority Groups

ese courses may be taken when necessary to fulfill major
requirements.

THE MISSION OF THE GAYLE BOLT
PRICE SCHOOL OF GRADUATE
STUDIES
e mission of the Gayle Bolt Price School of Graduate Studies
is to provide opportunities for high quality advanced study to
individuals holding bachelor’s degrees from regionally
accredited institutions, within a context that embraces faith
and intellectual freedom, balances conviction with
compassion, and inspires in students love of learning, service,
and leadership. e curricula, which for the most part are
designed to meet the needs of full-time professionals working
in their fields, emphasize independent, critical thinking;
effective communication; and the importance of the scholar
and professional as theorist and practitioner.

GOALS
In order to fulfill its mission, the Gayle Bolt Price School of
Graduate Studies has the following goals:

1. To ensure that students receive high quality instruction
from graduate faculty who encourage independent,
critical thinking and effective communication; who
integrate current theories and research into coursework;
and who model the scholar and professional as theorist
and practitioner;

2. To ensure that the curricula of the various graduate
programs provide students with both depth and breadth
of content;

3. To ensure that the curricula of the various graduate
programs provide students with opportunity to gain
knowledge of the important literature of their academic
discipline;

4. To ensure that the curricula of the various graduate
programs provide students with opportunity to engage in
research and/or appropriate professional practice and
training experiences; and

5. To ensure that students receive accurate, timely, and
helpful advising information.

Graduate programs are offered in the following areas.

Business: Master of Accountancy, Master of Business of
Administration, Master of International Business
Administration, Master of Wealth and Trust Management,

dual Master of Business Administration/Master of Divinity,
dual Master of Business Administration/Master of Science in
Nursing

Post-Masters Certificates in Accounting; Economics;
Entrepreneurship; Finance; Forensic Accounting; Healthcare
Management; Hospitality, Tourism, and Event Management;
Human Resources; International Business; Management
Information Systems; Marketing; Sport Management; Tax
Accounting

Counseling: Master of Arts in Mental Health Counseling,
Master of Arts in School Counseling, dual Master of Arts in
Mental Health Counseling/Master of Divinity

Education: Master of Arts in Curriculum and Instruction (K-
12, with concentrations in Academically and Intellectually
Gifted Education, Christian School Education, Elementary
Education, Middle Grades Education, Rural Education,
Teacher Leadership, Urban Education), Master of Arts in
Executive Leadership Studies (K-12), Education Specialist in
Executive Leadership, Doctor of Education in Curriculum and
Instruction, Doctor of Education in Educational Leadership,
Doctor of Education in Organizational Leadership
Post-master’s Add-on Licensure in School Administration
English: Master of Arts in English (with concentrations in
English Education Studies, Literature Studies, Writing
Studies), dual Master of Arts in English/Master of Divinity

Nursing: Master of Science in Nursing Administration,
Master of Science in Nursing Education; Master of Science in
Nursing Family Nurse Practitioner; Doctor of Nursing
Practice; dual Master of Science in Nursing/Master of
Business Administration
Post-master’s certificates in Administration, Education, and
Family Nurse Practitioner

Physician Assistant Studies: Master of Physician
Assistant Studies

Religion: Master of Arts in Religion, dual Master of Arts in
Religion/Master of Divinity

Sport Pedagogy: Master of Arts in Sport Pedagogy

For programs in Divinity, see the Divinity section of the
Catalog.

THE GAYLE BOLT PRICE SCHOOL
OF GRADUATE STUDIES

GARDNER-WEBB.EDU 157

ADMISSION REQUIREMENTS
Application materials are available online or from the
Graduate Admissions Office. For program-specific
requirements, refer to subsequent program sections.

1. Submit an application form along with a $40
nonrefundable processing fee.

2. Arrange for the required transcripts to be sent directly
from each institution attended. Unofficial transcripts
might help expedite the admission process, but full
admission will not be granted until official transcripts
have been filed.

3. Submit professional references on the program-specific
recommendation form downloadable from the Graduate
Admissions website. Appropriate references might include
(1) current or past professor, (2) current or past
supervisor, (3) academic or business professional. (See
also the specific program requirements for references.)

4. Arrange for submission of an official report of required
standardized test scores. Unofficial scores may help to
expedite the admission process, but full admission will
not be granted until official scores have been filed.

When an application is complete, it will be evaluated by an
admissions committee. e applicant will receive official
notification of the committee's decision from the Dean of the
School of Graduate Studies. Due to the confidential nature of
some items of information required for admission, the
University reserves the right to reject any applicant without
stating a reason.

INTERNATIONAL STUDENTS’
REQUIREMENTS
In addition to the standard application procedure, several
additional steps must be taken.

1. TOEFL - A TOEFL (Test of English as a Foreign Language)
score of at least 500 must be submitted for a paper-based
test, or Minimum 173 for computer-based, or minimum
61 for internet-based. Required for international students
only if English is not their first language.

2. Transcripts from institutions outside the United States
must first be submitted to World Education Services, Inc.,
(WES) or an approved similar service for a course-by-
course evaluation before being submitted to Graduate
Admissions.

International applicants planning to immigrate to the U.S.A.
must submit the following documentation in addition to the
items listed above.

1. Passport - International students must provide to the
office of admissions a copy of their passport as part of
their admission material.

2. Visa - International student must provide to the Office of
Graduate Admissions a copy of their current Visa status
as part of their admission material. Permanent Residents
need to supply a copy of their permanent residency card.

3. Documents to Support Financial Responsibility - Provide
a copy of the most recent bank statement and one of the
following: recent tax return or copies of the last three pay
stubs.

4. I-20 Request Form - International applicants will need to
complete this form and submit with other required
documents before an I-20 can be issued. Once received,
the I-20 will enable the student to apply for a visa with
the embassy.

5. International Student Transfer form (if coming from
another U.S. institution, a copy of I-94 and I-20 are
required)

International student forms such as the I-20 Request Form
and the International Student Transfer Form, may be found
online at www.gardner-webb.edu.

Depending on their visa status, international students
residing in the U.S. may be eligible for admission to face-to-
face programs only. International students residing outside
the U.S. are eligible for admission to fully online programs.

TYPES OF ADMISSION STATUS
Admission for graduate study at Gardner-Webb University is
granted in the following categories.

FULL ADMISSION
An applicant who meets all criteria for admission to any
degree program may be granted full admission.

PROVISIONAL
Depending on program-specific admissions criteria, an
applicant who does not meet the formal requirements for full
admission may be granted provisional admission. A student
admitted with provisional status must meet any stipulations
attached to his/her admission before being granted full
admission.

In most instances students must meet the stipulations of
provisional admission within the first six hours of graduate
work completed at Gardner-Webb. Any exceptions to the six-
hour policy must be agreed upon by the Graduate Dean and

158 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

director/coordinator of the program at the time of the
provisional admission decision and specified in the acceptance
letter.

If the terms of the provisional acceptance are not successfully
met, the student may reapply for admission after one year.
e program graduate faculty will make the decision on
whether to readmit and if readmitted, the stipulations that
will apply.

NON-DEGREE-SEEKING STUDENTS
A student entering the School of Graduate Studies to take
courses for professional or career enhancement as a non-
degree seeker is granted special admission. A maximum of six
semester hours may be taken as a special student and applied
toward a degree at Gardner-Webb.

TRANSIENT
Transient status is assigned to an applicant from another
recognized graduate institution who desires enrollment at
Gardner-Webb to take courses for transfer to the institution
in which he or she is enrolled as a degree candidate. A
transient student must submit an abbreviated application for
admission to the Graduate School and a letter from the dean
or director of the program in which he or she is regularly
enrolled indicating good standing. See program sections for
additional information if applicable.

TRANSFER OF COURSES FOR
GRADUATE CREDIT
e primary purpose of the transfer of credits policy is to
grant incoming students credit for graduate work previously
completed.

Currently enrolled students are expected to take the
appropriate courses offered by Gardner-Webb. However,
permission may be granted to take courses offered by other
institutions when the appropriate course is not offered by
Gardner-Webb or when it is more convenient for the
University to approve a course for transfer than to offer the
course by special arrangement. Students must satisfy licensure
competencies as well as perform satisfactorily on program
comprehensive exams. In addition, the Registrar’s Office must
have an original transcript on file showing the transfer
course(s) before commencement, or the student’s graduation
may be delayed.

With the approval of the coordinator/director of the program
and the Dean of the School of Graduate Studies, a maximum
of six semester hours may be accepted from another
accredited graduate school toward the fulfillment of
requirements for a degree or MBA-Plus Certificate. A
maximum of nine credit hours may be transferred into the
Mental Health Counseling program, with consideration of
three additional hours through an appeals process. Transfer
credit may not be possible in the master’s and certificate

programs in the School of Education because of the modular
curriculum and cohort approach of these programs, and no
credits may be transferred into the Ed.S. and Ed.D. programs
due to their module structure. Up to nine credit hours for
courses in Pathophysiology, Pharmacology, and Advanced
Health Assessment may be transferred into the M.S.N.-Family
Nurse Practitioner program and the F.N.P. Certificate program.
e Physician Assistant Studies program does not accept
transfer credit.

Credit will not be given for courses taken more than six (6)
calendar years before acceptance to graduate study or for
courses required to earn another completed degree. Students
currently enrolled in a graduate degree program at Gardner-
Webb must have prior written approval to take courses from
another institution for transfer credit.

Transfer credit will not be accepted for any course in which
students earned below a grade of B. When transfer credit is
requested for graduate courses that were graded on a P/F
basis, approval of credit for courses in which the grade was a
P will be decided on a case-by-case basis. A student may not
take courses for transfer credit from another institution while
on suspension or on probation.

A student seeking to transfer courses must fill out the Request
for Transfer Credit Form available online through Registrar
Services.

GRADUATE CREDIT FOR
UNDERGRADUATE STUDENTS
Academically strong students at Gardner-Webb University
may be permitted, under special circumstances, to register for
graduate courses with the permission of the faculty member
teaching the course and the appropriate graduate
coordinator/director or Dean/Chair of the School/
Department. Graduate-level courses may not be counted
toward both the bachelor’s and master’s degree.

READMISSION OF FORMER STUDENTS
Any student who does not register for three consecutive terms
(summer counts as one term) must apply for readmission and
be readmitted before resuming graduate work.

ACADEMIC INFORMATION
TIME LIMITS
Students have a time limit to complete their degree of six (6)
calendar years in master’s programs and seven (7) calendar
years in the doctoral programs, from the beginning of the
term in which they complete their first graduate course
towards the degree they are currently seeking. Students who
experience extenuating circumstances may apply for an
extension through their program coordinator. e program
graduate faculty makes the decision on whether to grant the
extension and what stipulations will apply. e program

GARDNER-WEBB.EDU 159

coordinator submits a notification of extension, extension
terms, and applicable stipulations to the Dean of the School
of Graduate Studies. e Dean then notifies the students of
the extension, terms of the extension, and related
stipulations. A copy of the letter is sent to the Registrar’s office
and to the program coordinator. If the student is not satisfied
with the program faculty’s decision, that student has the right
to appeal, as outlined in the academic appeals process.

Courses that were completed more than six calendar years
previously may not be used to fulfill the requirements of a
degree without the permission of the program faculty.

COURSE SELECTION
Course Selection includes academic advising, registration, and
payment of fees. Graduate Student Advising is provided by a
faculty advisor in the student’s field of study (usually the
program director/coordinator) who is assigned to each student
on acceptance into the program. Deans/Chairs of
Schools/Departments function as secondary advisors to every
student, and additional assistance is provided on an as-needed
basis by staff members of the Graduate Studies office.

First-semester students are registered by the Graduate Studies
office, the Graduate Admissions office, or the academic
program office, depending on the program. Each semester,
students who are responsible for their own registration for
courses (in contrast to students who are enrolled
automatically in the next course in sequence) receive an
Advisement and Registration Letter with advising and
registration information for the next semester, including their
advisor’s contact information and times available for advising.
Faculty advisors are available in person, by email, phone,
Skype, Face Time, etc. Each semester, all graduate students
receive a Continuing Student Letter which alerts them to
upcoming dates of importance (e.g., drop/add and withdrawal
deadlines) and reminds them of the basic information
communicated in their New Student Orientation Letter.

During preregistration, students should consult with their
academic advisors on course selection and other degree
requirements. However, it is the responsibility of the student
to ensure that all University graduation requirements are met.

Students will not receive credit for any course for which
registration has not been completed. Unless students and
their advisors consider it essential, they should not change the
schedule after registration.

e University reserves the right to cancel or discontinue any
course because of small enrollment or for other reasons
deemed necessary. In order to assure quality instruction, the
University reserves the right to close registration when the
maximum enrollment has been reached and to make changes
in schedule and/or faculty when necessary.

DROPPING, ADDING,
AND WITHDRAWING
Changes in a student’s schedule may be made online in
WebbConnect via www.gardner-webb.edu by utilizing the
links under Registration in the QuickLaunch Navigation
Menu.

A student who wants to withdraw from a course after the
drop/add period must fill out the online withdrawal form on
the Registrar’s website. e student is responsible for
carrying out the withdrawal and must secure written
documentation of the withdrawal. When a student officially
withdraws from a course, a grade of “W’’ (withdrew) is
recorded during the first four weeks of the fall and spring
semesters, or during the first week of a summer term. After
this period a “WP’’ (withdrew passing) or “WF’’ (withdrew
failing) is assigned by the professor based upon an
assessment of the student’s work to date in the course. No
hours attempted are recorded for “W’’ and “WP’’ grades.

e last day for dropping an individual course is four weeks
after midterm or a date not to exceed 75% of the course. e
specific date is established each semester by the Registrar and
published in registration materials. After this time the only
courses which will be dropped are those which a student drops
when withdrawing from school.

Before withdrawing from a class or the University,
students should refer to the “Charge Reduction Policy for
Class Withdrawal” in the “FINANCES” section of this
catalog in order to understand the financial implication
for their account.

MEDICAL WITHDRAWAL
Any registered student who experiences medical trauma or a
chronic illness that may prevent completing the semester may
apply for a medical withdrawal from the University. A medical
withdrawal request must be filed with the Registrar’s Office
prior to the start of final exams and must include
documentation submitted from a physician or psychologist
trained in the diagnosis of the medical condition.

A qualifying medical condition, as determined by the
physician or psychologist, must prevent the student from
participating in all classes remaining during the current
semester. A medical withdrawal is a complete withdrawal from
the University. e supporting documentation from a
physician or psychologist accompanying the medical
withdrawal request must be submitted on official letterhead
from the physician or psychologist and must be addressed to
the Gardner-Webb University Registrar. e medical
documentation must also include the physician or

160 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

psychologist’s name, title, professional credentials, license and
certification number, and should address the following:

1. Description of the condition that has made the student
unable to continue in school.

2. Date the examination, assessment, or evaluation was
performed.

3. In the event that the medical withdrawal is the result of
an injury or accident, the date the injury or accident
occurred.

4. In the event the medical withdrawal is due to chronic
illness, the date the illness made it necessary to stop
attending classes.

A student will be notified of the approval decision following a
review of the medical documentation. If the request is
approved, the student will receive a final grade of “W” for each
class (except in instances of Academic Dishonesty). Any
adjustment in tuition will be made on a prorated basis.

Upon medical withdrawal from the University, a student must
apply for readmission to the University to continue studies.
As with any other readmission, stipulations may apply. e
student must provide documentation from the same
physician or psychologist, when possible, stating the student
is able to continue academic studies at the University. is
documentation should follow the same format as above.

DECEASED STUDENT POLICY
Gardner-Webb University will process a complete withdrawal
form upon the death of a student who is currently enrolled.
Non-punitive grades of “W” or “WP” will be issued for the
course(s) for the student’s academic record for the semester.

e Student Accounts Office will review the student’s account
and will give special consideration in terms of any remaining
charges on the student’s account.

ACADEMIC LOAD
In the School of Graduate Studies, a full load is typically six
semester hours during the summer term and three to six
hours during each regular semester, depending on the
student’s program. Outside the Physician Assistant Studies
program, the maximum course load for which students may
register during fall and spring semesters is nine semester
hours. It is strongly recommended that students who are
employed full-time register for no more than six hours during
any term. (e maximum load includes coursework taken
elsewhere for transfer into a student’s Gardner-Webb
program.) Under extraordinary circumstances exceptional
students may request to exceed the maximum course load;
such a request must be approved by the student’s advisor, the
program coordinator, and the Dean of the School of Graduate
Studies.

AUDITING COURSES
Any Gardner-Webb student may audit a course for a $175 fee.
e auditor is expected to complete the special auditor
registration form and to complete all course requirements,
with the exception of tests and examinations. Approval of the
professor and the graduate program coordinator/director is
required.

CREDIT BY EXAM POLICY
When a student has experience and/or training comparable
to that taught within a particular graduate course, the student
may request the option of taking a challenge examination to
demonstrate mastery of the course content. is credit by
exam will be an in-depth and comprehensive assessment of
the student’s ability to answer questions on course content.
An acceptable grade on the examination will permit the
student to receive credit for the course; however, the student
will be held responsible for all course material on the
comprehensive examination or in the capstone experience, as
applicable.

To request the opportunity to take a challenge examination,
the student must present, in writing, justification for such an
examination to the Dean of the School or Chair of the
Department in which the course is offered. e request must
be made after consultation with the advisor and within the
first twelve semester hours or the first calendar year of
graduate study, whichever comes first. e request must be
accompanied by payment of a credit by exam fee of $125 per
credit hour. e Dean/Chair of the School/Department will
appoint a committee to review the request, and if it is
approved, will appoint the examining professor. If the
examination results are acceptable, the examining professor
will report the results on the Certification of Successful Credit
By Exam form to the director/coordinator of the student’s
graduate program, who will sign the form and submit it to the
Dean of the School of Graduate Studies. e Dean will notify
the Registrar, who will credit the student with the appropriate
number of hours for the course. No grade will be assigned or
averaged into the quality point average.

*Note: e number of total hours challenged or transferred may
not exceed a student’s graduate program guidelines.

CLASS ATTENDANCE POLICY
Regular class attendance is an important student obligation.
Students are responsible for all course work conducted in
class meetings and for knowing the number of absences that
they accumulate. Students are required by university policy
to attend a minimum of 75% of the scheduled class
meetings. Furthermore, it is the prerogative of the professor
to set a more stringent class attendance policy. During the
first week of the semester, the professor will clearly state, in
writing, the attendance policies which will govern the class.

GARDNER-WEBB.EDU 161

In online classes, attendance is measured by the
documented participation in the class on the part of the
student. e instructor in the class will define how a student
in an online class will meet the 75% requirement.

Absence from class does not excuse the student from
responsibility for class work. Planned class absences for official
business or foreseeable personal circumstances must be
negotiated with the professor before the absence and plans
made for completing course work missed.

EXAMINATIONS AND
ASSESSMENT PRODUCTS
Comprehensive final examinations or assessment products are
required in every course by the end of the semester. If a
comprehensive exam is given, a student who does not take the
examination at the scheduled time will receive a failing grade
in that subject unless excused by the professor. If the student
is excused, the grade will be recorded as Incomplete (I).

GRADES
Graduation is dependent upon quality as well as upon
quantity of work done. Letter grades are used. ey are
interpreted in the table below with the quality points for each
hour of credit shown at the right.

Grades Hours Attempted Quality Points
Per Credit Hour Per Credit Hour

A 1 4
A- 1 3.67
B+ 1 3.33
B 1 3
B- 1 2.67
C 1 2
F 1 0
Fx (Failure for

Academic Dishonesty) 1 0
P 0 0
I (Incomplete) 0 0
IN 0 0
W

(Withdrew
without penalty) 0 0

WP
(Withdrew Passing) 0 0

WF
(Withdrew Failing) 1 0

@W
(Administrative
Withdrawal) 0 0

@F
(Administrative
Failure for absences) 1 0

NG (No Grade
reported by professor) 0 0

e inclusion of letter grades A-, B+, and B- within each
course’s grading scale is at the discretion of the instructor or
program. e complete grading scale to be used is announced
at the beginning of each course.

An I (Incomplete) is assigned only when a small amount of
coursework (i.e., test, project, research paper, or final exam) is
not complete, and the reason for the incomplete work is of a
serious nature and beyond the student’s control. e assigning
of an I must be accompanied by the completion of an I
contract, with one copy given to the student, one kept on file
by the professor, and one submitted to the Associate Provost
within seven days after grades are submitted. e student
must complete the coursework by the date provided by the
professor.

e professor should submit the change of grade form no later
than 90 days after the last day of the term in which the I was
assigned, or earlier. After 90 days, the I automatically becomes
a F if it has not been changed.

An IN is assigned in the following cases:
(1) individuals in a practicum or internship who are

prevented by circumstances beyond their control from
completing their practicum or internship by scheduled
deadlines;

(2) students in courses with a multi-semester component
(e.g., ENED 691) which are not completed by grading
deadlines.

A W will be assigned when a student withdraws from a course
during the first four weeks of the semester or the first week
of a summer term or if granted a medical withdrawal. After
these time periods, a WF or WP is assigned by the professor
based upon the professor’s assessment of the student’s work
to date in the course.

e @W represents an administrative withdrawal from a
course. It is assigned to any student on an official class roll
who has never attended a class session.

e @F represents an administrative failure of a course. It can
be assigned by either the professor or the registrar’s office to
any student who exceeds the permissible number of absences
in a course. is grade is treated the same as the regular F; it
counts against the student’s grade-point average and is
repeatable only under the provisions outlined below.

Even when a grade of @W or @F has already been assigned by
the registrar’s office, a professor may assign a regular F at the
end of the term as he/she deems appropriate.

162 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Once a grade has been submitted to the Registrar, it cannot
be changed except in the event of a clerical error or an error
in calculation, or as a result of the appeal process described
below.

A student who has a question about a grade should consult
the professor as soon as possible. A student who believes a
grade to be inaccurate or unfair may address the matter
following the process described below under “Academic
Grievance and Appeal Procedures.”

Under no circumstances will a grade be changed, after having
been reported to the Registrar, without the approval of the
Associate Provost for Professional and Graduate Studies.

Grades will not be recorded if the student’s account is in
arrears unless satisfactory arrangements have been made with
the Student Accounts Office.

@F GRADE
Any admitted student receiving a grade of @F in a graduate
course will be suspended from the program in which the grade
was received. e student may reapply to that program after
one year. Dual degree-seeking students who receive an @F in
a course that applies to both programs will be suspended from
both programs. e program graduate faculty makes the
decision on whether to readmit, and, if readmitted, the
stipulations that will apply. If readmitted, the student must
repeat at Gardner-Webb the course in which he or she received
the @F, making at least a B. e course must be repeated the
first time it is offered at the student’s site or online after the
student’s return. Only the higher grade will be counted in
computing the Gardner-Webb grade point average, although
the lower grade will remain on the official transcript.

F GRADE
Any admitted student receiving a grade of F in a graduate
course will be suspended from the program in which the grade
was received. e student may reapply to that program after
one year. Dual degree-seeking students who receive an F in a
course that applies to both programs will be suspended from
both programs. e program graduate faculty makes the
decision on whether to readmit, and, if readmitted, the
stipulations that will apply. If readmitted, the student must
repeat at Gardner-Webb the course in which he or she received
the F, making at least a B. e course must be repeated the first
time it is offered at the student’s site or online after the
student’s return. Only the higher grade will be counted in
computing the Gardner-Webb grade point average, although
the lower grade will remain on the official transcript. No more
than one F may be repeated. In graduate business programs,
both the failing grade and the grade earned by repeating the
course will appear on the transcript, and both will be used to
calculate the student’s grade point average.

C GRADE
A student who receives nine hours of C grades will be
suspended from the program in which the grades were
received. e student may reapply to that program after one
year. e program graduate faculty makes the decision on
whether to readmit and, if readmitted, the stipulations that
will apply. If the student earns only a total of 9 semester hours
of C in different graduate programs, the program faculty may
stipulate not to suspend the student and to allow continued
work, on probation status, until the 3.0 is reached.

ACADEMIC PROBATION,
SUSPENSION, DISMISSAL
A student must have an average of 3.0 overall to be awarded a
degree or a post-master’s certificate in the School of Graduate
Studies. When the GPA falls below 3.0, the student is placed
on probation. If, after six hours of additional work, the
student does not attain a 3.0 overall, the student will be
suspended. In graduate business programs, the program
graduate faculty makes the decision on the stipulations that
will apply to the probation status; if the student fails to meet
the stipulations, the student will be suspended from the
program. A suspended student may reapply after one year. e
program graduate faculty makes the decision on whether to
readmit and, if readmitted, the stipulations that will apply.

A student on academic probation who receives an I will be
suspended until the I is replaced by a regular grade, at which
time other probation and suspension rules will apply.

A student may receive no more than one suspension and have
the opportunity to be readmitted. A second suspension results
in academic dismissal from the program in which the
suspension was received. Dual degree-seeking students who
are dismissed from one program may continue to pursue their
degree in the other program.

Failure to meet standards of professionalism detailed in a
program’s student handbook may result in probation,
suspension, or dismissal.

REPEATING PASSED COURSES
If a student’s mastery of a previously passed graduate course
will be improved by retaking the course, he or she may do so
with the permission of the program director/coordinator and
the Dean/Chair of the School/Department who will inform
the Registrar that permission has been granted. e grade
received for the retaken course will appear separately on the
transcript in addition to the original grade, and both grades
will be used to calculate the student's grade point average.
Only the hours earned from the repeated course will be
included in the calculation of hours to meet the degree
requirements.

GARDNER-WEBB.EDU 163

ACADEMIC HONESTY
GRADUATE PROGRAMS CODE OF ACADEMIC
INTEGRITY

PREAMBLE
As students willingly accept the benefits of membership in the
Gardner-Webb academic community, which was founded on
the ideals of Christianity, they acquire obligations to observe
and uphold honesty, integrity, and truthfulness.

Gardner-Webb University expects its graduate students and
faculty to display academic integrity. As in any community,
this institution must be governed by regulations, which
function best when they are fully understood, accepted and
cherished by every member of the academic community.
erefore, all graduate students and faculty members are
expected to be familiar with, and to base their actions upon,
the following statements regarding academic integrity.

CODE OF GRADUATE STUDENT
ACADEMIC INTEGRITY
e Code of Academic Integrity governs the responsibility of
students in the various graduate programs of Gardner-Webb
University to maintain integrity in academic work, defines
violations of the standards, describes procedures for handling
alleged violations of the standards, and lists applicable
penalties.

STUDENT RESPONSIBILITIES
Students should recognize that the regulations governing
academic integrity exist for the protection of the honest and
that dishonesty in an academic setting must not be tolerated,
much less condoned.

Students are responsible for their own work. Any assignment
turned in by a student is assumed to be the work of the
student whose name appears on the assignment.

Students are ultimately responsible for understanding faculty
members’ instructions for assignments. If instructions are not
clear, students must seek clarification from professors.

Students must understand the definitions of cheating,
plagiarism, and other forms of academic dishonesty.

Students should familiarize themselves with the proper use
of citations and quotations in order to avoid submitting other
people’s work as their own.

Students are expected to report incidents of academic
dishonesty to their professor.

Students who threaten or coerce other students or faculty
members for reporting a violation of the Code of Academic
Integrity will face disciplinary action, with dismissal from
graduate study at Gardner-Webb University being the
recommended punishment.

INFRACTIONS OF THE CODE OF ACADEMIC
INTEGRITY INCLUDE, BUT ARE NOT LIMITED TO,
THE FOLLOWING:

Cheating – Intentionally using or attempting to use
unapproved materials, information, notes, or other devices
including unauthorized communication during an academic
exercise.

Fabrication and Falsification – Intentional and unauthorized
alteration or manufacturing of any information in an academic
exercise. Fabrication is a matter of inventing information for
academic purposes, whereas falsification is a matter of altering
information.

Multiple Submission – e submission of substantial portions
of the same academic work (including oral reports) for credit
more than once without authorization.

Plagiarism – Intentionally or knowingly presenting the work
of another as one’s own (i.e., without proper acknowledgment
of the source). e sole exception to the requirement of
acknowledging sources is when the ideas, information, etc.,
are common knowledge.

Abuse of Academic Materials – Intentionally or knowingly
destroying, stealing or making inaccessible library and other
academic resource material.

Complicity in Academic Dishonesty – Intentionally helping or
attempting to help another to commit any act of academic
dishonesty.

FACULTY RESPONSIBILITIES
Faculty must explain all assignments as thoroughly as is
reasonable and should address any extraordinary limitations
on outside assistance.

Faculty members should take reasonable precautions in giving
tests to reduce the likelihood that violations occur. e fact
that a faculty member did not take a specific precaution does
not, however, constitute an excuse for any form of academic
dishonesty.

164 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Faculty must be willing to investigate and, if circumstances
warrant, press charges against students suspected of academic
dishonesty.

Faculty members must file an Academic Dishonesty Report
any time they charge a student with an infraction.

Faculty members must seek to be fair in their dealings with
students, particularly regarding cases of academic dishonesty,
and must realize that no student can be convicted on
suspicion alone.

PROCEDURES
A student is accused of, and charged with, violating the Code
of Academic Integrity by the professor in the course. A Report
of Academic Dishonesty form describing the alleged violation
in full is initiated by the professor and completed either in
person, by registered mail, by email, or by fax between the
graduate student and the professor. e student is required to
enter on the report a plea of either Responsible or Not
Responsible within two business days. No response is
considered as Responsible.

RESPONSIBLE
A plea of Responsible means that the student is not contesting
the allegation and accepts the penalty to be imposed by the
professor. e professor then sends the completed Report of
Academic Dishonesty to the Chair of the Graduate Council,
who sends a copy to the Dean of the School of Graduate
Studies.

NOT RESPONSIBLE
A plea of Not Responsible means that the student is going to
appeal the allegation and the recommended penalty. is plea
requires that a written explanation be filed with the Chair of
the Graduate Council within seven days of the date of the plea.
e written explanation should include all of the
circumstances and the grounds for contesting the charges. e
professor sends the Report of Academic Dishonesty, and the
student sends his/her written explanation, to the Chair of the
Graduate Council, who sends a copy to the Dean of the School
of Graduate Studies. When the Chair of the Graduate Council
receives the completed Report of Academic Dishonesty and
the student’s written explanation, the chair, in consultation
with the Dean of the School of Graduate of Studies appoints
an Appeals Committee composed of the Chair and two other
members of the Graduate Council. e Appeals Committee
examines the Report of Academic Dishonesty and the
student’s written response. e committee may hear from the
professor and the student, if they wish to appear before the
committee. e committee decides whether to uphold or
overturn the faculty member’s allegation and the proposed
punishment. It reports its findings to the Graduate Council,
the faculty member, and the student.

Once the Appeals Committee makes its report, either the
faculty member or the student may appeal the findings to the
Provost within seven days, only on the basis of additional
evidence, improper procedure, or a punishment inconsistent
with the offense. e Provost may decide to hear the appeal
or deny a further hearing. e Provost’s decision is final.

PENALTIES
A graduate student who fails a course due to academic
dishonesty will receive a grade of Fx on his/her transcript and
will then be suspended from the program for one academic
year. At the end of that year, the student may apply for
readmission to the graduate program. e faculty in the
student’s academic program will then make a decision to
readmit the student or to deny admission. If readmitted, the
student can retake the course. Both grades will appear on the
transcript, and the course hours attempted will continue to
be calculated in figuring the student’s grade point average.

ACADEMIC GRIEVANCE AND
APPEAL PROCEDURES

FAIR PROCESS FOR
ACADEMIC PROBLEMS
A student who experiences a problem concerning a grade or
any other aspect of a course should first discuss the matter
with the professor. If the problem is not resolved, he or she
should go next to the Dean of the School, the Chair of the
Department, or the coordinator/director of the particular
graduate program, whichever is appropriate. If not
satisfactorily resolved, the matter should be taken to Dean of
the School of Graduate Studies, who will hear only those
parties involved and make a decision in the case.

ACADEMIC APPEALS
If a student is not satisfied with the decision in his or her case
regarding an academic matter, that student has a right to
appeal. (is right to appeal academic matters applies to
applications of written academic policy, to academic
dishonesty decisions, and to grade and other course
complaints that have already been through the process stated
above.) In order to appeal an academic matter, he or she
should address a letter to the Chair of the Graduate Council,
stating the reason for the appeal and explaining the
circumstances. If the student is asked to appear before the
Council, he or she at that time may bring a representative from
within the University to act as counsel. Deadline for an
academic dishonesty appeal is seven days after the date of the
decision being appealed. Grade appeals must be completed on
or before the last day of the following semester. Deadline for

GARDNER-WEBB.EDU 165

all other types of academic appeals is eighteen months after
the date of the decision being appealed.

For non-academic appeals see the Graduate Student
Handbook.

ACADEMIC RENEWAL POLICY
A student who returns to graduate study after a period of five
or more years, having earned in a different graduate program
a GPA below the 3.0 required to be in good academic standing
at Gardner-Webb University, may petition the full Graduate
Council to have the previous GPA (along with attendant hours
attempted, hours earned, and quality points) rendered
inactive in his/her graduate record. Eligibility for such petition
is further limited by the following conditions: a student may
petition for Academic Renewal one time only, the policy is
applicable only to grades earned on graduate coursework at
Gardner-Webb University, and it will not apply to failing
grades assigned as a result of disciplinary action. Furthermore,
the prior courses and grades will remain on the transcript with
notation, and they must be applied to consideration for any
academic award. A petition for Academic Renewal should
include an explanation of the factors contributing to the
previous poor academic performance and reasons that this
history does not apply to the present circumstances. Academic
Renewal must be approved by majority vote of Graduate
Council.

GRADUATION
APPLICATION
A student must apply for graduation during the semester
preceding the final term of study. An appointment should be
made with the advisor who will provide appropriate forms to
be filled out to obtain the degree. e advisor will validate the
information on the application. It is the student’s
responsibility to turn in the signed form to the Registrar. A
$140.00 application for graduation fee is required; this
includes the diploma and administrative costs. Students
submitting applications after the published deadline must pay
a $125.00 late fee.

COMMENCEMENT
PARTICIPATION POLICY
Participation in commencement exercise is required. If a
student is unable to participate in the Graduation Ceremony
upon completion of degree requirements, the student must
notify the Regisrar’s Office in writing requesting to be excused.

TRANSCRIPTS
e Registrar will furnish transcripts of credit upon written
request. Official copies are $15 each, and this fee should
accompany the request.

No transcript will be issued until all the student’s accounts
have been settled satisfactorily.

PRIVACY POLICY AND
ACCESS TO EDUCATIONAL
RECORDS
Gardner-Webb University complies with the Family
Educational Rights and Privacy Act (FERPA) of 1974. is Act
is designed to protect the privacy of educational records, to
establish the right of students to inspect and review their
educational records, and to provide guidelines for the
correction of inaccurate or misleading data through informal
and formal hearings. Students also have the right to file
complaints with the FERPA office concerning alleged failures
by the institution to comply with the Act.

Institutional policy explains in detail the procedures to be
used by the institution for compliance with the provisions of
the Act. Copies of the policy can be found in the Office of the
Registrar. at office also maintains a Directory of Records,
which lists all student educational records maintained by the
institution. Information known as Directory Information will
be published unless the student specifically requests that the
Registrar’s Office withhold this information. Directory
Information is defined as the following: student name, local
and permanent addresses, telephone numbers, date of birth,
major(s), dates of attendance, previous educational
institutions attended, and degree and awards received.

Questions concerning the Family Educational Rights and
Privacy Act may be referred to the Office of the Registrar.

GRADUATE COUNCIL
e Graduate Council is the governing body for all graduate
programs in the Gayle Bolt Price School of Graduate Studies.
Graduate students are represented each year on the Graduate
Council by a representative who has voting privileges on the
Council.

166 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ACADEMIC SUPPORT
SERVICES

DOVER MEMORIAL LIBRARY
Mary Roby, Dean of Libraries
e Dover Memorial Library is an active and integral part of
the University’s academic program. e Library’s collections,
available on open stacks, support all areas of the curriculum
with a total item count of approximately 850,000, including
230,000 volumes, 600,000 microforms, and many other
materials such as videos, compact discs, and computer files.
e Library has access to over 290,000 eBooks, over 230,000
periodicals, and is a selective depository for federal
government documents.

In addition to its collections, the library provides numerous
services to reinforce and enhance the instructional process for
both on and off-campus students.

Professional librarians are available for individual and group
instruction. Several opportunities for research instruction are
available: live chat, email, phone or face-to-face appointment.
Interlibrary loan, audiovisual, and production (lamination,
color copies, posters, etc.) services are available. e Library’s
home page, www.gardner-webb.edu/library, provides access to
the online catalog and databases as well as information about
the Library facility, resources, services, and policies. Off-
campus students will be prompted for their WebbConnect
username and password in order to access the Library's
subscription databases.

LIBRARY PRIVILEGES
Off-campus students may use the Interlibrary Loan service in
order to request books held in the Dover Memorial Library or
in another library. ose books will be mailed to the student's
home and must be returned to the Dover Memorial Library.
Journal articles requested through Interlibrary Loan will be
sent electronically to the student's email. Library privileges
require compliance with stated policies affecting return of
materials. Failure to comply may result in fines and
suspension of check-out and Interlibrary Loan privileges.

NOEL CENTER FOR
DISABILITY RESOURCES
Cheryl Potter, Associate Dean
e Noel Center for Disability Resources provides
accommodations and services to qualifying students with
disabilities. Upon acceptance to the University, the student
should register for services by filling out the Request for
Services form on the Center’s homepage. Professional
documentation of the disability and its functional limitations
should be sent to the Noel Center for Disability Resources no

later than three weeks prior to the beginning of services. Once
eligibility has been determined, the student is assigned a
disability specialist who will collaboratively work with the
student to determine the appropriate accommodations and
services. is person will work with the student throughout
his or her time at Gardner-Webb. Some of the
accommodations/services that may be provided if the student
has supportive documentation include but are not limited to
note-takers, extended-time testing, materials in alternative
format, lab assistants, interpreters, orientation and mobility
training and use of adaptive technology. e student may also
receive help in developing effective study skills and
organizational and test-taking strategies.

UNIVERSITY WRITING CENTER
Dr. Jennifer Buckner, Director
e University Writing Center, located in the Tucker Student
Center, offers free assistance to all Gardner-Webb students on
any problem related to writing. Qualified graduate and
undergraduate students, under the direction of a faculty
specialist in writing, provide individual and group tutoring
and answer questions upon request. Students who live off
campus can receive Writing Center services via telephone or
video conferencing software.

FINANCIAL
INFORMATION
Gardner-Webb University offers graduate programs of high
quality which prepare students for professional careers.
Tuition and fees are kept at reasonable rates and are
competitive with the leading universities in the region.
Tuition increases are usually implemented during the
summer term (with the exception of the Physician Assistant
Studies program which is implemented in January);
however, the University reserves the right to adjust tuition
and other charges at the beginning of any semester if such
adjustments are necessary in the judgment of the Board of
Trustees.

Students are expected to review his or her Online Bill at the
beginning of the semester and to make satisfactory financial
arrangements no later than the end of the first full week of
classes.

Most students are eligible to receive some form of federal
or state financial assistance to offset tuition.

GARDNER-WEBB.EDU 167

EXPENSES
TUITION FOR THE 2015-16
ACADEMIC YEAR
Business
Master of Accountancy,
Master of Business Administration,
International Master of Business Administration $502/hr

Master of Wealth and Trust Management$635/hr

Counseling
Master of Arts in Mental Health Counseling,
Master of Arts in School Counseling$426/hr

Education
Master of Arts in Curriculum and Instruction,
Master of Arts in Executive Leadership$410/hr

Education Specialist ..$462/hr

Doctor of Education ..$462/hr

English
Master of Arts in English ..$410/hr

Nursing
Master of Science in Nursing –
Nurse Administrator,
Nurse Educator ..$433/hr

Master of Science in Nursing –
Family Nurse Practitioner ..$573/hr

Doctor of Nursing Practice..$716/hr

Physician Assistant Studies..................................$11,420/sem

Religion
Master of Arts in Religion ..$410/hr

Sport Pedagogy
Master of Arts in Sport Pedagogy$410/hr

MISCELLANEOUS FEES
Application Fee ..$40.00
Audit (Per Course)..$175.00
Auto Registration (Annual) ..$ 50.00
Credit by Exam (Per Credit Hour)$125.00
Graduation Fee ..$140.00
Graduation Hood Fee ..$35.00
International Student Application Fee$100.00
Late Graduation Fee ..$125.00
Non-Sufficient Funds/Returned Check$30.00

Online Learning Technology Fee (Per Course)..............$35.00
Replacement Student ID Card ..$10.00
Transcript Fee ..$15.00
Transient Credit Fee (Per Course)$50.00
Tuition Late Payment Fee ..$50.00
Tuition Non-Payment Fee ..$100.00

e above fees are typical with enrollment in graduate
programs. Fees are subject to change and additional fees may
be assessed as required under certain policies. Unless
otherwise explicitly stated, fees paid to the University are not
refundable.

MISCELLANEOUS ACADEMIC FEES
Depending on the program of study and courses taken,
students should expect to see course-specific fees ranging
from $10 to $400. Fees are used to cover direct expenditures
associated with a course requirement (i.e., database licenses,
portfolio review, etc.) as well as indirect expenses associated
with a particular course.

ONLINE LEARNING
TECHNOLOGY FEES
All online and hybrid courses will be assessed a fee of $35 per
course. Funds generated from these fees are used to help
support services that Gardner-Webb provides to students.
Services include student computing and technology
equipment, software, site assistance and troubleshooting, and
the support staff necessary for these functions to operate
effectively. is fee is non-refundable in the event a student
should withdraw from the course.

DEFERRED PAYMENT PLAN
Tuition, fees, and book charges are payable in full within 10
days of the start of classes; however, the University makes
available a Deferred Payment Plan to students who prefer to
make two payments during the summer or four payments
during the fall and spring semesters rather than the full
payment at the beginning of the semester. Students may sign
up for the Deferred Payment Plan when viewing their Online
Bill. e Online Bill may be accessed through the
WebbConnect portal on the GWU homepage using the
username and password assigned by Technology Services.
Questions about the Deferred Payment Plan may be directed
to the Student Accounts Office at 704-406-4287.

EMPLOYER PAID TUITION
Gardner-Webb recognizes that many companies offer tuition
reimbursement to their employees. To enable students to take
advantage of this benefit, Gardner-Webb will defer the covered
portion of the student’s tuition cost until three weeks after
the end of the semester. A link providing details about the

168 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

plan and the documentation required may be found at the
bottom of the student’s Online Bill or they may contact the
Student Accounts Office for details on enrolling in this plan.

CHARGE REDUCTION POLICY
Registration in the University is considered a contract binding
the student for charges for the entire semester. However, it is
the policy of Gardner-Webb University to give pro-rata charge
reductions through 60% of the enrollment period in the event
a student OFFICIALLY WITHDRAWS FROM SCHOOL. e
Withdrawal Form should be completed electronically and may
be accessed through the Registrar Services page on the
Gardner-Webb University website. A confirmation will be sent
when the withdrawal is complete. e withdrawal date is the
date this process begins.

For purposes of interpreting this policy the pro-rata charge
reduction percentage is equal to the number of calendar days
(includes weekends) remaining in the semester divided by the
number of calendar days in the semester. No charge reduction
will be given after the 60% period of enrollment for the
semester.

When a student’s charges are reduced, Federal, State,
Institutional and Non-institutional Aid will be adjusted in
accordance with the regulations governing the respective
programs. Please contact the Financial Planning Office for
current regulations concerning these programs. Leaving the
University without officially withdrawing may result in a
student forfeiting all financial aid and, thus, becoming
responsible for the entire balance.

DELINQUENT STUDENT ACCOUNTS
Students with outstanding financial obligations may be
prevented from registering for the following semester. In
addition, transcripts and/or diplomas will not be released until
all financial obligations are satisfied. Delinquent accounts may
be referred to collection agencies and/or credit bureaus.
Financial obligations include, but are not limited to, student
account balances, parking, disciplinary and library fines, and
returned checks.

FINANCIAL AID
Gardner-Webb University admits students of any race, color,
national and ethnic origin to all the rights, privileges,
programs, and activities generally accorded or made available
to students at the school. It does not discriminate on the basis
of race, color, national and ethnic origin in administration of
its educational policies, admissions policies, scholarship and
loan programs, athletic and other school-administered
programs.

Many companies, foundations, school systems, and medical
centers assist Gardner-Webb graduate students in the
payment of tuition and fees. Students should investigate
policies of their employers as well as check with local civic
organizations to check the availability of such funds.

GRADUATE ASSISTANTSHIPS

GOALS FOR ASSISTANTSHIPS
1. To provide academically strong graduate students with

financial assistance and practical opportunities to increase
skills and knowledge in their respective fields; and

2. To provide mature work assistance to appropriate
programs and offices within the University while giving
graduate programs a tool with which to attract strong
students to Gardner-Webb.

POLICIES FOR ASSISTANTSHIPS
1. Applications for assistantships may be obtained from and

submitted to the Office of the Associate Provost for
Professional and Graduate Studies.

2. Awards are available for the academic year and the
summer term to those students carrying a full-time
academic load. ey are renewable for up to three years.
Decisions to renew are made annually by each graduate
assistant’s direct supervisor.

3. Each department will select the individual recipients of
the awards and be responsible for assigning work duties.
Graduate assistants may not be assigned additional
assistantship duties by any other department of the
University.

4. Recipients of fellowships and/or scholarships may also
receive assistantships.

5. Individual assistantship contracts must be re-evaluated
yearly.

6. Service related to assistantships should follow the
academic schedule and may not exceed 20 hours per week.

7. Outside employment must not interfere with
performance of duties of the graduate assistantships and
may be a factor in hiring decisions.

FEDERAL DIRECT STAFFORD LOAN
Low-interest loans may be available for eligible students who
are enrolled at least half-time. Students make no payment
while enrolled at least half-time and during the six-month
grace period after graduation. Students must complete the

GARDNER-WEBB.EDU 169

Free Application for Financial Aid (FAFSA) online at
www.fafsa.gov to determine eligibility. Additional information
is available from the Financial Planning Office (704) 406-
4243.

GRADUATE RESIDENT DIRECTOR
POSITIONS
Residence Life employs graduate students to be responsible
for the daily operations of a residential area on campus.
Compensation includes housing with utilities, a meal plan, a
free staff parking permit, and a modest stipend. More
information is available by calling (704) 406-4300.

GRADUATE EDUCATION SCHOLARSHIP
Each fall a scholarship is awarded to a new student in one of
the education master’s programs. e scholarship provides full
tuition remission for graduate courses in the student’s
program. For an application, contact the Graduate School
Office. Students from under-represented populations are
encouraged to apply.

GRAVETT-JOHNSON PROFESSIONAL
TRAVEL ENDOWMENT FUND
Established December 2001 by Dr. Darlene J. Gravett in
memory of her parents, Arthur W. and Nadine M. Johnson,
this fund provides a limited amount of money to help pay
expenses for graduate students in English who travel to
professional conferences to make presentations. Apply
through the English Department Chair.

FELS SCHOLARSHIPS
e Forgivable Education Loan for Service (FELS) was
established by the North Carolina General Assembly in 2011.
e loan provides financial assistance to qualified students
who are committed to working in North Carolina in fields
designated as critical employment shortage areas. Please visit
www.cfnc.org/fels for additional information including
eligibility, award amounts, application procedures, and
approved education programs. For 2015-16, eligible graduate
programs include Counseling, Nursing, and Physician
Assistant Studies.

GRADUATE PROGRAMS

BUSINESS
FACULTY
Dean of the School of Business: Professor A. Negbenebor
Associate Dean of the School of Business:
Associate Professor V. Graham
Professors: I. Bottoms, S. Camp, D. Caudill, C. Metcalf, R. Spear,
E. Godfrey, T. Meaders, F. Policastro
Associate Professors: G. Gilsdorf, S. Johnson, J. Nall, L. Xiao
Assistant Professors: S. Kim

MISSION
e Godbold School of Business provides undergraduate and
graduate professional training within the scope of a Christian-
based, liberal arts university, building on the skills in learning
and critical thinking that the liberal arts foster.

VISION
e Godbold School of Business functions to support the
mission of Gardner-Webb University by providing both
graduate and undergraduate professional training in the
business disciplines to a diverse student population. It
enhances the scope of the university by applying the learning
and analytical skills fostered by the liberal arts and the moral
and ethical values of the Christian faith to the practice of
business activities in the domestic and world-wide arenas. It
also encourages both its faculty and its students to pursue life-
long learning, to value service to God and humanity, and to
build character in students.

MOTTO
“For God and Humanity through Business”

GOALS AND OBJECTIVES
e overall goals and objectives for the Graduate Business
Programs are to prepare students for the business world who
are

1. Able to adapt themselves ethically in advanced
professional careers in business, government, and other
areas of human endeavor where organizational,
managerial, and analytical skills beyond those
traditionally provided by undergraduate programs are
vital for success;

2. Able to respond to change in a dynamic, global
marketplace; and

3. Able to become productive citizens within their respective
communities.

170 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

DEGREES OFFERED
Brinkley Financial Group Master of Wealth and Trust

Management (MWTM)

Master of Business Administration (MBA)

Master of Accountancy (MAcc)

International Master of Business Administration (IMBA)

Two other degree programs are jointly offered with the School
of Divinity (MDiv/MBA) and the School of Nursing
(MSN/MBA). In addition, the School of Business offers a post-
master’s (MBA-Plus) Certificate and a Business Foundations
Certificate.

ACCREDITATION
e Godbold School of Business is fully accredited by the
Accreditation Council for Business Schools and Programs
(ACBSP), a leading specialized accreditation association for
business education supporting, celebrating, and rewarding
teaching excellence. e association embraces the virtues of
teaching excellence and emphasizes to students that it is
essential to learn how to learn.

LOCATIONS
e MBA Program is offered on the main campus in Boiling
Springs, North Carolina. e MBA Program is also offered in
Statesville, Winston-Salem, Charlotte, and Spartanburg,
South Carolina. e MAcc and IMBA programs are currently
offered at the main campus, Charlotte, and Statesville centers.
In addition, the MBA, IMBA, and MAcc degree programs, as
well as the MBA Plus Certificate program, are offered entirely
online.

Locations Programs Online
Boiling Springs MBA/Partial offering All

IMBA/Partial offering All
MACC All

Charlotte MBA/Partial offering All
IMBA/Partial offering All
MACC All
MWTM Fall /
Spring offering All

Spartanburg MBA/Partial offering All

Winston-Salem MBA/Partial offering All

Statesville MBA/Partial offering All
IMBA/Partial offering All
MACC/Partial offering All

Online MBA-Plus Certificate All

Business Foundations
Certificate All

ADMISSION REQUIREMENTS
Admission to the University's Graduate School of Business
program is selective. An admission decision is based on a
balanced appraisal of the applicant's total academic and
professional record, his/her Graduate Management
Admissions Test score or Graduate Record Examinations
score, and overall excellence. While the Admissions
Committee looks for responsible academic performance and
excellence on test scores as evidence of the applicant's ability
to do well in graduate study, it also looks for qualities of
personal development, which are relevant to career success.
Extra-curricular involvement and leadership in college, useful
assignments in military service, or substantial work
experience will strengthen the application.

Admission to graduate study in business is granted in the
following categories.

FULL ADMISSION
An applicant who meets all of the formal requirements for
admission to the MBA, MAcc, IMBA, or MWTM degree
program is granted full admission. ese requirements include
the following business-specific requirements:

1. A minimum cumulative undergraduate grade point
average (GPA) of 2.5 on a 4.0 scale for MBA, IMBA or
MAcc Program on all undergraduate course work
completed or the last 64 hours of undergraduate or
graduate work attempted;

2. Detailed résumé of professional experience;

3. ree confidential recommendations on official Gardner-
Webb graduate admissions forms, including (1) current or
past professor, (2) current or past supervisor, (3) academic
or business professional, or any combination thereof;

4. A satisfactory GMAT or GRE score according to the
Quantitative Acceptance Index (QAI) formula: QAI =
[GMAT+(200XGPA) > 950].
Standardized scores (GMAT or GRE) may be waived
when either:

a. cumulative GPA is 3.75 or higher, or
b. upon three years’ recent experience within a
relevant industry sector as determined by the
Admissions Committee.

GARDNER-WEBB.EDU 171

PROVISIONAL ADMISSION
Applicants who show potential for graduate study but do not
meet the criteria for Full Admission may be admitted for up
to six hours of graduate work under Provisional status.
Deficiencies may include low graduate admission test scores,
or low undergraduate grade point average. All students must
complete the GMAT or GRE test to be considered for
Provisional Admission. An applicant may be provisionally
admitted to a degree program who has a GPA of 2.5 or higher,
on all baccalaureate work attempted, or the last 64 hours of
work attempted. e Admission Committee strives to take a
holistic view of the applicant in order to determine the
likelihood for success in the graduate business programs. e
Admission Committee of the Graduate School of Business
may grant Provisional status based on the following:

1. QAI-GMAT between 750-949 or a QAI-GRE using the
GRE® Comparison Tool for Business Schools to convert
the GRE score to GMAT equivalent, or

2. Acceptable GPA and proof of significant years of
experience or substantive managerial/leadership
experience that may be evidenced through résumé review,
employer recommendations, personal interviews, or
telephone interviews.

A student admitted with provisional status must meet any
condition attached to his/her admission before being granted
full admission. e Admissions Committee may elect to place
additional application requirements on the student, including
submission of a written essay, taking extra prerequisite
classes, among others. A student admitted with provisional
status may be granted permission to register for no more than
six graduate credit hours. e student's progress will be
monitored, and the student may be granted full admission
status if all other requirements for admission are met and the
student receives an “A” or “B” in both courses. If a “C” is made,
the student may be given one opportunity to repeat the course
with the “C” grade. If the student does not make an “A” or “B”
on the second attempt, the student will be barred from
continuation in any of the programs. Credit earned will be
considered graduate level work but may not be counted toward
any of the degree programs at Gardner-Webb University until
the student meets admissions criteria after all credentials are
assessed, or until the student has full admission. Students
must have full admission in order to register for graduate
course work beyond six-credit hours and must submit all
supporting documentation.

ACADEMIC GRIEVANCE AND
APPEAL PROCEDURES
A student who experiences a problem concerning a grade or
any other aspect of a course, including issues relating to but
not limited to academic dishonesty, should:

1. Discuss the matter with the professor.

2. If the problem is not resolved, the student should go next
to the Director of Graduate Business Programs. In some
instances, the Director may take the matter to the
Graduate School of Business Committee (GSBC). e
GSBC consists of the Director of Graduate Business
Programs, who serves as chair, and two Graduate School
of Business faculty members.

3. If the issue is not resolved by the Director (or GSBC), the
case will be taken to the Associate Dean or Dean, who will
hear only those parties involved and make a decision in
the case.

4. Finally, if the student is not satisfied with the decision
regarding his or her academic matter, the case will be
referred to the Chair of the Graduate Council.

To initiate an appeal, the dissatisfied party should complete
the Appeal Form and address it to the Director of Graduate
Business Programs. If the student and/or the professor are
asked to appear before the committee, he or she at that time
may bring a representative from within the University to act
as counsel. e deadline for an academic dishonesty appeal is
seven days after the date of the decision being appealed. e
deadline for an academic dishonesty appeal is seven days after
the date of the decision being appealed. Grade appeals must
be completed on or before the last day of the following
semester. Deadline for all other types of academic appeals is
eighteen months after the date of the decision being appealed.

e Appeal Form is available on the Graduate School of
Business website.

MASTER OF ACCOUNTANCY (MACC)
(30 HOURS)
e 30-semester-hour Master of Accountancy (MAcc)
program offered by the Graduate School of Business at
Gardner-Webb University is structured to prepare students
for the significant changes that are impacting the accounting
profession. e MAcc is recognized as the professional
graduate degree designed to enhance effectiveness in upper-
level accounting and financial positions in public accounting,
private industry or government.

e flexibility of the MAcc degree provides for the creation of
career-specific degree tracks. e degree tracks available are
general accounting and taxation. Courses are offered only in
the evenings, on Saturdays, and online to accommodate
working professionals.

172 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

PURPOSE
Today's global business environment is dynamic. ere are
significant challenges facing accountants. Today's accountant
is expected to know more and do more than ever before. It is
not enough to know accounting rules and regulations. To be
successful in providing value to employers and clients alike,
today's accountant must demonstrate a combination of
technical competence, oral and written communication skills,
analytical problem-solving skills, technology skills and people
skills. e intensive, applied nature of this MACC program
provides training in accounting through the use of practical
techniques that can readily be utilized by the students in their
existing positions. e program will also provide students with
an educational experience to meet the North Carolina State
Board of Public Accountancy's 150-hour requirement to
obtain the Uniform Certified Public Accounting Examination.

e Master of Accountancy Program was developed to meet
the following goals:

1. Prepare individuals for careers in accounting with
advanced training in specific areas built on an
understanding of business in global and domestic
environments;

2. Provide practical skills and technological competencies to
analyze and communicate alternative solutions to
business problems involving economic, financial, social,
legal, political, global, and ethical factors; and

3. Encourage students to exhibit Christian faith, service,
leadership in business decision- making and problem
solving.

STUDENT LEARNING OUTCOMES
In order to meet each of the above goals the Graduate School
of business has identified the following student learning
outcomes:

1. a. Students will demonstrate a strategic understanding of
the key functions of accounting as they relate to
economics, finance, international business, management,
management information systems, marketing,
operations, and statistics.

b. Students will demonstrate leadership and business
decision-making skills required within both global and
domestic accounting environments.

c. Students will gain experience in the application of
accounting concepts through internships, service
opportunities, course projects, course simulations, and
interaction with business leaders.

2. a. Students will demonstrate individual and team-related
problem analysis and decision-making through the use of
contemporary case-related and classic business examples.

b. Students will use current and appropriate technology
for communications, problem solving, and decision-
making, orally and/or in writing.

c. Students will understand the organization of corporate
initiatives to maximize the return on human capital.

3. a. Students will demonstrate the application of Christian
values and problem solving skills in business decision-
making, developed within an environment of Christian
ethics.

b. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience.

MACC CURRICULUM
e program requires a minimum of 30 credit hours of
graduate studies: 15 hours in the required core, 9 accounting
elective hours and six graduate business elective hours. A
student may take 9 to 15 accounting elective hours by
selecting an emphasis, or a combination of different areas.

PREREQUISITES
An undergraduate business degree is not required for
admission to the Master of Accountancy program, but specific
prerequisite course material is required. A minimum grade of
C is required for all prerequisite courses. e following general
business prerequisites are required:

Accounting Principles I
Accounting Principles II
Principles of Finance
Microeconomics
Macroeconomics
Principles of Marketing
Information Systems or Excel proficiency
Business Statistics
Management Science

Foundation courses are offered to satisfy some or all of the
general business prerequisites.

BADM 501 Foundations of Accounting and Finance
BADM 502 Foundations of Marketing and Economics
BADM 503 Foundations of Management Science and

Statistical Methods

GARDNER-WEBB.EDU 173

e following accounting prerequisites are also required for
the MAcc degree:

Intermediate Accounting I
Intermediate Accounting II
Cost Accounting
Advanced Accounting
Income Tax
Auditing

REQUIRED CORE COURSES (15 HOURS)
Courses Credit Hours

ACCT 600 Managerial Accounting 3
ACCT 601 Federal Income Tax 3
ACCT 611 Advanced Auditing

(MACC Capstone course) 3
ACCT 612 Accounting

eory and Practice 3
ACCT 621 Government and

Not-For-Profit Accounting 3

ACCOUNTING EMPHASIS ELECTIVES
(CHOOSE 9 HOURS)

TAX EMPHASIS

Courses Credit Hours
ACCT 602 Advanced Federal

Income Tax 3
ACCT 603 Partnership and S

Corporation Taxation 3
ACCT 604 Estate, Gifts,

and Trust Planning 3
ACCT 606 Tax Research/Planning 3
ACCT 607 State and Local Taxation 3
ACCT 619 Cases in Taxation 3

GENERAL EMPHASIS
Courses Credit Hours

ACCT 610 Advanced Accounting
Information Systems 3

ACCT 620 Cases in Financial/
Managerial Accounting 3

ACCT 625 Topics in Accounting 3
ACCT/INTL 622 Seminar in

International Accounting 3
ACCT 630 Fraud Examination 3
ACCT/BADM 644 Accounting

Legal Issues and Ethics 3

FORENSIC EMPHASIS
Courses Credit Hours

ACCT 610 Advanced Accounting
Information Systems 3

ACCT 630 Fraud Examination* 3
ACCT 632 Internal Auditing* 3
ACCT 634 Forensic Accounting

and the Legal Environment* 3
ACCT 636 Forensic Accounting,

Tax Investigation, and Fraud* 3
ACCT 638 Ethics of Accounting,

Judgment and Decision Making* 3

BUSINESS ELECTIVES (6 HOURS)
e elective courses are chosen from the large number of
Accounting, Master of Business Administration (MBA) and
International Master of Business Administration (IMBA)
courses. ese courses allow the student to address functional
weaknesses or pursue additional specialization. For example,
a student could take a group of courses related to health care
management or banking and finance or international
business. Students with no baccalaureate degree in accounting
are encouraged to take more accounting electives in place of
the business electives.

MACC DEGREE REQUIREMENTS
Overall minimum grade point average of 3.0 in graduate
studies.

Satisfactory completion of 30 graduate hours: 15 core
graduate hours (five courses), nine accounting emphasis
elective graduate hours (three courses), and six business
elective graduate hours (two courses) within six calendar years
for the MAcc.

Application for graduation by the dates published by the
Registrar.

If desired, participation in the hooding ceremony and
commencement exercises.

It is the student's responsibility to be familiar with the
preceding requirements for graduation.

MACC PROGRAM GUIDELINES
ACCT 600 Managerial Accounting, ACCT 601 Federal Income
Tax, ACCT 612 Accounting eory and Practice, and ACCT
621 Government and Not-for-Profit Accounting should be
scheduled early in the program. Preferred electives should be
scheduled whenever they will be offered according to the two-
year rotation.

ACCT 611 Advanced Auditing should culminate the program.
A minimum of 21 hours of MAcc program courses that
include ACCT 601 Federal Income Tax, and ACCT 612
Accounting eory and Practice are required prior to
enrollment in ACCT 611 Advanced Auditing. A grade of B or

174 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

better is required to successfully pass ACCT 611 Advanced
Auditing. A student receiving a final grade of less than “B”
must repeat ACCT 611.

It is the student’s responsibility to plan the degree in
accordance with the program requirements using the two-
year-course rotation and the degree planning form available
from the advisor.

MASTER OF BUSINESS
ADMINISTRATION (MBA) (36 HOURS)
Gardner-Webb University is committed to providing a
program of study that clearly gives its MBA graduates an
advantage when competing among others in today's dynamic
business environment.

e University's 36-semester-hour course of study is
structured to provide students with a working knowledge of
business and the managerial skills needed for successful
departmental, divisional, and organizational leadership.
Students who begin in August and successfully complete two
courses each fall, spring, and summer will graduate at the end
of their second summer of study, two years after beginning
the program. Courses are offered during evening hours, on
Saturdays, and online.

e MBA is recognized as the professional graduate degree
designed to enhance effectiveness in upper-level managerial
positions in a business setting. Many persons having career
goals in non-profit settings also pursue the MBA degree.
Graduate study in business not only helps individuals meet
their goals of career development and personal growth but
also contributes to their enhanced appreciation of the private
enterprise market system.

PURPOSE
Effective managerial behavior depends on the knowledge and
skills used in decision making. A successful administrator not
only must know about his/her own professional area, but
he/she also must have considerable understanding of the
professional areas of others. Students in the MBA program
are expected to develop a working knowledge of accounting,
finance, human relations and behavior, economics, marketing,
production, business law and international business.

e applied nature of the MBA program provides training in
management through the use of practical techniques that can
be readily utilized by the students in their existing positions.
Students learn to be innovative in their approaches to solving
problems and making decisions. e program offers a unique
opportunity to study with others who have similar interests
and learn from others who have had varying work experiences.

e Master of Business Administration Program was
developed to meet the following goals:

1. Prepare individuals for careers in business administration
with advanced training in specific areas built on an
understanding of business in global and domestic
environments;

2. Provide practical skills and technological competencies to
analyze and communicate alternative solutions to
business problems involving economic, financial, social,
legal, political, global, and ethical factors; and

3. Encourage students to exhibit Christian faith, service, and
leadership in business decision-making and problem
solving.

STUDENT LEARNING OUTCOMES
In order to meet each of the above goals, the Graduate School
of Business has identified the following student learning
outcomes.

GOAL 1

1. Students will demonstrate a strategic understanding of
the key functions of business, accounting, economics,
finance, international business, management,
management information systems, marketing,
operations, and statistics.

2. Students will demonstrate leadership and business
decision-making skills required within both global and
domestic business environments.

3. Students will gain experience in the application of
business concepts through internships, service
opportunities, course projects, course simulations, and
interaction with business leaders.

GOAL 2

1. Students will demonstrate individual and team-related
problem analysis and decision-making through the use of
contemporary case-related and classic business examples.

2. Students will use current and appropriate technology for
communications, problem solving, and decision-making,
orally and/or in writing.

3. Students will demonstrate understanding of the
organization of corporate initiatives to maximize the
return on human capital.

GOAL 3

1. Students will demonstrate the application of Christian
values and problem-solving skills in business decision-
making, developed within an environment of Christian
ethics.

GARDNER-WEBB.EDU 175

2. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience.

MBA CURRICULUM
Today, managers need skills in analysis, problem solving,
interaction, and communication. Approaches to problem
solving are stressed throughout the program through the use
of practical applications of academic concepts and theories.
Students learn to be innovative in their approaches to problem
solving through assignments requiring teamwork,
communication skills and computer applications.

e Program is structured, having 36 credit hours of graduate
level studies with 30 hours in the core and six hours of
electives in an area of emphasis. Each course is three credit
hours.

PREREQUISITES
An undergraduate business degree is not required for
admission to the Master of Accountancy program, but specific
prerequisite course material is required. A minimum grade of
C is required for all prerequisites. e following general
business prerequisites are required:

Accounting Principles I
Accounting Principles II
Principles of Finance
Microeconomics
Macroeconomics
Principles of Marketing
Information Systems or Excel proficiency
Business Statistics
Management Science

Foundation courses are offered to satisfy some or all of the
general business prerequisites.

BADM 501 Foundations of Accounting and Finance
BADM 502 Foundations of Marketing and Economics
BADM 503 Foundations of Management Science and

Statistical Methods

CORE CURRICULUM (30 HOURS)

ese core courses are required of all MBA students:
Courses Credit Hours

ACCT 600 Managerial Accounting 3
BADM 610 Managerial Economics 3
BADM 620 Managerial Finance 3
BADM 625 Marketing Management 3
BADM 630 Organizational Behavior 3
BADM 633 Entrepreneurial Management 3
BADM 635 Production Research

and Operations Management 3
BADM 640 Business Law and Ethics 3

BADM 690 Strategic Management
(MBA Capstone Course) 3

INTL 650 International Business 3

EMPHASIS AREAS
e following emphasis areas are not exhaustive lists of all
applicable courses for each emphasis, so the student should
consult with the advisor about other courses.

ACCOUNTING EMPHASIS ELECTIVES
(CHOOSE 6 HOURS)

Courses Credit Hours
ACCT 601 Federal Income Tax * 3
ACCT 602 Advanced Federal Income Tax ** 3
ACCT 603 Partnership and S. corporation

Taxation ** 3
ACCT 604 Estate, Gifts, and Trust Planning * 3
ACCT 606 Tax Research/Planning * 3
ACCT 607 State and Local Taxation * 3
ACCT 612 Accounting eory and Practice * 3
ACCT 619 Cases in Taxation * 3
ACCT 620 Cases in Financial/

Managerial Accounting * 3
ACCT/INTL 622 Seminar in International

Accounting 3
ACCT 625 Current Topics in Accounting * 3
ACCT 630 Fraud Examination * 3
ACCT 632 Internal Auditing * 3
ACCT 634 Forensic Accounting

and the Legal Environment * 3
ACCT 636 Forensic Accounting,

Tax Investigation, and Fraud * 3
ACCT 638 Ethics of Accounting,

Judgment and Decision Making * 3
ACCT/BADM 644 Accounting Legal

Issues and Ethics 3
* Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs.

BANKING AND FINANCE EMPHASIS ELECTIVES
(CHOOSE 6 HOURS)

Courses Credit Hours
ACCT 620 Cases in Financial/

Managerial Accounting * 3
BADM 621 Investment

Portfolio Management 3
BADM 622 Financial

Institution Management 3
BADM 692 Economics of

Money, Banking and Financial Markets 3
BADM 697 Topics in Finance 3
INTL 651 International Finance 3

* Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs.

176 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ECONOMICS EMPHASIS ELECTIVES
(CHOOSE 6 HOURS)

Courses Credit Hours
BADM 611 Health

Care Economics 3
BADM 645 Seminar in

International Economics 3
BADM 648 Seminar in Economic

Development 3
BADM 692 Economics of Money,

Banking and Financial Markets 3
BADM 696 Topics in Economic 3
INTL 653 International Trade

(IMBA Capstone)* 3
HTMG 610 Managerial Economics

for Hospitality and Tourism 3

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

ENTREPRENEURSHIP EMPHASIS ELECTIVES
(CHOOSE 6 HOURS)

Courses Credit Hours
BADM 633 Entrepreneurial

Management 3
BADM 662 Entrepreneurial

Marketing* 3
BADM 663 Social

Entrepreneurship* 3
BADM 664 Global Entrepreneurship* 3
BADM 665 Entrepreneurial

Leadership and Innovation* 3
BADM 667 Innovation Strategy* 3
BADM 668 Topics in Entrepreneurship* 3

* Must have all MBA Program Prerequisites or permission of the
Director of the program or Associate Dean.

FORENSIC ACCOUNTING EMPHASIS ELECTIVES
(CHOOSE 6 HOURS)

Courses Credit Hours
ACCT 630 Fraud Examination * 3
ACCT 632 Internal Auditing * 3
ACCT 634 Forensic Accounting and

the Legal Environment * 3
ACCT 636 Forensic Accounting, Tax

Investigation, and Fraud * 3
ACCT 638 Ethics of Accounting,

Judgment and Decision Making * 3

* Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs.

HEALTH CARE MANAGEMENT EMPHASIS ELECTIVES
(CHOOSE 6 HOURS))

Courses Credit Hours
BADM 605 Health

Care Administration 3
BADM 606 Health Care Organization 3
BADM 611 Health Care Economics 3
BADM 626 Health Care Marketing 3
BADM 628 Managerial Epidemiology 3
BADM 641 Health Care Law and Ethics 3

HOSPITALITY, TOURISM, & EVENT MANAGEMENT
EMPHASIS ELECTIVES (CHOOSE 6 HOURS)

Courses Credit Hours
HTMG 600 Accounting, Budgeting

and Cost Controls
for Hospitality and Tourism* 3

HTMG 610 Managerial Economics
for Hospitality and Tourism* 3

HTMG 615 Meetings, Conventions,
and Event Planning and Management* 3

HTMG 620 Finance and Revenue Management
for Tourism and Hospitality Industry* 3

HTMG 625 Tourism and Hospitality
Marketing* 3

HTMG 633 Entrepreneurship in Tourism and
Hospitality* 3

HTMG 640 Legal Aspects of Hospitality
and Tourism* 3

HTMG 650 International Hospitality* 3

*Must have all MBA/IMBA Program Prerequisites or permission
from the Director of the program or Associate Dean.

HUMAN RESOURCE MANAGEMENT EMPHASIS
ELECTIVES (CHOOSE 6 HOURS)

Courses Credit Hours
BADM 608 Leadership:

eory and Practice 3
BADM 609 Organizational Staffing 3
BADM 612 Motivation and Reward Systems 3
BADM 613 Labor Relations and

Work Force Governance 3
BADM 614 Labor in the Economy and Society 3
BADM 615 Human Judgment and

Decision Making 3
BADM 616 Negotiation 3
BADM 632 Human Resource Management 3
BADM 636 Managerial Communications 3
BADM 642 Employment Law 3

GARDNER-WEBB.EDU 177

INTERNATIONAL BUSINESS EMPHASIS ELECTIVES
(CHOOSE 6 HOURS)

Courses Credit Hours
BADM 645 Seminar in

International Economics 3
INTL/ACCT 622 Seminar in

International Accounting 3
INTL 643 International Trade Law 3
INTL 651 International Finance 3
INTL 652 International Marketing 3
INTL 653 Seminar in International

Trade (IMBA Capstone)* 3
INTL 695 Topics in International Business 3

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

MANAGEMENT INFORMATION SYSTEMS EMPHASIS
ELECTIVES (CHOOSE 6 HOURS)

Courses Credit Hours
ACCT 610 Advanced Accounting

Information Systems * 3
BADM 634 Management

Information Systems 3
BADM 637 Technical Trends in

Management Information Systems 3
BADM 638 E-Commerce and

Network Resource Planning 3
BADM 639 E-commerce and

Internet Law 3
BADM 647 Advanced Database and

System Development 3
BADM 660 Advanced Data

Communications, Networking,
and Business Programming 3

BADM 698 Topics in Management
Information Systems 3

* Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs.

MARKETING EMPHASIS ELECTIVES
(CHOOSE 6 HOURS)

Courses Credit Hours
BADM 625 Marketing Management 3
BADM 626 Health Care Marketing 3
BADM 654 Promotion Strategies 3
BADM 658 Pricing Strategies 3
BADM 695 Topics in Marketing 3
INTL 652 International Marketing 3

SPORT MANAGEMENT EMPHASIS ELECTIVES
(CHOOSE 6 HOURS)

Courses Credit Hours
SPMG/HTMG 615 Meetings,

Conventions, & Event Planning
and Management 3

SPMG 696 Topics in Sport Management 3

TAX EMPHASIS ELECTIVES (CHOOSE 6 HOURS)

Courses Credit Hours
ACCT 601 Federal Income Tax * 3
ACCT 602 Advanced Federal Income Tax * 3
ACCT 603 Partnership and S.

corporation Taxation * 3
ACCT 604 Estate, Gifts, and Trust Planning * 3
ACCT 606 Tax Research/Planning * 3
ACCT 607 State and Local Taxation 3
ACCT 619 Cases in Taxation * 3

* Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs.

MBA DEGREE REQUIREMENTS
Overall minimum grade point average of 3.0 in graduate
studies.

Satisfactory completion of a total of 36 graduate hours: 30
core hours (10 courses) and the six elective graduate hours
(two courses) within six calendar years. Application for
graduation by the dates published by the Registrar.

Participation in Hooding Ceremony and Commencement
exercises if desired.

It is the student's responsibility to be familiar with the
preceding requirements for graduation.

MBA PROGRAM GUIDELINES
ACCT 600 Managerial Accounting, BADM 610 Managerial
Economics, BADM 625 Marketing Management and BADM
633 Entrepreneurial Management should be scheduled early
in the program. Preferred electives should be scheduled
whenever they will be offered according to the two-year
rotation.

BADM 690 Strategic Management should culminate the
program. A minimum of 24 hours of MBA core courses that
include ACCT 600 Managerial Accounting, BADM 610
Managerial Economics, BADM 620 Managerial Finance,
BADM 625 Marketing Management, BADM 630

178 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Organizational Behavior, BADM 633 Entrepreneurial
Management, and BADM 635 Production Research and
Operations Management are required prior to enrollment. A
grade of B or better is required to successfully pass BADM 690.
A student receiving a final grade of less than “B” must repeat
BADM 690.

It is the student’s responsibility to plan the degree in
accordance with the program requirements using the two-
year-course rotation and the degree planning form available
from the advisor.

For more information on how to plan the degree, review all
the material available at the Registration and Student
Resources Information Link found here: http://gardner-
webb.edu/academic-programs-and-resources/colleges-and-
schools/business/resources/forms/index.

INTERNATIONAL MASTER OF
BUSINESS ADMINISTRATION (IMBA)
(36 HOURS)
e International Master of Business Administration (IMBA)
Program offered by the Graduate School of Business at
Gardner-Webb University is structured to provide a strong
academic foundation in international business through a
comparative approach to global business. e IMBA is
recognized as the professional graduate degree designed to
enhance effectiveness and provide comprehensive knowledge
and skills involved in managing international profit and
nonprofit organizations.

e 36 credit hour curriculum includes 15 hours of graduate
international business courses, 12 hours of required general
Master of Business Administration (MBA) core courses and
nine hours of electives from the Graduate School of Business
offerings. e two-year outline of courses has a logical
sequence progressing from required courses of international
business, international marketing, international finance,
international trade law, corporate and intercultural
communication, seminar in international trade to courses in
the major emphasis area.

PURPOSE
e global competitive market is continuously changing, and
the magnitude and speed of the changes and their strategic
implications for firms, irrespective of location or
product/service, is unprecedented. e aggregate impact of
these changes and the competitive responses of individual
firms on individual country and regional economies is equally
powerful. To be an effective global manager, one must be
equipped with the necessary tools for the challenges ahead.
e IMBA program at the Graduate School of Business offers
a cutting-edge graduate international business education that

prepares students for these challenges. e intensive, applied
nature of this IMBA program provides training in
international business through the use of practical techniques,
foreign country experience and other important tools that can
readily be utilized by the students in their existing positions.

e International Master of Business Administration Program
was developed to meet the following goals.

1. Prepare individuals for careers in international business
administration with advanced training in specific areas
focusing on the relationship between business in global
and domestic environments.

2. Provide practical skills and technological competencies to
analyze and communicate alternative solutions to
business problems involving economic, financial, social,
legal, political, global, and ethical factors.

3. Encourage students to exhibit Christian faith, service,
leadership in business decision- making and problem
solving.

STUDENT LEARNING OUTCOMES
In order to meet each of the above goals the Graduate School
of business have identified the following student learning
outcomes:

1. a. Students will demonstrate a strategic understanding of
the key functions of business, accounting, economics,
finance, international business, management,
management information systems, marketing,
operations, and statistics in the global marketplace.

b. Students will demonstrate leadership and business
decision-making skills required within both global and
domestic business environments.

c. Students will gain experience in the application of
international business concepts through internships,
service opportunities, course projects, course simulations,
and interaction with business leaders.

2. a. Students will demonstrate individual and team-related
problem analysis and decision-making through the use of
contemporary case related and classic business examples.

b. Students will use current and appropriate technology
for communications, problem solving, and decision-
making, orally and/or in writing.

c. Students will understand the organization of corporate
initiatives to maximize the return on human capital.

GARDNER-WEBB.EDU 179

3. a. Students will demonstrate the application of Christian
values and problem solving skills in business decision-
making, developed within an environment of Christian
ethics.

b. Students will participate in either a service-learning
experience or leadership roles in a church, community,
student organization, or work-related experience.

IMBA CURRICULUM
PREREQUISITES
An undergraduate business degree is not required for
admission to the Master of Accountancy program, but specific
prerequisite course material is required. A minimum grade of
C is required for all prerequisites. e following general
business prerequisites are required.

Accounting Principles I
Accounting Principles II
Principles of Finance
Microeconomics
Macroeconomics
Principles of Marketing
Information Systems or Excel proficiency
Business Statistics
Management Science

Foundation courses are offered to satisfy some or all of the
general business prerequisites.

BADM 501 Foundations of Accounting and Finance
BADM 502 Foundations of Marketing and Economics
BADM 503 Foundations of Management Science and

Statistical Methods

INTERNATIONAL BUSINESS REQUIRED
(15 HOURS)

Courses Credit Hours
INTL 643 International Trade Law 3
INTL 650 International Business 3
INTL 651 International Finance 3
INTL 652 International Marketing 3
INTL 653 Seminar In International

Trade (Capstone Course)* 3

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

MBA REQUIRED COURSES (12 HOURS)

Courses Credit Hours
ACCT 600 Managerial Accounting 3
BADM 610 Managerial Economics 3
BADM 620 Managerial Finance 3
BADM 633 Entrepreneurial Management 3

INTERNATIONAL BUSINESS ELECTIVES*
(CHOOSE 9 HOURS)

Courses Credit Hours
BADM 625 Marketing Management 3
BADM 639 E-Commerce and Internet Law 3
INTL 622 Seminar In International Accounting 3
INTL 636 Corporate and

Intercultural Communications 3
INTL 695 Topics in International Business 3

* e above electives are not an exhaustive list of all applicable
courses. Students should consult with the academic advisor
about other possible electives.

IMBA DEGREE REQUIREMENTS
Overall minimum grade point average of 3.0 in graduate
studies.

Satisfactory completion of 36 graduate hours: 12 core
graduate hours (four courses), 24 hours of international
business graduate hours (eight courses) within six calendar
years for the IMBA. Application for graduation by the dates
published by the Registrar.

If desired, participation in the hooding ceremony and
commencement exercises. It is the student's responsibility to
be familiar with the preceding requirements for graduation.

IMBA PROGRAM GUIDELINES
INTL 650 International Business, INTL 651 International
Finance, INTL 652 International Marketing, and BADM 633
Entrepreneurial Management should be scheduled early in the
program. Preferred electives should be scheduled whenever
they will be offered according to the two-year rotation. INTL
653 Seminar in International Trade should culminate the
program. A minimum of 18 hours of IMBA program courses
that include INTL 650 International Business, INTL 651
International Finance, INTL 652 International Marketing, and
BADM 633 Entrepreneurial Management are required prior
to enrollment in INTL 653 Seminar in International Trade. A
grade of B of better is required to pass the INTL 653. A
student receiving a final grade less than “B” must repeat INTL
653.

It is the student’s responsibility to plan the degree in
accordance with the program requirements using the two-
year-course rotation and the degree planning form available
from the advisor.

180 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

BRINKLEY FINANCIAL GROUP
MASTER OF WEALTH AND TRUST
MANAGEMENT (MWTM) (36 HOURS)
e Master of Wealth and Trust Management (MWTM)
program offered by the Graduate School of Business at
Gardner-Webb University Charlotte provides a graduate with
the knowledge and skill set to enter into and progress within
the wealth and trust management sectors of the financial
industry. In particular, the graduate will have obtained firm
practical, experiential and theoretical foundations regarding
careers in Trust Management, Financial Planning, Private
Banking, Investment Management, Securities and Financial
Regulation, and other financial fields. e degree program is
designed for trust or private bankers, investment advisers, and
brokers seeking an advanced degree in wealth and trust
management, or business administration, accounting and
economics degree graduates seeking a firm foundation in
wealth and trust management in which to advance their career
opportunities in the financial industry.

e 36 credit hour curriculum can be accomplished in two
years or more and a convenient format. e program
compromises two face-to-face courses each fall and spring
offered during evenings at GWU’s Charlotte campus and two
online courses each summer, or entirely online.

Furthermore, the program’s rolling admissions enable the
student to enroll starting in either the Fall, Spring or Summer
sessions. Additionally, the courses are offered in repetitive
rotations such that any missed coursework may be brought
current. Part-time students are also welcome. e two-year
rotation of courses has a logical sequence progressing from
required courses for this program.

PURPOSE
A master’s degree program whose overarching purpose is to
prepare the student and provide increased credentials for a
successful career in the Wealth and Trust Management field.

A master’s degree program designed expressly for the wealth
and trust management professional. Students acquire the
ability to perform investment analysis and portfolio
management, financial planning, retirement planning and
estate planning. Students will not only be conversant but
enjoy in-depth knowledge and understanding regarding the
fields of securities regulation, wealth transfer, and risk
management. e curriculum model is consistent with the
fields of study required under the CFP (Certified Financial
Planner) Certification Examination, and that of a CFA
(Chartered Financial Analyst) Institute recognized university,
in addition to having an in-depth understanding of the fields
of study relevant to the Series 7 Examination as administered
by the Financial Industry Regulatory Authority.

A master’s degree program designed expressly to provide the
graduate with a firm foundation for future growth. e wealth
and trust management field is stable, fulfilling, and rewarding.

e Master of Wealth and Trust Management Program was
developed to meet the following goals.

1. Prepare students for entry-level wealth and trust
management positions by providing academic and
analytical training commensurate to the business
graduate level field of study.

2. Provide technological competencies, wealth and trust
management skills, alongside a corresponding relevant
business knowledge base, but with particular emphasis of
the wealth and trust management fields (including
investment analysis and portfolio management, financial
planning, fiduciary responsibility, securities law,
retirement planning, estate planning, securities
regulation, wealth transfer, and risk management).

3. Incorporate in classes the concepts of Christian faith,
service, leadership, business ethics, integrity, and
character.

STUDENT LEARNING OUTCOMES
In order to meet each of the above goals the Graduate School
of Business have identified the following student learning
outcomes:

GOAL 1
a. Students will demonstrate basic understanding of key
functions of wealth and trust management and be able to
evaluate how current regulatory, economic, and financial
events affect wealth and trust management on both micro
and macro levels.

b. Students will be able to demonstrate the analytical
ability to discern an individual’s in addition to an
organization’s financial goals and objectives, degrees of
sophistication and risk tolerances, and prepare, propose,
deliver, and manage a suitable plan reflecting his or her
analysis.

c. Students will be able to engage clientele, employers,
and the regulatory officials in a competent, knowledgeable
and professional manner, and exhibit the learning,
demeanor and insight required in the wealth and trust
management profession.

GOAL 2
a. Students will obtain proficiency regarding integrated
financial planning topics encompassing major planning
areas, including

GARDNER-WEBB.EDU 181

General principles of financial planning,
Insurance planning and risk management,
Employee benefits planning,
Investment planning,
Income tax planning,
Retirement planning,
Estate planning,
Real Estate and “special asset” planning, and
Private Holdings.

b. Students will demonstrate effective communication
skills through speaking, writing and presentations.

c. Students will develop the skills used in making
decisions: quantitative analysis, critical thinking, problem
solving, strategic thinking, ethics (fiduciary conflicts of
interest) and computer skills.

d. Students will demonstrate personal and interpersonal
skills working in a dynamic business environment and
know the basic concepts of working with in the wealth
and trust management field.

GOAL 3
a. Students will demonstrate the application of
Christian values and problem solving skills in business
decision-making, developed within an environment of
Christian ethics.

b. Students will demonstrate effective communication
skills through speaking, writing and presentations.

e objectives and learning outcomes relate to the goals by
reason of the following.

Students will have obtained the skills necessary to succeed in
the wealth and trust management field, including the
qualifications both appropriate for positions within the
discipline and desired by the prospective employer.

Students will have mastered the following skills.

Establishing and Defining the Client-advisor Relationship
Gathering Information Necessary to Fulfill the

Engagement
Analyzing and Evaluating the Client’s Current Financial

Status
Developing the Recommendation(s)
Communicating the Recommendation(s)
Implementing the Recommendation(s)
Monitoring the Recommendation(s)
Practicing within Professional and Regulatory Standards
Students will be deemed qualified to stand for the CFP®

Certification Examination

In addition to documentation awareness and firm risk
managements.

Proficiency in essential, primary areas will have been achieved,
including portfolio management, financial planning, estate
planning and trust administration, risk management,
compliance, wealth transfer, and advisory sales from the
fiduciary perspective.

Students will have attained the knowledge and skill set
required to properly fulfill his or her fiduciary obligations to
the client in the wealth and trust management field as viewed
from the relevant regulatory, legal and ethical perspectives.

MWTM CURRICULUM
PREREQUISITES
An undergraduate business degree is not required for
admission to the Master of Wealth and Trust Management
program, but specific prerequisite course material is required.
A minimum grade of C is required for all prerequisites. e
following general business prerequisites are required.

Accounting Principles I
Accounting Principles II
Principles of Finance
Microeconomics
Macroeconomics
Principles of Marketing
Information Systems or Excel proficiency

Foundation courses are offered to satisfy some or all of the
general business prerequisites.

BADM 501 Foundations of Accounting and Finance
BADM 502 Foundations of Marketing and Economics

WEALTH & TRUST REQUIRED COURSES
(36 HOURS)

Courses Credit Hours
WMGT 601 Income Tax Planning 3
WMGT 604 Transfer Taxation 3
WMGT 605 Financial Planning Strategies 3
WMGT 610 Investment Strategies 3
WMGT 620 Insurance and Risk Management 3
WMGT 621 Advanced Investment Strategies 3
WMGT 625 Advanced Estate Planning 3
WMGT 630 Retirement Planning Strategies 3
WMGT 640 Advanced Securities

and Financial Regulation 3
WMGT 650 Wealth Transfer

Seminar (Capstone) 3

182 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

WEALTH & TRUST ELECTIVE COURSES
(6 HOURS)
Select six hours of electives in an any of the following areas of
emphasis: Accounting*; Economics; Entrepreneurship;
Finance; Forensic Accounting*; Healthcare Management;
Hospitality, Tourism, and Event Management; Human
Resources; International Business; Management Information
Systems; Marketing; Tax Accounting.*

*Undergraduate MAcc prerequisites are required..

MWTM DEGREE REQUIREMENTS
Overall minimum grade point average of 3.0 in graduate
studies.

Satisfactory completion of a total of 36 graduate hours within
six calendar years. Application for graduation by the dates
published by the Registrar.

Application available in WebbConnect under Academic
Information Participation in Hooding Ceremony and
Commencement exercises if desired.

It is the student's responsibility to be familiar with the
preceding requirements for graduation.

MWTM PROGRAM GUIDELINES
All undergraduate course information deficiencies must be
made up prior to enrolling in WMGT courses. WMGT 650
Wealth Transfer Seminar (Capstone), should culminate the
program. A minimum of 24 hours must be completed prior to
taking WMGT 650. A grade of B or better is required to
successfully pass WMGT 650. A student receiving a final grade
of less than “B” must repeat WMGT 650.

It is the student’s responsibility to plan the degree in
accordance with the program requirements using the two-
year-course rotation and the degree planning form available
from the advisor.

For more information on how to plan the degree review all the
material available at the Registration and Student Resources
Information Link.

BUSINESS FOUNDATIONS
CERTIFICATE (9 HOURS)
e Business Foundations Certificate is designed to meet the
needs of professional adults who seek to develop their
business skills. Many professionals hold degrees in non-
business fields and need to gain knowledge and up-to-date
tools in the business area.

Working, professional adults have limited time; and in an
effort to better serve our students, these courses are available
completely online. e courses will sharpen skills and
strengthen value in the workplace. e Business Foundations
Certificate also provides the opportunity to begin a graduate
degree with the Godbold School of Business. e three courses
taken to complete the Certificate satisfy the prerequisites need
to begin the Master of Business Administration (MBA) and
International Master of Business Administration (IMBA)
programs.

Required Courses
BADM 501 Foundations of Accounting and Finance
BADM 502 Foundations of Marketing and Economics
BADM 503 Foundations of Management Science and

Statistical Methods

ADMISSION PROCEDURES
Complete the online application. Submit a professional
résumé, official transcripts from all colleges and universities
attended and three recommendations. An undergraduate
degree is required from all applicants. In order to obtain the
Certificate all three foundations courses must be completed.
Transfer of credits is not permitted for Certificate completion.

PROGRAM COST
For information on program costs, please refer to the
Finances and Financial Aid section of the University website
and refer to the tuition cost per credit hour for
MBA/IMBA/MAcc/MBA-Plus/Business Foundations
Programs.

MBA PLUS CERTIFICATE (18 HOURS)
e MBA Plus is a certificate program that provides graduates
of an accredited graduate business program the opportunity
to update their business education and explore new career
paths in teaching by meeting the typical institutional standard
of having earned a minimum of 18 graduate hours in a
discipline in order to teach a college-level course. e MBA
Plus provides business professionals who hold master’s
degrees in business with a means for keeping up with the ever-
changing business environment and remaining competitive.

MBA PLUS EMPHASIS OPTIONS
Accounting*
Economics
Entrepreneurship
Finance
Forensic Accounting*
Healthcare Management

GARDNER-WEBB.EDU 183

Hospitality, Tourism, and Event Management
Human Resources
International Business
Management Information Systems
Marketing
Tax Accounting*

*Undergraduate MACC Prerequisites are required.

REQUIREMENTS
e MBA Plus Certificate requires completion of 18 graduate
credit hours (six courses) in the area of emphasis, at least
twelve of which must be earned at Gardner-Webb University.
Students will be allowed to take more than the minimum
number of credit hours if they wish. Students can transfer in
up to six hours towards the 18-hour requirement for the
certificate. Accounting emphasis students should meet the
prerequisite requirements of the MAcc program in order to
take MBA-Plus accounting courses.

ADMISSION REQUIREMENTS
Applicants for MBA Plus submit an application, the $40
application fee, and official transcripts indicating master’s
degree or equivalent awarded by a regionally accredited
institution.

ADMISSION REQUIREMENTS FOR
INTERNATIONAL STUDENTS
International students residing in the U.S. under a Visa status
that requires enrollment in face-to-face classes are not eligible
for acceptance into an MBA Plus program.

MBA PLUS COURSES

ACCOUNTING
ACCT 600 Managerial Accounting**
ACCT 601 Federal Income Tax *
ACCT 602 Advanced Federal Income Tax *
ACCT 603 Partnership and S Corporation Taxation *
ACCT 604 Estate, Gifts, and Trust Planning *
ACCT 606 Tax Research/Planning *
ACCT 607 State and Local Taxation *
ACCT 610 Advanced Accounting Information Systems*
ACCT 611 Advanced Auditing (Capstone) *
ACCT 612 Accounting eory and Practice *
ACCT 619 Cases in Taxation *
ACCT 620 Cases in Financial/Managerial Accounting *
ACCT 621 Government and Not-For-Profit

Accounting *
ACCT 625 Topics in Accounting *
ACCT 630 Fraud Examination *

ACCT 644 Accounting Legal Issues and Ethics**
ACCT 622 Seminar in International Accounting**

* Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs or Associate Dean.

** Must have all MBA/IMBA Program Prerequisites or
permission of the Director of the program or Associate Dean.

ECONOMICS
BADM 610 Managerial Economics*
BADM 611 Health Care Economics*
BADM 645 Seminar in International Economics*
BADM 648 Seminar in Economic Development*
BADM 692 Economics of Money, Banking, and Financial

Markets*
BADM 696 Topics in Economics*
INTL 653 International Trade *
HTMG 610 Managerial Economics for Hospitality and

Tourism*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

ENTREPRENEURSHIP
BADM 633 Entrepreneurial Management*
BADM 662 Entrepreneurial Marketing*
BADM 663 Social Entrepreneurship*
BADM 664 Global Entrepreneurship*
BADM 665 Entrepreneurial Leadership and Innovation*
BADM 667 Innovation Strategy*
BADM 668 Topics in Entrepreneurship*

* Must have all MBA Program Prerequisites or permission of the
Director of the program or Associate Dean.

FINANCE
ACCT 620 Cases in Financial/Managerial Accounting **
BADM 620 Managerial Finance*
BADM 621 Investment and Portfolio Management*
BADM 622 Financial Institution Management*
BADM 692 Economics of Money, Banking, and

Financial Markets*
BADM 697 Topics in Finance*
INTL 651 International Finance*
HTMG 620 Finance and Revenue Management for

Tourism and Hospitality Industry*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

** Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs or Associate Dean.

184 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

FORENSIC ACCOUNTING
ACCT 610 Advanced Accounting Information Systems*
ACCT 630 Fraud Examination*
ACCT 632 Internal Auditing*
ACCT 634 Forensic Accounting and the Legal

Environment*
ACCT 636 Forensic Accounting, Tax Investigation, and

Fraud*
ACCT 638 Ethics of Accounting, Judgment and

Decision Making*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

** Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs or Associate Dean.

HEALTH CARE MANAGEMENT
BADM 605 Health Care Administration*
BADM 606 Health Care Organization*
BADM 611 Health Care Economics*
BADM 626 Health Care Marketing*
BADM 628 Managerial Epidemiology*
BADM 641 Health Care Law and Ethics*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

HOSPITALITY, TOURISM, & EVENT MANAGEMENT
HTMG 600 Accounting, Budgeting and Cost Controls for

Hospitality and Tourism*
HTMG 610 Managerial Economics for Hospitality and

Tourism*
HTMG 615 Meetings, Conventions, and Event Planning

and Management*
HTMG 620 Finance and Revenue Management for

Tourism & Hospitality Industry*
HTMG 625 Tourism and Hospitality Marketing*
HTMG 633 Entrepreneurship in Tourism and

Hospitality*
HTMG 640 Legal Aspects of Hospitality and Tourism*
HTMG 650 International Hospitality*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

HUMAN RESOURCES MANAGEMENT
BADM 608 Leadership: eory and Practice*
BADM 609 Organizational Staffing*
BADM 612 Motivation and Reward Systems *
BADM 613 Labor Relations and Force Governance*
BADM 615 Human Judgment and Decision Making*
BADM 630 Organizational Behavior*
BADM 632 Human Resource Management*
BADM 636 Managerial Communications*
BADM 642 Employment Law*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

INTERNATIONAL BUSINESS
BADM 645 International Economic Issues*
INTL 622 Seminar In International Accounting **
INTL 636 Corporate And Intercultural

Communications*
INTL 643 International Trade Law*
INTL 650 International Business*
INTL 651 International Finance*
INTL 652 International Marketing*
INTL 653 Seminar In International Trade (Capstone)*
INTL 695 Topics In International Business*
HTMG 650 International Hospitality*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

** Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs or Associate Dean.

MANAGEMENT INFORMATION SYSTEMS
ACCT 610 Advanced Accounting Information

Systems **
BADM 634 Management Information Systems*
BADM 637 Technical Trends in Management

Information Systems*
BADM 639 E-commerce and Internet Laws*
BADM 647 Advanced Database and

System Development*
BADM 660 Advanced Data Communications,

Networking, and Business Programming*
BADM 698 Topics in Management Information

Systems*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

** Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs or Associate Dean.

MARKETING
BADM 625 Marketing Management*
BADM 626 Health Care Marketing*
BADM 654 Promotion Strategies*
BADM 658 Pricing Strategies*
BADM 695 Topics in Marketing*
INTL 652 International Marketing*
HTMG 625 Tourism and Hospitality Marketing*

* Must have all MBA/IMBA Program Prerequisites or permission
of the Director of the program or Associate Dean.

GARDNER-WEBB.EDU 185

TAX ACCOUNTING
ACCT 601 Federal Income Tax *
ACCT 602 Advanced Federal Income Tax *
ACCT 603 Partnership and S Corporation Taxation *
ACCT 604 Estate, Gifts, and Trust Planning *
ACCT 606 Tax Research/Planning *
ACCT 607 State and Local Taxation *
ACCT 619 Cases in Taxation *

* Must meet MAcc Program prerequisites or permission from
Director of Graduate Business Programs or Associate Dean.

MBA PLUS CERTIFICATE
REQUIREMENTS

Overall minimum grade point average of 3.0 in graduate
studies

Satisfactory completion of a total of 18 graduate hours in
the selected emphasis

Application for Completion of MBA PLUS Certificate. Due
dates are published by the Registrar and are the same as
graduation application.

Application Completion form

If desired, participation in the presentation of Certificate
during Hooding Ceremony

It is the student's responsibility to be familiar with the
preceding requirements for graduation.

For MBA-Plus Policies on Grades and Reports and
Transfer Courses While on Suspension and Probation, see
the Academic Information section of the catalog.

COUNSELING

FACULTY
Dr. David Carscaddon, Dean/Professor
Dr. Laura Williams Smith, Professor
Dr. Linda Greene, Professor
Dr. Willie Fleming, Professor
Dr. Jasmine, Graham, Assistant Professor
Dr. Angela Smith Shores, Assistant Professor

MISSION STATEMENT
e mission of the graduate programs of the School of
Psychology and Counseling is to create a context in which
counseling students participate in an academically rigorous
process that values the power of interpersonal relationships
in creating beneficial change. For faculty, counseling students,
and the community we serve, we believe this process is

essential. Our school has an ongoing commitment to
providing a caring and challenging environment which
facilitates the acquisition of the knowledge and the
development of the skills necessary for our counseling
students to become effective counselors in an increasingly
diverse society. We seek to empower students within a
framework of mentoring relationships to promote their own
development in several areas of personal growth. ese areas
include spiritual, ethical, mental, physical, social, and
vocational development. In addition, we seek to foster a
commitment to continuing education and lifelong learning.

FIELDS OF STUDY
M.A. in School Counseling (pre-K-12)
M.A. in Mental Health Counseling
M.Div/M.A. in Mental Health Counseling

ACCREDITATION OF GRADUATE
COUNSELING PROGRAMS
e School Counseling and Mental Health Counseling
programs are accredited by the Council for Accreditation of
Counseling and Related Educational Programs (CACREP).

Our School is committed to providing a caring and challenging
environment which facilitates the acquisition of the
knowledge and the development of the skills necessary for our
students to become effective counselors in an increasingly
diverse society. Specifically, we affirm and adopt the Statement
of Core Values of the Council for CACREP which acknowledges
our belief in

Advancing the counseling profession through quality and
excellence in counselor education;

Ensuring a fair, consistent, and ethical decision-making
process;

Serving as a responsible leader in protecting the public;

Promoting practices that reflect openness to growth,
change, and collaboration; and

Creating and strengthening standards that reflect the
needs of society, respect the diversity of instructional
approaches and strategies, and encourage program
improvement and best practices. (CACREP Board of
Directors, March 2002)

Curricular experiences and course content for both the School
Counseling and Mental Health Counseling Programs are built
around the following eight core areas as defined by CACREP:
professional counseling orientation and ethical practice, social
and cultural diversity, human growth and development, career

186 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

development, helping relationships, group work, assessment
and testing, and research and program evaluation.

e School of Psychology and Counseling offers graduate
programs in counseling at two different campus locations.
Master’s degrees are offered in Mental Health Counseling at
both the Boiling Springs and the Charlotte campuses. School
Counseling is offered only at the Boiling Springs Campus.
Both programs prepare counselor trainees to take Counseling
Board examinations for certification or meet other
requirements for licensure. e Mental Health Counseling and
School Counseling programs in Boiling Springs follow an
annual cohort model. Applicants are admitted in the fall.
Counselor trainees move through their program together,
taking two evening (or late afternoon during the practicum
and internship semesters) courses each semester and in the
summer. e Mental Health Counseling Program at the
Charlotte campus admits counselor trainees every three years.
ose students go through their complete program of course
work before another group is admitted. Students admitted to
the Mental Health or School Counseling degree programs who
desire to change to the other program must reapply and meet
all admission requirements for the program they wish to enter.

Faculty members at both campuses work closely together and
often teach on both campuses. Many of the same courses will
be taken in the first two years of study by both School
Counseling and Mental Health Counseling trainees. Program
advisors work with counselor trainees from the application
process through graduation to support their academic and
professional development. In addition, program advisors are
available for consultation and recommendations after
graduation.

DEVELOPMENTAL COURSE SEQUENCE
e developmental sequence of courses has been built around
a “Counselor as eorist and Practitioner” framework and can
be conceptualized as an example of a spiral curriculum
(Bruner, 1966). e entire sequence of courses consists of four
major components. e “eoretical Component” consists of
a two-course sequence designed to introduce students to the
major theories and techniques of counseling and to provide a
strong foundation on which to build continued knowledge and
skill development. e “Professional Component” contains
coursework aimed primarily at the continued development of
the counselor as theorist. e “Skill Component” focuses more
on the counselor as practitioner. e “Applied Component”
seeks to solidify the student’s identity as both theorist and
practitioner by providing a carefully supervised opportunity
for students to integrate knowledge and skills. ese
components are not presented to students as intact
components to be mastered in isolation. Rather, the
developmental sequence of courses was intentionally designed
to include elements of theory and practice throughout the

program in such a way that information and skills are built
upon developmentally. While each course contains some
elements of both theory and practice, most courses have a
primary emphasis on one or the other.

e sequence begins with all new students taking “eories
and Techniques of Counseling I” and “eories and Techniques
of Counseling II” in the first and second semesters. In these
courses students explore various theoretical approaches to
counseling and begin to apply those theoretical concepts as
they are exposed to specific counseling techniques consistent
with the various approaches. is two-course sequence forms
the center point of the spiral from which the other courses
expand. Every course in the program connects back to these
two courses in some way, culminating in the practicum and
internship experiences where the student’s identity as a
counselor who is both theorist and practitioner is concretely
demonstrated.

e sequence of courses moves back and forth between
emphasis on theory and emphasis on practice, interweaving
and connecting theory and practice throughout the program.
In addition to the development of counselors as theorist and
practitioner, the spiral curriculum is useful in conceptualizing
the ways in which other aspects of the counseling curriculum
are delivered. For example, knowledge and skill related to
multicultural concerns are of primary importance in the
development of counselors. For this reason, multicultural
issues are addressed in each course in the program. Similarly,
the development of one’s own theory of counseling and how
that theory is best implemented in practice is revisited
throughout the curriculum. Attention to personal and
professional development of students is an essential
component of every aspect of the counseling curriculum and
is addressed throughout the program consistent with the
spiral curriculum approach.

ADMISSION REQUIREMENTS
To be eligible for admission to graduate programs in the
School of Psychology and Counseling, the following
requirements apply.

1. A cumulative GPA of 3.0 or better on a 4.0 scale;

2. An acceptable score on the GRE (290/3.5) or the MAT
(389);

3. A background in psychology at the undergraduate level is
strongly recommended;

4. A satisfactory Criminal Background Check for all states of
residence for the past five years, along with a residence
verification statement; and

GARDNER-WEBB.EDU 187

5. A successful interview with faculty in the program.

Additional program-specific admission requirements are
included with the descriptions of each counseling program.

POLICY FOR ADMISSION OF SPECIAL OR
TRANSIENT STUDENTS IN COUNSELING
PROGRAMS
Students are admitted to the Master’s programs in counseling
in a selective manner within a cohort model. Students are thus
provided an enhanced opportunity to develop professional
clinical skills and relationships in a safe environment with
their classmates. School of Psychology and Counseling (SPC)
faculty regard limiting clinical experiences to its own students
critical in maintaining the optimal environment for learning
and protecting the intent of the cohort model. erefore, the
SPC has a special policy and procedure regarding the
admission of special or transient students to courses within
the School Counseling and Mental Health Counseling
programs. e SPC rarely admits students outside the regular
admission policy, and will consider such requests on a case-
by-case basis. Admission to any course will be by permission
of the professor after consultation with other SPC faculty.

Students requesting admission to courses must meet the
following requirements:

1. Current enrollment in an accredited college or university
in a counseling program similar to those offered at
Gardner-Webb University, or graduation from an
accredited college or university in a counseling program;

2. Submission of an official transcript demonstrating being
in good standing and with at least a 3.0 grade point
average, or showing the degree conferred; and

3. An application submitted to the School of Graduate
Studies in the standard format, accompanied by a cover
letter detailing the courses sought, the reasons they are
desired from Gardner-Webb, and the reasons they cannot
be taken at the individual’s home institution.

ose courses which Gardner-Webb University considers to
be clinical courses cannot be taken by students who are not
enrolled in the Gardner-Webb University counseling master’s
degree programs.

ese courses include at least the following.

CEDU 601 Counseling eories and Techniques I
CEDU 602 Counseling eories and Techniques II
CEDU 621 Crisis Intervention Counseling
CEDU 625 Group Counseling
CEDU 630 Individual Psychological Assessment and

Measurement
CEDU 655 Psychodiagnostics and Treatment Planning
CEDU 670 Mental Health Counseling Practicum

CEDU 675 School Counseling Practicum
CEDU 690, 691,692 Mental Health Counseling

Internships
CEDU 695, 696 School Counseling Internships
CEDU 699 Professional Development of Mental Health

Counselor

POLICY ON DISTANCE LEARNING
AND SUPERVISION
As the Graduate Faculty of the School of Psychology and
Counseling (SPC), it is our responsibility to teach students to
effectively engage in the process of counseling. is process is
one which uses the power of interpersonal relationships in
creating beneficial change. We believe, therefore, that the
interpersonal interaction found in a traditional classroom
setting is a valuable and essential teaching tool. erefore, we
are committed to maintaining the face-to-face learning
environment. At the same time, we appreciate the many
benefits of alternative instructional methodologies such as
those found in online classrooms. We believe that our
students are best served when these methodologies are used
to supplement and enhance, rather than replace, the face-to-
face interactions found within the traditional classroom. In
keeping with this philosophy, any use of web-enhancement or
other technologies by faculty to substitute for more than 25%
of face-to-face class meetings in any course other than
practicum or internship requires approval by the Graduate
Faculty of the SPC. For practicum and internship courses, it
is the expectation that all meetings will be face-to-face.
However, if an individual student’s situation necessitates a
distance learning arrangement, such requests will be
considered on a case-by-case basis. In order to be considered,
the student must submit a request in writing during the
placement process for the semester during which the
accommodation will be needed. ese written requests will be
submitted to the Dean of the SPC for consideration and
approval of the Graduate Faculty of the SPC. Students who
receive permission for a distance supervision arrangement will
attend a minimum of five class-related meetings in person
throughout the semester as approved by the university
supervisor.

RECOMMENDATION FOR
CREDENTIALING AND EMPLOYMENT
e School of Education is the state-recognized licensing agent
at Gardner-Webb for school counseling students. Upon
completing the program, graduate students are referred to the
School of Education. e appropriate personnel in the School
of Education oversee the application process with the
graduate.

Mental Health Students are referred to the state licensing
board during the capstone course (CEDU 699) where they

188 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

begin the application process for licensure. It is often the case
that graduates utilize letters of recommendation from
instructors as part of the process of licensure and this would
include documenting supervisory contact hours.

POLICY ON ADD-ON
LICENSURE COURSEWORK
Gardner-Webb Counseling students frequently inquire about
completing additional coursework to support application for
additional counseling related licensures. While we do not offer
licensure-only programs, it is possible for graduates of one of
our counseling programs to complete the additional
educational requirements necessary for seeking licensure in
both School and Mental Health Counseling. Students may
apply for the add-on licensure coursework of their choice only
after completing the requirements for the program in which
they are seeking a degree. Completion of the add-on track does
not result in the awarding of an additional degree. It merely
allows the student to seek the licensing credential associated
with that degree program.

e requirements for pursuing add-on licensure coursework
are

Graduation in good standing from one of the Gardner-
Webb Counseling Programs;

Completion of the Intent Form (page 16, Student
Handbook), submitted it to the Dean of the School of
Psychology and Counseling by February 15 (to begin
courses in summer or fall) or September 15 (to begin
courses in spring);

Participation in a successful interview with program
faculty;

Submission of an application to the Graduate School for
special student status; and

Submission of a criminal background check if graduation
from the counseling program occurred one year or
more from the desired start date.

LPCA LICENSURE ADD-ON – 12 CREDIT HOURS
Students who complete this Add-On sequence and pursue
licensure will have the opportunity to seek careers in a variety
of settings including, but not limited to, mental health
agencies, non-profit organizations providing therapeutic
services, college counseling centers, and potentially private
practice settings. e LPCA (Licensed Professional Counselor
Associate) licensure is the first tier of state licensure in NC and
is a restricted license that requires supervision before one is
eligible to apply for unrestricted licensure status as a Licensed
Professional Counselor (LPC). e courses outlined below
supplement courses completed by Gardner-Webb School
Counseling graduates and meet the NCBLPC educational
requirements for licensure as an LPCA. Completion of these
courses does not guarantee licensure. Students are responsible
for being knowledgeable about and meeting all additional

licensure requirements (exams, supervision, etc.) which can
be found on the NCBLPC website (www.ncblpc.org).

CEDU 655 Psycho-diagnostics and Treatment Planning
(3 credit hours)

CEDU 691 Internship in Mental Health Counseling
(3 credit hours)

Mental Health Counseling elective course (3 credit hours)*
Mental Health Counseling elective course (3 credit hours)*

*Students interested in licensure in states outside of NC should
consult state licensing requirements for that state to guide
selection of elective courses to complete.

SCHOOL COUNSELING LICENSURE ADD-ON –
12 CREDIT HOURS
Students who complete this Add-On sequence and pursue
licensure will have the opportunity to seek employment as
Professional School Counselors in a variety of educational
settings. e courses outlined below supplement courses
completed by Gardner-Webb Mental Health Counseling
graduates and meet the NC Department of Public Instruction
educational requirements for licensure as a School Counselor.
Completion of these courses does not guarantee licensure.
Students are also responsible for successful completion of the
appropriate licensing exam (PRAXIS II: School Guidance and
Counseling: 570).

CEDU 618 Comprehensive Developmental School
Counseling Programs (3 credit hours)

CEDU 675 Practicum in School Counseling
(3 credit hours)

CEDU 695 Internship in School Counseling
(3 credit hours)

CEDU 696 Internship in School Counseling
(3 credit hours)

* Students interested in licensure in states outside of NC
should consult state licensing requirements for that state.

RETENTION POLICY
A student must have an average GPA of 3.0 overall to be
awarded the M.A. degree. When the GPA falls below 3.0, the
student is placed on academic probation. If, after six hours of
additional work, the student does not attain a 3.0 overall, the
student will be placed on academic suspension. e student
may reapply after one year. e department graduate faculty
makes the decision on whether to readmit and, if readmitted,
the stipulations that will apply.

GRADUATE STUDENT PERIODIC
PROGRESS REVIEW
e clinical faculty meets periodically to discuss student issues
and meets formally at least once each year to evaluate each
individual student’s progress in the program. e intent of this
review process is two-fold. Faculty members strive to support
student growth and development throughout the program
and want to see all students succeed. e review process allows

GARDNER-WEBB.EDU 189

us to identify ways in which we can provide better support for
your progress. Additionally, faculty members are charged with
ensuring that graduates of our program are capable of
providing competent counseling services to their future
clients. We consider academic progress, clinical skill
development, and personal characteristics (e.g., maturity,
judgment, emotional stability, sensitivity to others, self-
awareness), that affect the student’s ability to be an effective
counselor. Any student who presents serious concerns,
including (but not limited to) failure to maintain a B average,
receiving a grade of C or below, or evidence of personal
difficulty which has the potential to negatively affect their
capacity to function as a counselor, will be required to meet
with their advisor and/or other program faculty as needed to
discuss their progress in the program. If it is determined that
continuation in the program is appropriate, a remediation
plan will be developed. Depending upon the nature of the
concern, remediation plans may be completed concurrently
with enrollment or may require time away from the program.
Plans may include, but are not limited to, participation in
directed individual counseling to address noted concerns with
periodic reports, the completion of additional coursework, or
revisiting previous coursework. Students who do not
successfully complete the remediation plan may be placed on
programmatic suspension (with the opportunity to reapply
after one year) or may be dismissed from the program.

While most instances of student difficulty may be successfully
remediated, there can be exceptions that require more
immediate action. Students who engage in blatantly
disrespectful behavior toward faculty and/or classmates
disrupt the learning environment for everyone and may call
for immediate intervention in order to protect the integrity
of the program. Similarly, cases of student difficulty that
emerge during the clinical experiences (practicum and
internship) may require immediate action in order uphold the
ethical standard of protecting clients. If it is determined that
the concerns presented by the student are of such a serious
nature that continuation in the program is not appropriate,
the result will be immediate programmatic suspension (with
the opportunity to reapply after one year) or dismissal from
the program.

ACADEMIC STANDING
A student’s status in the program is listed on the transcript
under the category “Academic Standing.” In most cases, this
notation will read “Good Standing.” Any change in status
(academic probation, academic suspension, programmatic
suspension, or programmatic dismissal) will be listed on the
student’s transcript under this heading on the semesters for
which that status applies.

For additional policies and regulations concerning Academic
Standing and progress toward the degree, see the current
School of Psychology and Counseling Student Handbook for
the appropriate program.

MENTAL HEALTH COUNSELING
(60 HOURS)
Coordinator, Boiling Springs Campus:
Dr. Angela Smith Shores
Coordinator, Charlotte Campus: Dr. Willie Fleming

PURPOSE
e M.A. program in Mental Health Counseling is designed
to develop skilled clinicians and well educated leaders in the
field of mental health. Within a caring and challenging
environment, the 60-semester-hour mental health counseling
program strives to facilitate the acquisition and application of
knowledge and skills which will help prepare graduate
students to make appropriate contributions to diverse clients,
institutions, and society. To do this, using a scientist
practitioner model, the program emphasizes integration of
theory and practice, critical thinking and decision making, as
well as the examination of personal values and experiences as
they influence clinical practice. Students have strong
theoretical and technical training which is applied in field-
based counseling practicum and internships.

ADMISSIONS REQUIREMENTS
e requirements for the role of a Mental Health Counselor
are both personal and intellectual. us, program faculty
review completed application materials and consider
applicants’ personal and academic readiness for counseling
training. Qualified applicants are invited for an interview with
the faculty, during which the faculty further assess the
academic background and personal qualities and goals of
applicants. Applicants will be admitted who meet the personal
and academic requirements of the program. Recognizing the
need to accept students who have the greatest likelihood of
success in this role, the following standards will be used for
admission to the mental health counseling program:

1. A bachelor’s degree from a regionally accredited
institution of higher education with a minimum 3.00
grade point average;

2. A minimum of 12 hours of psychology or related areas to
include general, abnormal/psychopathology, personality
theory, and development;

3. Satisfactory test scores on either the Graduate Record
Examination (GRE) or the Miller Analogies Test (MAT)
within the past five years;

190 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

4. ree positive letters of reference from professors, faculty
advisors, employers, and supervisors who have knowledge
of an applicant’s personal characteristics and/or academic
abilities;

5. A successful interview by faculty within the program;

6. A questionnaire requiring applicants to respond to
questions relative to pursuit of a counseling graduate
degree; and

7. Proof of satisfactory criminal background record check for
all states of residence for the past five years with residence
verification statement.

LEARNING GOALS
1. To prepare students for professional careers in counseling

through the acquisition of knowledge in core areas
identified by the NC licensing Board and our accrediting
body (CACREP)

2. To prepare students for professional careers in counseling
through the development of skills in core areas identified
by the NC licensing Board and our accrediting body
(CACREP).

STUDENT LEARNING OUTCOMES
SLO 1-A: Students will demonstrate knowledge of the history

and philosophy of clinical mental health counseling and
identify current trends in the field.

SLO 1-B: Students will be able to articulate ethical and legal
standards that guide the profession of counseling.

SLO 1-C: Students will be able to outline professional
associations and organizations and licenses and
credentials related to clinical mental health counseling,
the benefits of credentialing and membership in related
associations, and the processes for obtaining credentials
and licenses.

SLO 1-D: Students will be able to articulate the difference
between leading counseling theories and techniques for
working with individuals, couples, groups, and families,
as well as theories and models of clinical supervision.

SLO 1-E: Students will differentiate between professional roles
and functions of a mental health counselor in a variety of
settings and specialties, identifying professional issues
that influence counselors as well as self-care strategies and
resources.

SLO 1-F: Students will demonstrate knowledge of strategies
for working with diverse clients in multi-culturally
sensitive and competent ways.

SLO 1-G: Students will outline strategies for client advocacy
as well as current advocacy efforts, legislation, and public
policy related to the profession of clinical mental health
counseling.

SLO 1-H: Students will demonstrate knowledge of substance
abuse and addictions counseling strategies, and how
substance abuse and addictions impacts individuals and
families.

SLO 1-I: Students will outline career theories and techniques
for facilitating career development across the lifespan.

SLO 1-J: Students will be able to identify theories of growth
and development including personality development, and
outline abnormal or non-typical development and
characteristics of psychopathology.

SLO 2-A: Students will apply to counseling situations the
theories and techniques learned for counseling,
prevention, and intervention and further develop
strategies for integrating learned theories into counseling
sessions based on client identified goals and needs
differentiating between individual, couples, family, and
group counseling.

SLO 2-B: Students will demonstrate skills in addressing crisis,
trauma, and disaster within counseling situations, as well
as the ability to conduct a suicide assessment.

SLO 2-C: Students will apply skills in diagnosis and treatment
planning, demonstrating the ability to use diagnostic
tools including the most current edition of the Diagnostic
and Statistical Manual of Mental Disorders (DSM).

SLO 2-D: Students will integrate assessment skills during
counseling situations, including the use of clinical
interviews, applicable intake assessments as determined
by clinical setting, and, following critical consideration
and selection, appropriate qualitative and quantitative
assessments.

SLO 2-E: Students will apply ethical practice, decision making,
and advocacy from a multicultural perspective when
working with clients.

SLO 2-F: Students will employ best practice in research, using
critical evaluation of literature and interventions related
to the practice of clinical mental health counseling, and
ethical practice in conducting research.

SLO 2-G: Students will apply day-to-day practice skills that
include intake, record keeping, and consultation in clinical
mental health counseling settings.

GARDNER-WEBB.EDU 191

COURSE REQUIREMENTS
A. THEORETICAL COMPONENT

Courses Credit Hours
CEDU 601 Counseling eories and

Techniques I 3
CEDU 602 Counseling eories and

Techniques II 3

B. PROFESSIONAL COMPONENT
Courses Credit Hours
CEDU 620 Methods of Research

and Program Evaluation 3
CEDU 650 Legal, Ethical and Professional

Issues in Counseling 3
CEDU 665 Multicultural Counseling 3
CEDU 635 Advanced Psychopathology 3
CEDU 605 Advanced Human Growth

and Development 3
CEDU 640 e Counselor as Professional,

Practitioner, and Consultant 3
CEDU 699 Professional Development

of the Mental Health Counselor 3
CEDU 667* Seminar on Contemporary

Issues in Counseling (topic varies) 3

C. SKILL COMPONENT
Courses Credit Hours
CEDU 616 Methods of Assessment

and Evaluation 3
CEDU 625 Group Counseling 3
CEDU 645 Career Development:

eory and Practice 3
CEDU 621 Crisis Intervention

Counseling 3
CEDU 655 Psychodiagnostics and

Treatment Planning 3
CEDU 646* Couples and Family

Counseling 3
CEDU 647* Child and Adolescent

Counseling 3
CEDU660* Substance Abuse

Counseling Seminar 3

D. APPLIED COMPONENT
Courses Credit Hours
CEDU 670 Practicum in Mental

Health Counseling 3
CEDU 690 Internship I in Mental

Health Counseling 3
CEDU 691 Internship II in Mental

Health Counseling 3
CEDU 692* Internship III in Mental

Health Counseling 3

*Electives: Students choose three courses for a total of nine
semester hours credit.

All core courses (those listed in BOLD print) should be
completed before any student enters practicum or internships
and may be required for other courses by the professor.
Graduate students should talk with their advisors when
planning a course of study to be sure that they include courses
required to become licensed as professional counselors.
Students are cautioned that deviating from the established
sequence of courses may result in extending the time to
complete the program. A long range schedule is available from
the Graduate School and your advisor should be consulted
about any required change in your course of study.

SCHOOL COUNSELING (PRE-K-12)
(48 HOURS)
Coordinator: Dr. Laura Williams Smith

PURPOSE
e 48-semester-hour School Counseling Program prepares
graduate students to fulfill the diverse roles required of school
counselors who are both theorists and practitioners in a
multicultural society. Counselor trainees are prepared to
develop comprehensive school counseling programs which
align with the ASCA National Model and to collaborate with
parents, school personnel, and others in assisting students
with academic, career, and personal/social concerns. e
School Counseling Program stresses developmental,
preventative, and remedial services. Additional emphasis is
given to acquisition and application of knowledge and skills,
critical thinking and decision making, appreciation of
diversity, demonstration of professional ethical and legal
practices, and an understanding of the educational process
within the complex school environment. e examination of
personal values and experiences and their potential influence
in a variety of counseling situations is encouraged. e School
Counseling Program culminates in a school-based practicum
and internship experience designed to solidify the graduate
student’s identity as a professional school counselor.

ADMISSION REQUIREMENTS
Admission requirements include an undergraduate grade
point average of 3.0 or better, an acceptable Graduate Record
Exam or Miller Analogies Test score, and three positive
academic and/or professional references. A background in
psychology at the undergraduate level is strongly
recommended. An undergraduate course in Abnormal
Psychology/Psychopathology is required. is course may be
taken concurrently with graduate courses but must be
completed before taking the corresponding advanced level
course. Although teacher licensure is not required for
admission to the School Counseling Program, applicants
without teacher licensure will be required to complete an

192 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

undergraduate prerequisite course in classroom management
prior to the practicum. Additional opportunities will be
provided to strengthen students’ knowledge of the school
setting throughout the program as well as during the
practicum and internship experiences.

Prior to admission, a satisfactory “Criminal Record Check” for
all states of residence for the past five (5) years must be
submitted to the Graduate School with a residence verification
statement. e purpose of the criminal background check is
to meet requirements of some field placement sites in which
students learn and practice counseling methods. Criminal
background histories obtained for employment purposes are
not acceptable for admission to the counseling programs.
Information received pertaining to criminal background
histories will become part of the student’s confidential
permanent academic file. Any conviction or pending criminal
charges cited in the criminal history will be reviewed by the
Dean of the School of Graduate Studies, the Vice President for
Enrollment Management, and the Counseling Program
graduate faculty. Any allegations or charges of misdemeanor(s)
or felony(s) that occur after the Criminal Record Check has
been submitted must be reported immediately to the Dean of
the School of Graduate Studies and to the Dean of the School
of Psychology and Counseling. Failure to report allegations of
such charges may result in immediate dismissal from the
program.

e requirements for the role of a school counselor are both
personal and intellectual. For this reason, in addition to
general Graduate School entrance requirements, a successful
interview with program faculty members is an absolute
requirement for admission to the program. During this
interview the faculty members will assess the personal
qualities, goals, and academic background of applicants.
Applicants may be admitted who meet the personal and
academic requirements of the program.

LEARNING GOALS
1. In keeping with the standards of relevant accrediting

bodies and professional counseling associations, graduate
students will participate in curricular experiences in each
of the following areas: professional orientation and ethical
practice, social and cultural diversity, human growth and
development, career development, helping relationships,
group work, assessment, and research and program
evaluation.

2. In keeping with the standards of relevant accrediting
bodies, the North Carolina Department of Public
Instruction, and professional counseling associations,
graduate students will demonstrate knowledge and skills
appropriate to beginning counselors in each of the
following areas of school counseling: foundations;

counseling, prevention, and intervention; diversity and
advocacy; assessment; research and evaluation; academic
development; collaboration and consultation; and
leadership.

3. Supported by self-reflective practices, graduate students
will demonstrate the acquisition and application of the
knowledge and skills outlined above in appropriate
school-based practicum and internship experiences.

STUDENT LEARNING OUTCOMES
SC-SLO 1a: Identify and develop professional and ethical

behaviors consistent with those defined and
demonstrated within professional counseling associations
such as the American Counseling Association

SC-SLO 1b: Examine the cultural contexts of relationships,
issues, and trends in a multicultural society and generate
therapeutic conceptualizations and interventions

SC-SLO 1c: Examine the nature and needs of persons at all
developmental levels and generate appropriate
therapeutic conceptualizations and interventions

SC-SLO 1d: Evaluate career development and related life
factors as part of clinical assessment of clients’ therapeutic
needs

SC-SLO 1e: Evaluate the counseling process for diverse client
populations and demonstrate helping skills needed for
successful professional practice

SC-SLO 1f: Examine and apply theoretical and experiential
understandings of group process as a means of promoting
therapeutic change

SC-SLO 1g: Examine and apply individual and group
approaches to assessment

SC-SLO 1h: Examine and apply research methods, statistical
analysis, needs assessment, and program evaluation

SC-SLO 2a: Understand the effective and ethical functioning
of a school counselor and implement that understanding
within the context of a school setting

SC-SLO 2b: Understand how to develop and implement school
counseling programs that offer counseling services for
students related to developmental issues or special needs

SC-SLO 2c: Understand the needs of students within a diverse
population, develop the skills to provide competent
counseling services to those students, and advocate for
the best interests of those students within the educational
system

GARDNER-WEBB.EDU 193

SC-SLO 2d: Understand and assess the influence of multiple
factors that may affect the personal, social, and academic
functioning of students

SC-SLO 2e: Understand how to critically evaluate and apply
relevant research to the practice of school counseling and
how to apply research methods in the evaluation of
services provided through the school counseling program

SC-SLO 2f: Understand the relationship of the school
counseling program to the academic mission of the school
and promote the academic success of all students through
the implementation of appropriate academic support
strategies

SC-SLO 2g: Understand and implement effective strategies of
consultation and collaboration to build effective working
teams of school staff, parents, and community members
to promote the academic, career, and personal/social
development of students

SC-SLO 2h: Understand the role of the school counselor as a
leader within the school and demonstrate strategies of
effective leadership designed to enhance the learning
environment of schools

SC-SLO 3: Demonstrate the professional knowledge, skills,
and practices necessary to promote the academic, career,
and personal/social development of all K-12 students

COURSE REQUIREMENTS
A. THEORETICAL COMPONENT

Courses Credit Hours
CEDU 601 Counseling eories and

Techniques I 3
CEDU 602 Counseling eories and

Techniques II 3
B. PROFESSIONAL COMPONENT

CEDU 618 Comprehensive Developmental
School Counseling Programs 3

CEDU 620 Methods of Research and Program
Evaluation 3

CEDU 650 Legal, Ethical and Professional
Issues in Counseling 3

CEDU 665 Multicultural Counseling 3
CEDU 635 Advanced Psychopathology 3
CEDU 605 Advanced Human Growth and

Development 3

C. SKILL COMPONENT
Courses Credit Hours
CEDU 616 Methods of Assessment and

Evaluation 3

CEDU 625 Group Counseling 3
CEDU 640 e Counselor as Professional,

Practitioner, and Consultant 3
CEDU 645 Career Development: eory

and Practice 3
CEDU 621 Crisis Intervention Counseling 3

D. APPLIED COMPONENT
Courses Credit Hours
CEDU 675 Practicum in School Counseling 3
CEDU 695 Internship in School Counseling 3
CEDU 696 Internship in School Counseling 3

Students in the School Counseling Program are required to
take a comprehensive exam in the last semester of coursework
or the semester following the last semester of coursework. e
two-day exam is typically offered from 9:00 a.m. until 12:00
p.m. and is an opportunity to integrate material from
coursework they have had during the program.

While there is a recommended sequence for completing
courses in the School Counseling Program, individual
circumstances may necessitate a change in one’s program of
study. Graduate students should talk with their advisors when
planning a course of study to ensure smooth progression
through the program.

EDUCATION
FACULTY
Dean, Director of Graduate Studies, Coordinator of Educational
Leadership, Coordinator of Ed.D. in Educational Leadership:
A. Eury

Assessment Coordinator: J. Hamilton

Director of Center for Innovative Leadership Development,
Coordinator of Ed.D. in Organizational Leadership Studies:
J. Balls

Coordinator of Curriculum and Instruction Studies, Coordinator
of Ed.D. in Curriculum and Instruction: S. Brown

Coordinator of Ed.S. Studies in Educational Leadership: S. Laws

Coordinator of Master of Arts in Curriculum and Instruction
Programs and Concentration Pathways: J. Putnam

Chair of Master of Arts in Executive Leadership Studies: G. Neal

Professors: A. Eury, S. Brown, L. Wesson

194 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Associate Professors: S. Bingham, B. Boyles, G. Neal

Assistant Professors: J. Balls, K. Clark, J. Hamilton, S. Laws,
J. Palermo, J. Parker, J. Putnam

MISSION STATEMENT
e Gardner-Webb University School of Education empowers
candidates and communities through innovative, collaborative
leadership by applying principles of continuous improvement
to expand human (intellectual, social, and spiritual) potential.

GOALS
e School of Education strives to accomplish its mission
through its commitment to

1. Prepare undergraduate and graduate candidates for
professional roles and responsibilities within school
settings;

2. Provide rigorous programs of study, which will facilitate
reflective practice within a learning environment, based
upon Christian principles and values;

3. Hire faculty who fill the role of caring, patient mentors
while they model lifelong learning that reflects inquiry-
and problem-based decision making; and

4. Foster partnerships with and provide service to public
schools and other organizations through collaborative
activities such as consultation, research, and staff
development.

MAJOR FIELDS OF STUDY
e school offers the following Master of Arts degrees.

Curriculum and Instruction (K-12: no specific
concentration)

Curriculum and Instruction with a concentration in
Elementary Education

Curriculum and Instruction with a concentration in
Middle Grades Education

Curriculum and Instruction with a concentration in
Rural Education

Curriculum and Instruction with a concentration in
Urban Education

Curriculum and Instruction with a concentration in
Christian School Education

Curriculum and Instruction with a concentration in
Academically/Intellectually Gifted Education
Curriculum and Instruction with a concentration in

Teacher Leadership
Executive Leadership Studies

e school offers an Educational Specialist degree in
Educational Leadership.

e school offers the following Doctor of Education degrees.

Curriculum and Instruction
Educational Leadership
Organizational Leadership

MASTER OF ARTS
e Master of Arts in Education builds upon the instructional
expertise, leadership qualities, and skills of experienced
educators. e programs are aligned with the INTASC
Principles and the NCDPI competencies required for licensure.
e programs include rigorous academic preparation in and
implementation of the latest research on human development
and learning. Consequently, reflective practice becomes an
integral component which supports the Gardner-Webb
conceptual framework. Active participation in a program
allows students to develop further those competencies
essential to professional education and continued self-
improvement, thus exemplifying the model of the Educator
as eorist and Practitioner.

Upon successful completion of a graduate program in
education, students who hold initial licensure will be
recommended for the North Carolina graduate license in the
appropriate licensure area.

PROGRAMS
Curriculum and Instruction (K-12: no specific

concentration)
Curriculum and Instruction with a concentration in

Elementary Education
Curriculum and Instruction with a concentration in

Middle Grades Education
Curriculum and Instruction with a concentration in Rural

Education
Curriculum and Instruction with a concentration in

Urban Education
Curriculum and Instruction with a concentration in

Christian School Education
Curriculum and Instruction with a concentration in

Academically/Intellectually Gifted Education
Curriculum and Instruction with a concentration in

Teacher Leadership
Executive Leadership Studies

APPLICATION FOR
GRADUATE LICENSURE
An application for the North Carolina graduate level license
must be filed with the Licensure Section of the North Carolina
Department of Public Instruction (NCDPI). With the

GARDNER-WEBB.EDU 195

exception of the school counseling program, one must hold,
or be eligible to hold, an “A” level license before applying for
graduate level license. Students pursuing both graduate and
undergraduate level licensure must meet the requirements for
both levels. Students seeking a recommendation for graduate
“licensure only” must meet the same licensure requirements
as those students pursuing the graduate degree.

Upon completion of an approved program and satisfactory
scores on the appropriate PRAXIS II examination (if
applicable) or 100% proficiency on the electronic portfolio (if
applicable), the student must submit Form V and a self-
addressed, stamped envelope to Gardner-Webb’s Licensure
Officer. e Licensure Officer will verify the degree, sign Form
V, and return Form V to the student with an official Gardner-
Webb transcript.

e student is responsible for submitting all documents to
NCDPI and should refer to NCDPI’s website for a list of all
documents to be submitted. An application fee is required.
Checks in payment for state licensure must be made payable
to the North Carolina Department of Public Instruction.

SPECIAL LICENSURE STUDENTS
Initial “A” Level Licensure: Applicants who hold a baccalaureate
degree but who do not hold a North Carolina “A” level
Teacher’s License or its equivalent may apply for admission as
Special Students to the approved Program for Teacher
Licensure. e School of Education and the appropriate
department offering the specialty studies will evaluate all
undergraduate work.

Graduate Level Licensure: In some programs, students may
pursue graduate level licensure without pursuing a graduate
degree. Applicants who have earned a master’s degree and who
wish to earn a graduate level license in an additional area of
specialization may apply for admission as Special Students.
An evaluation of undergraduate and graduate work is required
to determine courses necessary for graduate level licensure.
Students must successfully complete the appropriate specialty
area portion of the PRAXIS.

Public School Personnel: Public school teachers applying for
the first time for courses solely for “A” level license renewal
credit may be admitted as Special Students by completing the
Graduate School application form and by presenting an official
transcript showing completion of the bachelor’s degree. If,
however, credit is to be applied to a graduate degree, the
student must make specific application for this credit before
the completion of six hours, as well as meet all requirements
for admission as a graduate degree student. Public school
teachers and administrators applying for the first time for
courses solely for graduate level license renewal credit may be
admitted as Special Students by completing the Graduate
School application and by filing an official transcript showing
completion of the master’s degree.

MASTER OF ARTS IN CURRICULUM
AND INSTRUCTION (33 HOURS)
Coordinator: Dr. Jennifer Putnam

e M.A. in Curriculum and Instruction includes thirty-three
credit hours in four components: professional, instructional,
elective, and capstone. is program is built upon the most
current body of knowledge of best practice and practical
expertise (theory and practice) relevant to teaching. Graduates
of this program are encouraged to be self-reflective, life-long
learners who design, implement, and evaluate school
curriculum and instruc tion; interpret and apply current
research findings; and conduct relevant classroom research.

MISSION STATEMENT
e Curriculum and Instruction Master’s Program serves
advanced candidates aspiring to curriculum roles that
promote learning through facilitated collaboration and
continuous improvement.

ADMISSION REQUIREMENTS
Program-specific admission requirements for full acceptance
into the Master of Arts in Curriculum and Instruction are the
following.

1. A minimum cumulative GPA of 2.5 on a 4.0 scale for all
work completed beyond high school.

2. Satisfactory scores on the Graduate Record Exam, Miller
Analogies Test, or PRAXIS II Subject Assessment.

3. An A-level teaching license or equivalent for those who
are pursuing graduate-level licensure. For those who are
not pursuing graduate level licensure, equivalent teaching
experience is required.

4. ree professional recommendations from persons, at
least one of whom is a current or former school
administrator, who know the applicant’s work as an
educator or student.

5. Access to a classroom in which to engage in instruction
and action research.

6. Cohort form.

196 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

PROGRAM GOALS
e Master of Arts in Curriculum and Instruction with its
associated concentrations is designed to meet the following
program goals.

1. Candidates will demonstrate advanced content knowledge
related to core concepts;

2. Candidates will implement processes relative to the
specific discipline;

3. Candidates will reflect critically on performances of others
and/or self for the purpose of improvement; and

4. Candidates will demonstrate professional dispositions in
varied settings with regard to all members of an
organization.

STUDENT LEARNING OUTCOMES
ALIGNED TO GOALS
1. Curriculum and Instruction Master’s Candidates will

demonstrate advanced content knowledge related to
core concepts.
a. Identify, summarize, and apply in-depth knowledge
of current research related to curriculum, instruction and
assessment (Knowledge)
b. Identify, summarize, and apply understanding of
integration of 21st century content and skills into
educational practices (Knowledge)
c. Identify, summarize and apply understanding of
tenets of professional learning communities (Knowledge)
d. Demonstrate knowledge of curriculum design
informed by understanding of diversity in all its forms
(Knowledge)

2. Curriculum and Instruction Master’s Candidates will
implement processes relative to the specific
discipline.
a. Model 21st century skills integration in facilitation of
instruction (Processes)
b. Demonstrate the ability to develop action plans
informed by best practices and based on identified needs
(Processes)
c. Demonstrate leadership in advocating for student
learning and the profession (Processes)

3. Curriculum and Instruction Master’s Candidates will
reflect critically on performances of others and/or
self for the purpose of improvement.
a. Engage in reflection related to personal and
professional progress on Graduate teacher Program
Standards within evidence work for the purpose of
improvement (Reflection)
b. Engage in reflection related to work in collaborating
with colleagues for the purpose of student learning and
school improvement (Reflection)

4. Curriculum and Instruction Master’s Candidates will
demonstrate professional dispositions in varied
settings with regard to all members of an
organization.
a. Value an educational culture that focuses on learning
for all student (Dispositions)
b. Value an educational culture that utilizes multiple
measures of formative and summative assessment to
improve student learning (Dispositions)
c. Value an educational culture that develops reflective
teacher leaders who are data informed agents of change
(Dispositions)
d. Value an educational culture that recognizes the
importance of collaborative decision- making that
advocates for positive change (Dispositions)

COURSE REQUIREMENTS
Candidates will begin their course of study by focusing on the
history and philosophy of their concentration area. ey will
continue through the program all together. While the content
of the rest of the coursework will center on Curriculum and
Instruction, candidates will continue to maintain a focus on
their specific concentration through common evidences and
a three-hour internship embedded throughout the program.

FIRST SEMESTER
Courses Credit Hours
EDUC 671 Philosophy, History, and Methodology of

Curriculum and Instruction (K-12 Concentration) 6
EDUC 672 Philosophy, History, and Methodology of

Curriculum and Instruction (Elementary
Concentration) 6

EDCU 673 Philosophy, History, and Methodology of
Curriculum and Instruction (Middle Grades
Concentration) 6

EDUC 674 Philosophy, History, and Methodology of
Curriculum and Instruction (Christian School
Education Concentration) 6

EDUC 675 Philosophy, History, and Methodology of
Curriculum and Instruction (Urban
Concentration) 6

EDUC 676 Philosophy, History, and Methodology of
Curriculum and Instruction (Rural Concentration) 6

EDUC 677 Philosophy, History, and Methodology of
Curriculum and Instruction (Academically/
Intellectually Gifted Concentration) 6

EDUC 678 Philosophy, History, and Methodology of
Curriculum and Instruction (Teacher Leadership
Concentration) 6

SECOND SEMESTER
Courses Credit Hours
EDUC 681 Teaching Strategies for Diverse Populations 6

GARDNER-WEBB.EDU 197

THIRD SEMESTER
Courses Credit Hours
EDUC 682 Measurement, Assessment, and

Action Research for Teacher Leaders 6
EDUC 696 Internship Seminar 1

FOURTH SEMESTER
Courses Credit Hours
EDUC 683 Current Issues and Special Topics

for Teacher Leaders 6
EDUC 696 Internship Seminar 1

FIFTH SEMESTER
Courses Credit Hours
EDUC 684 Teaching Literacy in the Age

of Accountability 6
EDUC 696 Internship Seminar 1

MASTER OF ARTS IN EXECUTIVE
LEADERSHIP STUDIES (K 12)
(36 HOURS)
Chair: Dr. Gerald Neal

e focus of the Executive Leadership Studies (K-12) program
is to prepare experienced teachers to serve as educational
leaders; it is designed to meet the needs of educators in both
theory and practice. Qualifying applicants may enter the five-
semester program leading to a Master of Arts degree in
Executive Leadership Studies (MELS). In order to be licensed
in North Carolina, students must demonstrate proficiency by
developing an electronic portfolio that addresses the seven (7)
standards adopted by the North Carolina State Board of
Education and by being certified on 21 competencies.

MISSION
e mission of the Master of Arts degree in Executive
Leadership Studies (K-12) is to develop educational leaders
through courses, research, seminars, and internships
conducted in an environment based on Christian principles
and values.

ADMISSION REQUIREMENTS - DEGREE
Program-specific admission requirements for full acceptance
into the Master Arts in Executive Leadership Studies are the
following.
1. A minimum cumulative GPA of 2.5 on a 4.0 scale for all

work completed beyond high school
2. Satisfactory scores on the Graduate Record Exam, Miller

Analogies Test, or PRAXIS II Subject Assessment
3. An A-level teaching license or equivalent for those who

are pursuing graduate-level licensure
4. A minimum of three years of successful classroom

teaching experience
5. ree professional recommendations from persons, at

least one of whom is a current or former school
administrator, who know the applicant’s work as an
educator or student

6. Approved Internship Supervision form and a Cohort
form.

ADMISSION REQUIREMENTS –
ADD-ON LICENSURE
Program-specific admission requirements for acceptance into
the post-masters certificate program in School Administration
are the following.
1. A minimum cumulative GPA of 2.5 on a 4.0 scale for all

post-baccalaureate work completed
2. Satisfactory scores on the Graduate Record Exam, Miller

Analogies Test, or PRAXIS II Subject Assessment
3. An A-level teaching license or equivalent for those who

are pursuing graduate-level licensure
4. A minimum of three years of successful classroom

teaching experience
5. ree professional recommendations from persons, at

least one of whom is a current or former school
administrator, who know the applicant’s work as an
educator or student

6. Approved Internship Supervision form and a Cohort form

PROGRAM GOALS
e Executive Leadership Studies program is designed to meet
the following program goals for prospective school
administrators.
1. e MELS program in the School of Education will

prepare and improve abilities of candidates in the area of
Strategic Leadership leading to Principal’s licensure;

2. e MELS program in the School of Education will
prepare and improve abilities of candidates in the area of
Instructional Leadership leading to Principal’s licensure;

3. e MELS program in the School of Education will
prepare and improve abilities of candidates in the area of
Cultural Leadership leading to Principal’s licensure;

4. e MELS program in the School of Education will
prepare and improve abilities of candidates in the area of
Human Resource Leadership leading to Principal’s
licensure;

5. e MELS program in the School of Education will
prepare and improve abilities of candidates in the area of
Managerial Leadership leading to Principal’s licensure;

6. e MELS program in the School of Education will
prepare and improve abilities of candidates in the area of
External Development Leadership leading to Principal’s
licensure; and

7. e MELS program in the School of Education will
prepare and improve abilities of candidates in the area of
Micro-Political Leadership leading to Principal’s licensure.

198 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

STUDENT LEARNING OUTCOMES
Candidates in the MELS program are expected to demonstrate
proficiency in seven standards by completing six evidences
with multiple components. e MELS program will prepare
and improve the abilities of candidates in the area of Strategic
Leadership leading to a school administrator’s license.
a. Works with others to develop a shared vision and strategic

goals for candidate achievement that reflect high
expectations for candidates and staff.

b. Maintains a focus on the vision and strategic goals
throughout the year.

c. Works with others to systematically consider new and
better ways of leading for improved student achievement
for all students and engages stakeholders in the change
process.

d. Works with others to incorporate principles of continuous
improvement and 21st century concepts into the School
Improvement Plan.

e. Works with others to systematically collect, analyze, and
use data regarding the school’s progress toward attaining
strategic goals and objectives.

f. Works with others to create opportunities for staff to
demonstrate leadership skills by empowering them to
assume leadership and decision-making roles.

g. Works with others to encourage teachers and support
staff to assume leadership and decision-making roles in
the school.

e MELS program will prepare and improve the abilities of
candidates in the area of Instructional Leadership leading to
a school administrator’s license.
a. Works with others to systematically focus on the

alignment of learning, teaching, curriculum, instruction,
and assessment to maximize student learning.

b. Helps organize targeted opportunities for teachers to
learn how to teach their subjects well with engaging
lessons.

c. Utilizes multiple sources of data, including the Teacher
Working Conditions Survey, for the improvement of
instruction.

d. Adheres to legal requirements for planning and
instructional time.

e. Reviews scheduling processes and protocols that
maximize staff input and address diverse student learning
needs.

e MELS program will prepare and improve the abilities of
candidates in the area of Cultural Leadership leading to a
school administrator’s license.

a. Designs strategies for achieving a collaborative and
positive work environment within the school.

b. Seeks input from the School Improvement Team and
other stakeholders to make decisions.

c. Utilizes data gained from the Teacher Working Conditions
Survey and other sources to identify perceptions of the
work environment.

d. Uses shared values, beliefs and a shared vision to promote
a school culture of learning and success.

e. Works with others to address diversity and equity as the
school develops, monitors, and adjusts the school
improvement plan.

f. Works with others to use established criteria for
performance as the primary basis for reward and
recognition.

g. Identifies strategies for building a sense of efficacy and
empowerment among staff.

h. Identifies strategies for developing a sense of well-being
among staff, students, and parents/guardians.

e MELS program will prepare and improve the abilities of
candidates in the area of Human Resource Leadership leading
to a school administrator’s license.
a. Works with others to provide structures for and

implement the development of effective professional
learning communities and results-oriented professional
development.

b. Routinely participates in professional development
focused on improving instructional programs and
practices.

c. Supports, mentors, and coaches staff members and
emerging teacher leaders.

d. Works with others to provide formal feedback to teachers
concerning the effectiveness of their classroom
instruction and ways to improve their instructional
practice.

e. Works with others to implement district and state
evaluation policies in a fair and equitable manner.

e MELS program will prepare and improve the abilities of
candidates in the area of Managerial Leadership leading to a
school administrator’s license.
a. Works with others to incorporate the input of the School

Improvement Team in budget and resource decisions.
b. Works with others to use feedback and data to assess the

success of funding and program decisions.
c. Works with others to resolve problems and/or areas of

conflict within the school in ways that improve student
achievement.

d. Works with others to utilize a system of open
communication that provides for the timely, responsible
sharing of information within the school community.

e. Works with others to provide information in different
formats in multiple ways through different media in order
to ensure communication with all members of the
community.

f. Works with others to communicate and enforce clear
expectations, structures, rules, and procedures for
students and staff.

g. Works with others to effectively implement district rules
and procedures.

GARDNER-WEBB.EDU 199

e MELS program will prepare and improve the abilities of
candidates in the area of External Leadership leading to a
school administrator’s license.
a. Works with others to engage parents/guardians and all

community stakeholders in a shared responsibility for
student and school success reflecting the community’s
vision of the school.

b. Works with others to ensure compliance with federal,
state, and district mandates.

c. Continually assesses the progress of district initiatives
and reports results to district-level decision makers.

d. Works with others to implement district initiatives
directed at improving student achievement.

e MELS program will prepare and improve the abilities of
candidates in the area of Micro-political Leadership leading to
a school administrator’s license.
a. Works with others to build systems and relationships that

utilize the staff’s diversity, ideological differences, and
expertise to realize the school’s goals.

MELS COURSE REQUIREMENTS -
DEGREE

Courses Credit Hours
MELS 601 Executive Leadership in a 21st

Century Change Environment 6
MELS 602 Research and Assessment for 21st

Century Executive Leaders 6
MELS 603 Resource Management for 21st

Century Executive Leaders 6
MELS 604 21st Century Curriculum and

Instructional Development 6
MELS 605 21st Century School Leadership 6
MELS 697 Internship 6

MELS COURSE REQUIREMENTS FOR
ADD-ON LICENSURE (24 HOURS)

Courses Credit Hours
MELS 601 Executive Leadership in a 21st

Century Change Environment 6
MELS 698 School Administration

Certification Only 0
MELS 603 Resource Management for

21st Century Executive Leaders 6
MELS 698 School Administration

Certification Only 0
MELS 605 21st Century School Leadership 6
MELS 697 Internship 6

EDUCATION SPECIALIST (42 HOURS)
Coordinator: Dr. Stephen Laws

MISSION STATEMENT
e Ed.S. program will strive to equip candidates with the
knowledge, skills, attitudes, values, and beliefs that will enable
them to function effectively as leaders in fluctuating, complex,
and dynamic educational environments. is will be
accomplished by applying principles of continuous
improvement to maximize human, social, and spiritual
potential.

ADMISSION REQUIREMENTS
Program-specific admission requirements for acceptance into
the Education Specialist in Executive Leadership are the
following.
1. Minimum cumulative GPA of 3.0 on a 4.0 scale for all

post-baccalaureate work completed
2. Minimum of three years of successful

administrative/teaching experience, administration
preferred

3. Current entry-level license in school administration—
principal

4. Five professional recommendations from persons who
know the applicant’s work as an educator or graduate
student, at least one of whom must be an administrator
at the central-office or school-board level

5. Satisfactory scores on the Graduate Record Exam
6. Personal essay explaining the applicant’s purpose in

wanting to earn an Ed.S. in Executive Leadership
7. Internship Supervision form and Cohort form

PROGRAM GOALS
1. e Ed.S. program in the School of Education will prepare

and improve abilities of candidates in the area of Strategic
Leadership leading to Superintendent’s licensure.

2. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of
Instructional Leadership leading to Superintendent’s
licensure.

3. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of Cultural
Leadership leading to Superintendent’s licensure.

4. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of Human
Resource Leadership leading to Superintendent’s
licensure.

5. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of Human
Resource Leadership leading to Superintendent’s
licensure.

6. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of External

200 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Development Leadership leading to Superintendent’s
licensure.

7. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of Micro-
Political Leadership leading to Superintendent’s licensure.

STUDENT LEARNING OUTCOMES
ALIGNED TO GOALS
Candidates graduating from the Ed.S. program of studies will
demonstrate and show proficiency in the 56 descriptors
outlined by the North Carolina Department of Public
Instruction that correlate with the following practices. ese
descriptors translate to student learning outcomes in that
successful demonstration of all 56 is required for both degree
and Superintendent’s licensure.

1. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of Strategic
Leadership leading to Superintendent’s licensure.
1a1. Works with others to create a working relationship
with the local board of education that results in a shared
vision for the district of the changing world in the 21st
century.
1a2. Works with others to convene a core group of district
leaders to engage in a strategic and comprehensive district
planning process focused on student learning and
targeting short-term goals and objectives.
1a3. Effectively communicates the strategic and
comprehensive planning process to principals and other
stakeholders.
1a4. Effectively articulates the core concepts and beliefs
that define the district’s value frameworks.
1b1. Works with others to systematically review and when
appropriate challenge guiding assumptions, strategies and
processes and implement change focused on improving
student learning of 21st century knowledge and skills.
1b2. Works with others to use the results of evaluation to
adapt existing processes and to develop and implement
new processes for ensuring student learning.
1b3. Works with others to develop effective working
relationships with members of the local school board,
both as individuals and as a group.
1c1. Works with others to implement structures to
distribute leadership and decision making among
faculty/staff members throughout the district.
1c2. Works with others to develop capacity of educators
to effectively assume leadership roles.
1c3. Works with others to engage in consistent, sustained,
and open dialogue with principals, faculty, and staff
members about how policies and practices relate to the
district mission and vision.

2. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of

Instructional Leadership leading to Superintendent’s
licensure.
2a1. Works with others to design scheduling processes
that maximize learning time.
2a2. Works with others to use the results of monitoring
to make adaptations to curriculum, instruction, and
assessment.
2a3. Works with others to ensure that instructional time
is valued and protected across the district.
2a4. Works with others to develop appropriate rewards
for and recognition of improved student achievement.
2a5. Works with others to develop appropriate and
specific achievement targets for schools and students.
2a6. Works with others to ensure the use of appropriate
and specific research-based instructional strategies for the
purpose of improving school success and student
achievement.

3. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of Cultural
Leadership leading to Superintendent’s licensure.
3a1. Works with others to design elements of a
collaborative and positive culture throughout the district.
3a2. Works with others to build the capacity of principals
and other district leaders to develop data-based strategies
for creating and maintaining collaborative cultures.
3a3. Monitors improvement of the culture in selected
individual schools and throughout the district.
3a4. Works with others to ensure access, engagement, and
success for culturally diverse students, faculty, and staff.
3b1. Works with others to help principals establish criteria
for evaluating programs and performance.
3b2. Works with others to utilize reward and
advancement as a way to promote the accomplishments
of the district.
3b3. Effectively communicates with selected stakeholder
groups the successes and shortcomings of the district.
3c1. Works with others to implement strategies that build
efficacy and empowerment among principals.
3c2. Works with others to monitor the climate of the
district to evaluate changes in the sense of efficacy and
empowerment of all stakeholder groups.

4. e Ed. S. program in the School of Education will prepare
and improve abilities of candidates in the area of Human
Resource Leadership leading to Superintendent’s
licensure.
4a1. Assists others in developing an understanding of and
support for professional learning communities.
4a2. Works with others to implement professional
learning communities to support student learning
throughout the district.
4a3. Works with others to support ongoing professional
development activities throughout the district that are
intended to improve curriculum, instruction, and
assessment.

GARDNER-WEBB.EDU 201

4b1. Assists others in creating and implementing effective
policies and procedures for recruiting and retaining highly
qualified and diverse personnel.
4b2. Assists others in creating and implementing effective
policies and procedures for continuously searching for the
best placement and utilization of faculty/staff to fully
develop and benefit from their strengths.
4b3. Assists others in creating and implementing effective
policies and procedures for coaching and mentoring new
faculty/staff members to support their success.
4b4. Assists others in creating and implementing effective
policies and procedures for identifying, remediating, and
recommending replacing, when necessary, poorly
performing faculty and staff members.
4b5. Assist others in identifying key positions in the
district and has a succession plan for each.
4c1. Works with others to support and fully implement
the North Carolina Educator Evaluation System to assure
that all faculty/staff members are evaluated fairly and
equitably.
4c2. Works with others to evaluate how effectively
principals and other district leaders apply the North
Carolina Educator Evaluation System.
4c3. Works with others to ensure that performance
evaluation data are used effectively to support and
improve faculty/staff performance.

5. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of Human
Resource Leadership leading to Superintendent’s
licensure.
5a1. Develops the capacity of principals and other district
leaders to design transparent systems to equitably
manage human and financial resources.
5a2. Holds principals and other district leaders
accountable for using resources to meet instructional
goals and support teacher needs.
5a3. Routinely and conscientiously monitors the use of
district resources to ensure fairness, equity, and efficiency.
5b1. Creates processes to build consensus, communicate,
and resolve conflicts in a fair and democratic way.
5b2. Demonstrates awareness of potential problems
and/or areas of conflict within the district and proposes
possible solutions.
5b3. Assists others in preparing and conducting hearings,
responding to grievances, and implementing formal
processes for dealing with serious conflict.
5c1. Works with others to assure that district faculty, staff,
stakeholder groups, and board members receive and
exchange information in a timely manner.
5c2. Works with others to develop the capacity among
district faculty/staff and board members to use a variety
of media to communicate with their respective
communities.
5c3. Participates in and helps lead various advisory groups
to improve external and internal communication.

5d1. Collaboratively develops and enforces clear
expectations, structures, rules and procedures for
ensuring effective and efficient operations including
management, business procedures, and scheduling.
5d2. Collaboratively develops and enforces clear
expectations, structures, rules, and procedures for
ensuring the health and safety of students, faculty, and
staff including physical and emotional well-being.
5d3. Collaboratively develops and enforces clear
expectations, structures, and rules and procedures for
ensuring the security of all sensitive and confidential data.
5d4. Works with others to systematically monitor the
implementation of district rules and procedures.

6. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of External
Development Leadership leading to Superintendent’s
licensure.
6a1. Builds relationships with individuals and groups to
support the district’s learning-teaching agenda.
6a2. Works with others to create opportunities for both
faculty/staff involvement in the community and
community involvement in designing structures and
processes within the schools and school district.
6b1. Works with others to routinely and consistently
assess the progress of district compliance with local, state,
and federal mandates and adjusts as necessary.
6b2. Works with others to interpret federal, state, and
district mandates so that they are viewed as opportunities
for the district.

7. e Ed.S. program in the School of Education will prepare
and improve abilities of candidates in the area of Micro-
Political Leadership leading to Superintendent’s licensure.
7a1. Works with others to develop relationship with state,
district, and influential community groups that further
the district’s goals of positive culture and student
performance.
7a2. Works with others to maintain a positive working
relationship with the school board members individually
and collectively.
7a3. Works with others to create events that provide
opportunities to promote the visibility of the district.

COURSE REQUIREMENTS
Courses Credit Hours
ESEL 611 Executive Leadership at the

District Level 6
ESEL 612 Fiscal Management and Leadership 6
ESEL 613 Research Methods and Program

Evaluation 6
ESEL 614 Leading Change for Educational

Transformation 6
ESEL 615 Policy Analysis in Executive

Leadership 6

202 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ESEL 616 Organizational Communications
and Technology Systems 6

ESEL 697 Six semesters of Internship 6

DOCTOR OF EDUCATION IN
CURRICULUM AND INSTRUCTION
(63 HOURS)
Coordinator: Dr. Sydney Brown

e Doctor of Education degree in Curriculum and Instruction
(EDCI) at Gardner-Webb University is a 63-semester-hour
program for advanced candidates aspiring to leadership roles
that promote high impact learning by empowering people
within communities to nourish innovation through facilitated
collaboration and continuous improvement. Candidates
experience EDCI program course modules within a cohort
model progressing through coursework as a team and building
relationships crucial to the goals of collaboration and
continuous improvement. All components of the program are
aligned to the Teacher Leader Model Standards (TLMS)
published by the Teacher Leadership Exploratory Consortium
(2012). ese standards are aligned to Interstate School
Leaders Licensure Consortium (ISLLC) standards and to the
revised Interstate Teacher Assessment and Standards
Consortium (InTASC) standards. e TLMS can be accessed
at http://teacherleaderstandards.org/.

MISSION STATEMENT
e Gardner-Webb University program in Curriculum and
Instruction serves advanced candidates aspiring to leadership
roles that promote high-impact learning by empowering
people within communities to nourish innovation through
facilitated collaboration and continuous improvement.

ADMISSION REQUIREMENTS
Program-specific admission requirements for acceptance into
the Doctor of Education in Curriculum and Instruction are the
following.
1. Minimum cumulative GPA of 3.0 on a 4.0 scale for all

post-baccalaureate work completed
2. Minimum of three years of successful teaching experience
3. Current teaching license or a letter indicting appropriate

experience
4. Five professional recommendations from persons, at least

one of whom must be an administrator or at the central-
office level, who know the applicant’s work as an educator
or graduate student

5. Satisfactory scores on the Graduate Record Exam
6. Personal essay explaining the applicant’s purpose in

wanting to earn a doctoral degree in Curriculum and
Instruction

7. Internship Supervision form and Cohort form

PROGRAM GOALS
1. Candidates will demonstrate advanced content knowledge

related to core concepts;

2. Candidates will implement processes relative to the
specific discipline;

3. Candidates will reflect critically on performances of others
and/or self for the purpose of improvement; and

4. Candidates will demonstrate professional dispositions in
varied settings with regard to all members of an
organization.

STUDENT LEARNING OUTCOMES
ALIGNED TO GOALS
1a. EDCI candidates will identify, summarize, and apply

current research on curriculum design, implementation,
and assessment.

1b. EDCI candidates will identify, summarize, and apply
current research on characteristics of professional
learning that lead to effective teaching practices,
supportive leadership, and improved student results.

1c. EDCI candidates will identify, summarize, and apply
current research related to accessing and utilizing various
forms of data to inform decision-making.

1d. EDCI candidates will identify, summarize, and apply
current research related to collaborative leadership
engaging all stakeholders in context of continuous
improvement.

2a. EDCI candidates will demonstrate effective leadership,
collaboration, coaching, and mentoring skills with
colleagues

2b. EDCI candidates will demonstrate leadership skills in data
collection and analysis.

2c. EDCI candidates will demonstrate leadership skills in
development and implementation of action plans based
on identified needs

2d. EDCI candidates will demonstrate leadership skills in
advocating for student learning and the profession

3a. EDCI candidates will engage in reflection related to
personal and professional progress on TLMS functions
within evidence work for the purpose of improvement

3b. EDCI candidates will engage in reflection related to work
in facilitating colleagues for the purpose of student
learning and school improvement

4a. EDCI candidates will value an educational culture that
focuses on learning for all students.

4b. EDCI candidates will value an educational culture that
utilizes multiple measures of formative and summative
assessment to improve student learning.

4c. EDCI candidates will value an educational culture that
develops reflective teacher leaders who are data informed
agents of change.

GARDNER-WEBB.EDU 203

4d. EDCI candidates will value an educational culture that
recognizes the importance of collaborative decision-
making that advocates for positive change.

COURSE REQUIREMENTS
Courses Credit Hours
EDCI 700 eory Development Module 6
EDCI 701 Dissertation Coaching/

Clinical Experience Seminar 1
EDCI 702 Issues and Models in

Curriculum Module 6
EDCI 703 Dissertation Coaching/

Clinical Experience Seminar 1
EDCI 704 Research Design and

Methods Module 12
EDCI 705 Dissertation Coaching/Clinical

Experience Seminar 1
EDCI 706 Reform and Change eory Module 6
EDCI 707 Dissertation Chairing/Clinical

Experience Seminar 1
EDCI 708 Assessment and Evaluation Module 6
EDCI 709 Dissertation Chairing/Clinical

Experience Seminar 1
EDCI 710 Curriculum/Instruction Module 12
EDCI 711 Dissertation Chairing/Clinical

Experience Seminar 1
EDCI 712 Dissertation Module I 6
EDCI 713: Dissertation Module II 3
EDCI 714: Dissertation (Continuing) 1 to 3

DOCTOR OF EDUCATION IN
EDUCATIONAL LEADERSHIP
(63 HOURS)
Coordinator: Dr. Doug Eury

e Doctor of Education Degree in Educational Leadership
(EDLS) at Gardner-Webb University is a 63-semester-hour
program designed for potential and practicing educational
leaders who wish to develop and refine their leadership skills
in complex organizations. Schools are dynamic institutions
whose practice is shaped by powerful and influential interests.
As a result, the economic, political, social, and technological
environment of schools is always changing. e EDLS
program is designed to equip candidates with the knowledge,
skills, attitudes, values, and beliefs that will enable them to
function effectively in leadership roles in this fluctuating
environment. e purpose of the EDLS is to develop
educational leaders at the Central Office level through courses,
research, seminars, and internships conducted in an
environment based on Christian principles and values.

MISSION STATEMENT
e EDLS program will strive to produce leaders for schools
and schools systems that are better prepared to create school

districts as organizations that can learn and change quickly if
they are to improve performance. is will be accomplished
through innovative, collaborative leadership by applying
principles of continuous improvement to maximize human,
social, and spiritual potential.

ADMISSION REQUIREMENTS
Program-specific admission requirements for full acceptance
into the Doctor of Education in Educational Leadership are
the following:
1. Minimum cumulative GPA of 3.0 on a 4.0 scale for all

post-baccalaureate work completed;
2. Minimum of three years of successful

administrative/teaching experience, administration
preferred;

3. Current entry-level license in school administration;
4. Five professional recommendations from persons, at

least one of whom must be at the central-office or
school-board level, who know the applicant’s work as an
educator or graduate student;

5. Satisfactory scores on the Graduate Record Exam;
6. Personal essay explaining the applicant’s purpose in

wanting to earn a doctoral degree in Educational
Leadership; and

7. Internship Supervision form and Cohort form.

PROGRAM GOALS
1. e EDLS program in the School of Education will prepare

and improve abilities of Doctoral candidates in the area
of Strategic Leadership leading to Superintendent’s
licensure;

2. e EDLS program in the School of Education will prepare
and improve abilities of Doctoral candidates in the area
of Instructional Leadership leading to Superintendent’s
licensure;

3. e EDLS program in the School of Education will prepare
and improve abilities of Doctoral candidates in the area
of Cultural Leadership leading to Superintendent’s
licensure;

4. e EDLS program in the School of Education will prepare
and improve abilities of Doctoral candidates in the area
of Human Resource Leadership leading to
Superintendent’s licensure;

5. e EDLS program in the School of Education will prepare
and improve abilities of Doctoral candidates in the area
of Managerial Leadership leading to Superintendent’s
licensure;

6. e EDLS program in the School of Education will prepare
and improve abilities of Doctoral candidates in the area
of External Development Leadership leading to
Superintendent’s licensure.

7. e EDLS program in the School of Education will prepare
and improve abilities of Doctoral candidates in the area

204 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

of Micro-Political Leadership leading to Superintendent’s
licensure.

8. e EDLS program in the School of Education will prepare
and improve abilities of Doctoral candidates in the areas
of research and data-driven decision making by
completing a dissertation study of choice and approval.

STUDENT LEARNING OUTCOMES
ALIGNED TO GOALS

1. e EDLS program in the School of Education will
prepare and improve abilities of Doctoral candidates
in the area of Strategic Leadership leading to
Superintendent’s licensure.
a. Creates a working relationship with the local board of
education that results in a shared vision for the district of
the changing world in the 21st century that schools are
preparing children to enter;
b. Systematically challenges the status quo by leading
change with potentially beneficial outcomes;
c. Systematically considers new ways of accomplishing
tasks and is comfortable with major changes in how
processes are implemented;
d. Models and reinforces the culture and vision of the
district by having open discussion sessions with teachers,
school executives, staff, board members, and other
stakeholders regarding the strategic direction of the
district and encouraging their feedback on how to better
attain the district’s vision, mission, and goals;
e.Is a driving force behind major initiatives that help
students acquire 21st Century skills;
f. Creates processes that provide for the development,
periodic review, and revision of the district’s vision,
mission, and strategic goals by all stakeholders;
g. Creates processes to ensure the district’s identity
(vision, mission, values, beliefs and goals) actually drives
decisions and reflects the culture of the district;
h. Facilitates the collaborative development of annual
school improvement plans to realize strategic goals and
objectives, adhering to statutory requirements;
i. Facilitates the development and implementation of a
district strategic plan, aligned to the mission and goals set
by the State Board of Education and local priorities, using
multiple sources of data (e.g., student performance data,
data from the NC Teacher Working Conditions Survey),
in concert with the local board of education;
j. Determines financial priorities, in concert with the local
board of education, based on the strategic plan;
k. Facilitates the implementation of state education
policy;
l. Facilitates the setting of high, concrete goals and the
expectations that all students meet them;

m. Monitors progress in meeting district goals;
n. Communicates strong professional beliefs about
schools, learning, and teaching that reflect latest research
and best practice in preparing students for success in
college or in work;
o. Creates processes to distribute leadership throughout
the district.

2. e EDLS program in the School of Education will
prepare and improve abilities of Doctoral candidates
in the area of Instructional Leadership leading to
Superintendent’s licensure.
a. Leads with a clear, high-profile focus on learning and
teaching oriented towards high expectations and concrete
goals;
b. Challenges staff to reflect deeply on and define the
knowledge, skills, and concepts essential for ensuring that
every public school student graduates from high school,
globally competitive for work and postsecondary
education and prepared for life in the 21st Century;
c. Establishes effectively functioning professional learning
communities;
d. Ensures collaborative goal setting resulting in non-
negotiable goals (i.e., goals that all staff members must
act upon) for student achievement and classroom
instruction;
e. Ensures that there is an appropriate and logical
alignment between the district’s curriculum, 21st Century
instruction and assessment, and the state accountability
program;
f. Establishes clear priorities among the district’s
instructional goals and objectives;
g. Creates processes for using student test data and
formative data from other sources for the improvement
of instruction;
h. Utilizes an instructional evaluation program that
accurately monitors implementation of the district’s
instructional program;
i. Creates processes for identifying, implementing, and
monitoring use of 21st Century instructional tools and
best practices for meeting diverse student needs;
j. Creates processes that ensure the strategic allocation
and use of resources to meet instructional goals and
support teacher needs;
k. Creates processes to provide formal feedback to school
executives concerning the effectiveness of their
instructional leadership;
l. Monitors student achievement through feedback from
the instructional evaluation program;
m. Ensures that instructional time is valued and
protected;
n. Provides professional development for school
executives in the area of instructional leadership.

3. e EDLS program in the School of Education will
prepare and improve abilities of Doctoral candidates

GARDNER-WEBB.EDU 205

in the area of Cultural Leadership leading to
Superintendent’s licensure.
a. Communicates strong ideals and beliefs about
schooling, teaching, and professional learning
communities with all stakeholders and then operates
from those beliefs;
b. Builds community understanding of what is required
to ensure that every public school student graduates from
high school, globally competitive for work and
postsecondary education and prepared for life in the 21st
Century;
c. Creates a school system (and not a “system of schools”)
in which shared vision and equitable practices are the
norm;
d. Builds trust and promotes a sense of well-being
between and among staff, students, parents, and the
community at large;
e. Systematically and fairly acknowledges failures and
celebrates accomplishments of the district;
f. Visibly supports and actively engages in the positive,
culturally-responsive traditions of the community;
g. Creates opportunities for both staff involvement in the
community and community involvement in the schools;
h. Creates an environment in which diversity is valued and
is promoted.

4. e EDLS program in the School of Education will
prepare and improve abilities of Doctoral candidates
in the area of Human Resource Leadership leading to
Superintendent’s licensure.
a. Ensures that necessary resources, including time and
personnel, are allocated to achieve the district’s goals for
achievement and instruction;
b. Provides for the development of effective professional
learning communities aligned with the district strategic
plan, focused on results, and characterized by collective
responsibility for 21st century student learning;
c. Participates in consistent, sustained, and open
communication with school executives particularly about
how policies and practices relate to the district mission
and vision;
d. Models the importance of continued adult learning by
engaging in activities to develop professional knowledge
and skill;
e. Communicates a positive attitude about the ability of
personnel to accomplish substantial outcomes;
f. Creates processes for educators to assume leadership
and decision-making roles;
g. Ensures processes for hiring, inducting and mentoring
new teachers, new school executives, and other staff that
result in the recruitment and retention of highly qualified
and diverse personnel;
h. Uses data, including the results of the Teacher
Working Conditions Survey, to create and maintain a
positive work environment;

i. Ensures that all staff are evaluated in a fair and equitable
manner and that the results of evaluations are used to
improve performance;
j. Provides for results-oriented professional development
that is aligned with identified 21st century curricular,
instructional, and assessment needs, is connected to
district improvement goals, and is differentiated based on
staff needs;
k. Continuously searches for the best placement and
utilization of staff to fully develop and benefit from their
strengths;
l. Identifies strategic positions in the district and has a
succession plan for each key position.

5. e EDLS program in the School of Education will
prepare and improve abilities of Doctoral candidates
in the area of Managerial Leadership leading to
Superintendent’s licensure.
a. Applies and assesses current technologies for
management, business procedures, and scheduling;
b. Creates collaborative budget processes to align
resources with the district vision and strategic plan
through proactive financial leadership using a value-added
assessment process;
c. Identifies and plans for facility needs;
d. Assesses and reassesses programs and resource
allocation and use for relevancy and impact as the
organization changes;
e. Collaboratively develops and enforces clear
expectations, structures, rules and procedures for
effective and efficient operations;
f. Creates processes to build consensus, communicate, and
resolve conflicts in a fair and democratic way;
g. Assures a system of communication that provides for
the timely and responsible exchange of information
among school and district staff and stakeholder groups;
h. Assures scheduling processes and protocols that
maximize staff input, address diverse student learning
needs, and provide individual and on- going collaborative
planning time for every teacher;
i. Creates processes for the storage, security, privacy, and
integrity of data;
j. Collaboratively develops and enforces clear expectations,
structures, rules and procedures for ensuring the safety
of students and staff;
k. Develops, implements, and monitors emergency plans
in collaboration with appropriate local, state, and federal
officials.

6. e EDLS program in the School of Education will
prepare and improve abilities of Doctoral candidates
in the area of External Development Leadership
leading to Superintendent’s licensure.
a. Develops collaborative partnerships with the greater
community to support the 21st Century learning
priorities of the school district and its schools;

206 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

b. Implements processes that engage stakeholders in
shaping and then supporting significant (non- negotiable)
achievement and instructional goals for the district and
its schools;
c. Creates systems that engage the local board, county
commissioners, and all community stakeholders in a
shared responsibility for aligning their support for district
goals for student and school success;
d. Designs protocols and processes that ensure compliance
with federal, state and district mandates;
e. Develops and implements proactive partnerships with
community colleges, universities, professional
associations, and other key professional development
organizations to provide effective training and
development opportunities for school district employees;
f. Develops and implements proactive partnerships with
community colleges and universities to ensure all
students have access to college courses while in high
school and that barriers to enrollment in the courses are
eliminated;
g. Communicates the schools’ and district’s status and
needs to the local board, county commissioners, and
public media to garner additional support for meeting
district goals;
h. Builds relationships with individuals and groups to
support the district’s learning-teaching agenda and its
potential for individual school and school district
improvement.

7. e EDLS program in the School of Education will
prepare and improve abilities of Doctoral candidates
in the area of Micro-Political Leadership leading to
Superintendent’s licensure.
a. Provides leadership in defining superintendent and
board roles and mutual expectations that result in an
effective superintendent-board working relationship;
b. Defines and understands the internal and external
political systems and their impact on the educational
organization;
c. Defines, understands, and communicates the impact of
legal issues affecting public education;
d. Surveys and understands the political, economic, and
social aspects/needs of groups in the community, and
those of the community at large, for effective and
responsive decision-making;
e. Prepares and recommends district policies to improve
student learning and district performance in compliance
with local, state and federal requirements;
f. Applies laws, policies and procedures fairly, wisely, and
considerately;
g. Utilizes legal systems to protect the rights of students
and staff and to improve learning opportunities;
h. Accesses local, state and national political systems to
provide input on critical educational issues.

8. e EDLS program in the School of Education will
prepare and improve abilities of Doctoral candidates
in the areas of research and data-driven decision
making by completing a dissertation study of choice
and approval.
a. Completes a dissertation to the satisfaction of the
dissertation committee.
b. Defends dissertation findings to a public audience.

COURSE REQUIREMENTS
Courses Credit Hours
EDLS 700 eory Development Module 6
EDLS 701 Seminar 1
EDLS 702 Operational and Managerial Module 6
EDLS 703 Seminar 1
EDLS 704 Research Module 12
EDLS 705 Seminar 1
EDLS 706 Reform and Change Module 6
EDLS 707 Seminar 1
EDLS 708 Organizational Behavior Module 6
EDLS 709 Seminar 1
EDLS 710 Instructional Module 12
EDLS 711 Seminar 1
EDLS 712 Dissertation Module I 6
EDLS 713 Dissertation Module II 3
EDLS 714 Dissertation (Continuing) 1 to 3
*EDLS 720 Advanced Research and

Instructional Research 12

*For candidates moving from Ed.S. to Ed. D.

DOCTOR OF EDUCATION IN
ORGANIZATIONAL LEADERSHIP
(63 HOURS)
Coordinator: Dr. John D. Balls

PURPOSE
e Doctor of Education in Organizational Leadership is
designed to develop individuals who have the knowledge and
capability to take on leadership roles in a variety of settings.
It was created to provide an environment where professionals
can advance their leadership skills while sharing ideas and
experiences with business and academic professionals. e
program targets professionals in community colleges, liberal
arts colleges, and comprehensive universities, as well as for-
profit and not-for-profit businesses/organizations engaged in
training and development, life-span learning, healthcare, law
enforcement/criminal justice, and adult education.

GARDNER-WEBB.EDU 207

PROGRAM OVERVIEW
e program consists of nine semesters (total of 63 credit
hours including the consultancy/practicum project). e
consecutive semesters include any summer sessions that fall
in the sequence. e cohort concept is employed such that
students move together through their classes providing the
maximum benefit from individual experiences and
communities of collaboration. e consultancy/practicum
project is an integral part of each semester's course work. e
intent is to provide the student an opportunity to apply the
theory and best practices to actual challenges they are
confronted with. It is based on the scholar-practitioner model.
e program is comprised of two tiers. e first tier is the core
course modules. is consists of the first six semesters. ese
modules address concepts such as cultural development in
organizations, leading in a learning organization, change
management, ethics, conflict resolution, strategic planning,
program evaluation, qualitative research, and e-learning.
Semesters seven through nine include, but are not limited to,
the following specialized course modules: policy development,
business law, innovation and transformation, cultural
development, and self and collective efficacy. Classes are held
on Friday evenings and Saturdays (seven weekends per Fall
and Spring semesters and 12 full days for the summer
semester). ere is an online component.

ADMISSION REQUIREMENTS
Program-specific admission requirements for full acceptance
into the Doctor of Education in Organizational Leadership are
the following:
1. Applicants must have a Master’s degree from a regionally

accredited institution. Applicant must have a 3.0 or better
grade point average in all Master’s level work;

2. Applicants must submit three letters of reference
including one from the candidate’s immediate supervisor;

3. Applicants must possess excellent interpersonal skills as
reflected in the letters of reference;

4. Applicants must submit official transcript for all Master’s
level work from a regionally accredited institution;

5. Applicants must have a minimum of three years of
experience in their profession; and

6. Applicants must submit either a MAT or GRE score that
is current to the previous five years.

PROGRAM OUTCOMES
Candidates will make significant contributions to the

organization in which they are employed while in the
program and beyond.

Candidates will contribute to the overall learning environment
in which they are working.

Candidates will use the knowledge, skills, and dispositions
acquired to support lifelong learning in their profession.

Candidates will demonstrate theoretical and practical
knowledge and skills in everyday work activities.

Candidates will share their experiences with their cohort
colleagues enriching the learning process.

Candidates will apply their learning and their experiences in
the execution of the consultancy project.

STUDENT LEARNING OUTCOMES
1. Students will understand organizations through

knowledge of leadership theory, organizational cultures,
decision-making processes and practice;

2. Students will apply organizational theory to the needs of
their own organizations to increase understandings of
institutions and their stakeholders;

3. Students will participate in appropriate field experiences
focusing on authentic leadership development;

4. Students will acquire skills to address challenges facing
institutions today and apply them in a simulated
environment;

5. Students will understand the characteristics of a learning
organization;

6. Students will examine organizational cultures and the role
it plays in the overall effectiveness of the organization;

7. Students will be able to develop a plan of action to address
the needs of a learning organization;

8. Students will develop the skills to create a learning culture
within their organization;

9. Students will examine the key attributes of a re-invention
initiative;

10. Students will be able to execute a re-invention plan in a
simulated environment;

11. Students will acquire decision-making skills within an
ethical and moral framework;

12. Students will review and analyze current legal and ethical
issues as it relates to institutions;

13. Students will participate in the review and analysis of case
studies pertaining to ethical issues and challenges;

14. Students will role play various scenarios in resolving
conflict within an organization;

15. Students will apply their knowledge of organizational
behavior in addressing the relationship between a leader
and a follower;

16. Students will examine various strategic planning models;
17. Students will learn how to manage growth, change, and

drive organizational innovation;
18. Students will design, in a simulated environment, a

strategic plan applying the principles learned in the
course;

19. Students will reflect on and discuss the challenges and
responsibilities encountered in shaping and creating
successful leaders in the 21st century;

20. Students will be exposed to a multitude of strategic
planning tools;

21. Students will review and analyze case studies of strategic
planning initiatives;

208 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 209

22. Students will learn the scientific method as it relates to
social science research;

23. Students will be able to demonstrate the use of the
scientific method in performing research;

24. Students will examine key concepts, methods, and
approaches in the area of evaluation research;

25. Students will understand the principles of research
methods;

26. Students will learn how to integrate qualitative methods
in the assessment of opportunities and/or program
initiatives;

27. Students will be able to identify key attributes of a quality
research initiative;

28. Students will become familiar with state of the art
electronic applications and tools;

29. Students will explore the tenets of collaboration and will
apply the practice of collaboration to online learning;

30. Students will be able to create online collaboration
sessions;

31. Students will explore best practices, quality assurance
measures and assessment capabilities relative to online
learning;

32. Students will explore the value of social media and how
to use it to increase their value proposition;

33. Students will understand the process for policy, design
and development, revising existing policy and assessing
policy;

34. Students will be able to evaluate policy using best
practices;

35. Students will be exposed to contemporary policy issues
and the impact on the organization;

36. Students will understand the legal requirements of an
organization and the role of ensuring compliance with the
law;

37. Students will acquire skills to ignite and channel
creativity in addressing organizational challenges and
opportunities;

38. Students will participate in assessing transformation
plans with respect to their meeting the needs of the
organization;

39. Students will use their research skills to develop best
practices as it relates to the use of innovation in planning
and executing on the organization’s mission;

40. Students will apply their learning in developing a
transformation plan for an organization;

41. Students will examine cultural development theory as it
relates to decision-making;

42. Students will examine value-added models with respect
to individual and collective efficacy;

43. Students will understand how cultural leadership
influences organizational effectiveness; and

44. Students will be able to develop a value-added model for
measuring individual and collective efficacy.

CURRICULUM
Courses Credit Hours
DEOL 730/731 Organizational Behavior and eory 6/1
DEOL 732/733 Leadership eory and Practice 6/1
DEOL 734/735 Ethics, Ideology, and Personal

Leadership 6/1
DEOL 736/737 Strategic Leadership and Management

of Global Change 6/1
DEOL 738/739 Action Research, Program Evaluation,

Data Analysis and Interpretation, and Qualitative
Methods 6/1

DEOL 740/741 E-Learning 6/1
DEOL 750/751 Policy Development and

Business Law 6/1
DEOL 752/753 Innovation and Transformation 6/1
DEOL 754/755 Contemporary Topics 6/1

ENGLISH
With Concentrations in Literature Studies, English Education
Studies, and Writing Studies

Literature Studies Coordinator: Dr. Cheryl Duffus
English Education Studies Coordinator: Dr. Shana Hartman
Writing Studies Coordinator: Dr. Jennifer Buckner

MASTER OF ARTS IN ENGLISH
(30 HOURS)
e MA English is 30 hours: 24 hours of coursework and six
hours of thesis or capstone credit. e MA English degree is
fully online and follows a cohort model with a fall start.

PURPOSE
e MA English program offers three concentrations that
reflect the diversity of the discipline and the evolving nature
of English studies. With concentrations in literature studies,
English education studies, and writing studies, this degree is
for students who want professional advancement in areas
such as writing, publishing, and teaching at the secondary or
college levels. While these concentrations represent different
disciplines within the field, the overall program goal is for
students to develop a scholarly and professional identity.
ese goals reflect the growing professional demand for strong
skills in communication, analysis, critical thinking, and
collaboration. e MA program is 30 hours and all
concentrations include a thesis or capstone project.

ADMISSION REQUIREMENTS
Program-specific admission requirements for full acceptance
into the Master of English program are the following.

1. A BA or BS in English or equivalent degree (from the
Communications field, for example). Students without a

bachelor's degree in English or substantial undergraduate
coursework in English will be evaluated on an individual
basis. Typically, 12-15 hours of upper level English
coursework are expected to be completed before
admission.

2. A minimum cumulative GPA of 2.5 on a 4.0 scale for all
work completed beyond high school

3. No standardized test score is required.
4. ree professional recommendations from persons who

can attest to the applicant’s academic potential and
suitability to pursue an MA in English as well as the
student’s abilities to complete graduate-level work

5. A clear and well-written 250-word statement of purpose,
explaining the student's objectives and purpose for
pursuing an MA in English. Please indicate the
concentration the student is interested in - literature
studies, English education, writing studies.

6. A writing sample of 2000 words or an equivalent body of
work that demonstrates the applicant's writing abilities
and readiness to engage in graduate-level work. is
writing sample might include an in-depth literary analysis,
an extensive research piece (e.g., senior thesis) on a topic
within English studies, or a portfolio of writing samples
from an internship or current work environment.

7. For English education concentration only: Students must
be teaching some aspect of the discipline of English in a
real-world context in order to complete the requirements
of this program. No license is required to be admitted into
the program. However, if a student enters the program
with the purpose of acquiring graduate or advanced level
licensure (e.g. English education concentration), then an
initial license is required to be submitted with the
application or must be obtained while in the program in
order to be recommended for licensure. Graduate
students who do not have initial licensure may obtain the
degree but not be recommended for the graduate-level
license; however, obtaining initial licensure while
completing graduate coursework is possible for qualified
applicants. Note: Licensure requirements are different
from state to state. Students are responsible for obtaining
graduate level or advance teaching licensure through their
school districts and state. GWU can only provide a
recommendation through evidence of coursework,
transcripts, record of initial license.

GOALS
e Master of Arts in English program is designed to meet the
following goals:

1. Demonstrate the ability to read, write, and think critically
on a professional level according to discipline;

2. Demonstrate discipline-specific research methods; and

3. Demonstrate the ability to carry out and complete a thesis
or capstone project that is of publishable quality (specific
projects determined in concentrations).

COURSE REQUIREMENTS
e Master of Arts in English curriculum offers four core
courses (nine semester hours) and seven to eight courses in
the concentration (15 semester hours coursework and six
semester hours thesis or capstone). e core courses build
community and foster collaboration among peers as well as
provide a foundation for courses within each concentration.
e timeline for completion is six semesters (typically two
calendar years).

CORE REQUIREMENTS FOR ALL
CONCENTRATIONS (9 SEMESTER HOURS)

Courses Credit Hours
ENGL 501 Introduction to Graduate English

Studies 2
ENGL 502 Seminar in English Studies 1
ENGL 671 Literary eory 3
ENED 683 Teaching of Writing 3

All concentrations will be required to complete a capstone
project (two courses)

LITERATURE STUDIES COURSES

COURSE REQUIREMENTS
From the list below: 1) At least one pre -1800 literature course
and one post-1800 literature course should be taken. 2) At
least one course each of American, British, and World
Literature should be taken.

Courses Credit Hours
ENGL 555 Special Topics 3
ENGL 611 Seminar in

British Literature 3
ENGL 612 Selected British Texts -

Medieval Period 3
ENGL 613 Shakespeare 3
ENGL 614 Selected British Writers

(non-Shakespearean) -
Renaissance Period 3

ENGL 615 Selected British Writers -
e Long Eighteenth Century 3

ENGL 616 Selected British Writers -
Romantic Period 3

ENGL 617 Selected British Writers -
Victorian Period 3

ENGL 631 Seminar in American
Literature 3

ENGL 634 African-American
Literature 3

210 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 211

ENGL 651 Seminar in Global
Literature 3

ENGL 654 Mythology 3
ENGL 657 Caribbean Literature 3
ENGL 659 Literature and

Colonization 3
ENGL 671 Literary eory
ENGL 673 Contemporary Trends in

Literature 3
ENGL 675 Young Adult Literature 3
ENGL 690 Literature Studies

Prospectus 3
ENGL 691 Literature Studies esis 3

ENGLISH EDUCATION
STUDIES COURSES

COURSE REQUIREMENTS
Courses Credit Hours
ENGL 681 Seminar in Current Issues

and Methods of Teaching English 3
ENGL 675 Young Adult Literature 3
ree Electives from Literature or

Writing Studies 9
ENED 690 English Teacher as Researcher:

Proposal 3
ENED 691 English Teacher as Researcher:

Data Collection 1
ENED 692 English Teacher

as Researcher: Analysis 2

WRITING STUDIES COURSES
COURSE REQUIREMENTS

Courses Credit Hours
ENGL 673 Contemporary Trends in

Literature 3
ENGL 629 New Media Studies 3
ree Writing Electives 9, see list below
ENGL 692 Prospectus for Writing

Studies 3
ENGL 693 Capstone for Writing

Studies 3

WRITING STUDIES ELECTIVES
Courses Credit Hours
ENGL 621 Texts and Technologies 3
ENGL 625 Visual Rhetoric and

Document Design 3
ENGL 629 Seminar in New

Media Studies 3
ENGL 661 Professional and

Technical Writing 3

ENGL 665 Principles of
Editing and Publishing 3

ENGL 669 Seminar in Rhetoric 3

NURSING
Dean and Associate Professor: Sharon Starr, Ph.D., R.N.

Chair of Graduate Studies and Professor:
Cindy Miller, Ph.D., R.N.

FACULTY
Professors: J. Carlton
Associate Professors: G. Casterline, F. Sparti
Assistant Professors: T. Arnold, A. Hamrick, C. Rome, N. Waters
Instructor: J. Parker

MISSION STATEMENT
e Mission of the Hunt School of Nursing is to enhance the
health status of the global community by preparing
individuals to practice holistic and professional nursing
through the provision of student-centered programs of study
for a diverse student population that promote academic
excellence within a Christian, private, liberal arts setting
utilizing teamwork and community engagement.

e Master of Science in Nursing Program and the Doctor of
Nursing Practice Program are accredited by the Accreditation
Commission for Education in Nursing (ACEN, 3343 Peachtree
Road NE, Suite 850, Atlanta, GA 30326. Phone 404-975-
5000, www.acenursing.org).

GOALS OF THE HUNT SCHOOL
OF NURSING
1. Establish a liberal arts educational environment based on

Christian values fostering academic excellence, integrity,
and a commitment to lifelong learning;

2. Provide student-centered programs of study based on
current national competencies of nursing practice to meet
the global health care needs of individuals, groups and
communities in which holistic nursing practice, Christian
caring, critical thinking, and professionalism are modeled;

3. Engage in partnerships with community health care
facilities in the provision of service learning opportunities
for students that include patient-centered care, evidence-
based practice, and interdisciplinary collaboration; and

4. Graduate a diverse population of students who are
prepared to practice patient-centered nursing care that is
culturally competent, holistic and professional within the
context of a global environment in a manner that
influences nursing and health care policy and practice.

MASTER OF SCIENCE IN NURSING

INTRODUCTION
e Master of Science in Nursing (MSN) Program offers three
tracks of concentrated study: Nursing Administration (36
semester hours), Nursing Education (36 semester hours), and
Family Nurse Practitioner (51 semester hours). In addition to
these three tracks of study, the MSN program offers the
MSN/MBA dual degree and the RN to MSN option.

e Master of Science in Nursing with a concentration in
Education is designed to prepare students to become
professional educators in an academic or health care setting.
e Master of Science in Nursing with a concentration in
Administration is offered in collaboration with the Graduate
School of Business. is program of study seeks to prepare the
professional nurse for leadership roles in health care
organizations. e interdisciplinary MSN/MBA dual degree
program combines nursing leadership with a working
knowledge of business and managerial skills. e Master of
Science in Nursing with a concentration in Family Nurse
Practitioner is designed to prepare students for the Family
Nurse Practitioner certification exam and practice in primary
care.

e RN to MSN program is designed to facilitate an
accelerated and integrated progression for students enrolled
in the RN to BSN Program to the Master of Science in Nursing
Program. is program of study allows nurses to apply six
hours of graduate course credit to the BSN degree.

e courses in the MSN tracks of study are offered in a logical
sequence from the core requirements of theory, issues,
research, statistics, and professional role development to
courses in the major area of concentration. e MSN Nursing
Education, Nursing Administration, and MSN/MBA
concentrations culminate in the application of knowledge in
a thesis. e MSN Family Nurse Practitioner concentration
culminates in a project proposal developed in a residency
practicum setting. Post-Master’s Nursing Education, Nursing
Administration and Family Nurse Practitioner Certificate
Programs are also offered.

ADMISSION REQUIREMENTS FOR
MSN NURSING EDUCATION AND
NURSING ADMINISTRATION
Application for admission to the MSN Program should be
made through the Gayle Bolt Price School of Graduate Studies.
Application for admission to the MSN/MBA Program should
be made to the School of Graduate Studies and to the
Graduate School of Business, and applicants must meet
admission requirements of both programs. In order to enroll
students from a variety of backgrounds with the greatest

potential for successfully completing the program, the
following criteria for acceptance will be used:

1. A Baccalaureate Degree in nursing from a regionally
accredited institution with a nationally accredited nursing
program;

2. Current unrestricted licensure to practice as a Registered
Nurse in the United States;

3. GPA of 2.70 on all undergraduate work;
4. Satisfactory scores on the Graduate Record Examination

(GRE) or the Miller Analogies Test (MAT) (GRE required
for the MSN/MBA Program);

5. Transcripts of all previous college studies;
6. ree Graduate Study Reference Forms;
7. Current, official, satisfactory Criminal Background Check

results from the current state of residence and any other
state lived in during the past ten years;

8. Immunizations as required by the university;
9. Completion of an undergraduate or graduate statistics

course with a grade of "C" or better; and
10. RN applicants with a baccalaureate degree in another field

may be accepted but must meet additional requirements
during the first year of enrollment. e requirements
include:

NUR 312 Advanced Health Assessment - for all students.

One of the following based on area concentration:
NUR 412 Community and Public Health Nursing - for
students in the nursing education track OR
NUR 403 Leadership/Management in Nursing - for
students in the nursing administration track.

Students will be admitted provisionally until these course
requirements are met. A grade of "C" or better is required in
all courses in order to meet requirements.

ADMISSION REQUIREMENTS FOR THE
FAMILY NURSE PRACTITIONER
1. A Baccalaureate Degree in nursing from a regionally

accredited institution with a nationally accredited nursing
program

2. Current unrestricted licensure to practice as a Registered
Nurse in the United States

3. GPA of 3.0 on all undergraduate work
4. Satisfactory scores on the Graduate Record Examination

(GRE) or the Miller Analogies Test (MAT)
5. Transcripts of all previous college studies
6. ree graduate study reference forms
7. 2 years of full-time active RN practice (a minimum of

2040 hours per year) over the past 3 years with a
Statement of Description of work experience

8. Current, official, satisfactory Criminal Background Check

212 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

results from the current state of residence and any other
state lived in during the past ten years

9. Immunizations as required by the University
10. RN applicants with a baccalaureate degree in another field

may be accepted but must meet additional requirements
prior to admission. e requirements include completion
of an undergraduate or graduate statistics course, nursing
health assessment course, and community health course.
A grade of "C" or higher must be earned in each course in
order to meet requirements.

MASTER OF SCIENCE IN NURSING
STUDENT LEARNING OUTCOMES
Graduates of the Master of Science in Nursing program will
1. Integrate scientific findings from nursing, biopsychosocial

fields, genetics, public health, quality improvement, and
organizational sciences for continual improvement of
nursing care across diverse settings;

2. Demonstrate organizational and systems leadership to
promote high quality and safe patient care that
emphasizes ethical and critical decision making, effective
working relationships, and a systems-perspective;

3. Apply the methods, tools, performance measures, and
standards related to quality and quality principles within
an organization to promote high quality and safe patient
care;

4. Apply research outcomes within the practice setting to
resolve practice problems, working as a change agent
through dissemination of results;

5. Integrate appropriate technologies for knowledge
management to improve healthcare;

6. Intervene at the system level through a policy
development process that employs advocacy strategies to
influence health and healthcare;

7. Function as a professional member and leader of
interprofessional teams through communication,
collaboration, and consultation with other health
professionals to manage and coordinate care;

8. Synthesize broad, organizational, client-centered, and
culturally appropriate concepts in the planning, delivery,
management, and evaluation of evidence-based clinical
prevention and population care and services to
individuals, families and aggregates/identified
populations; and

9. Articulate the understanding that master’s level nursing
practice integrates advanced level understanding and
approach to nursing intervention (including both direct
and indirect care components) that influences healthcare
outcomes for individuals, populations, or systems.

ACADEMIC CURRICULUM FOR THE
NURSING EDUCATION AND NURSING
ADMINISTRATION CONCENTRATIONS
(36 HOURS)
A. REQUIRED COMMON CORE
Courses Credit Hours

NURS 500 eoretical Basis for
Advanced Practice 3

NURS 501 Nursing and Health Care
Systems and Issues 3

NURS 502 Methods of Advanced Research 3
NURS 504 Statistical Techniques for

Graduate Research 3
NURS 506 Professional Role Development

for Advanced Nursing Practice 3

B. REQUIRED COURSES BY CONCENTRATION

NURSING EDUCATION
Courses Credit Hours
NURS 600 e Nurse Educator 3
NURS 601 Curriculum eory and Application 3
NURS 602 Instructional and

Evaluation Strategies 3

NURSING ADMINISTRATION
Courses Credit Hours
NURS 606 Nursing Economics and Finance 3
NURS 607 Administration of Nursing

and Health Care Organizations 3
BADM 641 Health Care Law and Ethics 3

C. CAPSTONE EXPERIENCE
Courses Credit Hours
NURS 616 Advanced Nursing

Specialty Practicum 6
NURS 610 esis 3
NURS 612 esis 3

ACADEMIC CURRICULUM FOR THE
FAMILY NURSE PRACTITIONER
CONCENTRATION (51 HOURS)

A. REQUIRED COMMON CORE
Courses Credit Hours
NFNP 500 eoretical Basis for

Advanced Practice 3
NFNP 501 Nursing and Health Care Systems

and Issues 3

GARDNER-WEBB.EDU 213

NFNP 502 Methods of Advanced Research 3
NFNP 504 Statistical Techniques for

Graduate Research 3
NFNP 506 Professional Role Development

for Advanced Nursing Practice 3

B. REQUIRED COURSES FOR CONCENTRATION
Courses Credit Hours
NFNP 520 Pathophysiology in

Advanced Nursing Practice 3
NFNP 521 Advanced Health Assessment

Across the Lifespan 3
NFNP 522 Pharmacology for Advanced

Nursing Practice 3
NFNP 620 Primary Health Care of

Adults 3
NFNP 621 Primary Health Care of Adults

Practicum 4
NFNP 622 Primary Health Care of Women

in Families 3
NFNP 623 Primary Health Care of Women

in Families Practicum 4
NFNP 624 Primary Health Care of Children

in Families 3
NFNP 625 Primary Health Care of Children

in Families Practicum 4

C. CAPSTONE EXPERIENCE
Courses Credit Hours
NFNP 626 Nurse Practitioner Role

Preparation and Transition 3
NFNP 630 Project 3

ACADEMIC CURRICULUM FOR THE
MSN/MBA CONCENTRATION
Dual degree students must apply to the Gayle Bolt Price
School of Graduate Studies as well as to the Graduate School
of Business, following the admission requirements of the
respective programs, and be accepted to each in order to
pursue both degrees. Also, when academic policies and
standards differ between the two schools, the policies and
standards of the appropriate school apply to the respective
portion of the dual degree. Candidates for the dual degree
must complete the requirements for both degrees prior to
graduation.

Should a student choose not to pursue one of the degrees to
completion, he or she will be responsible for paying any
difference in the per course rate(s) actually charged based on
pursuing the dual degree and the rate(s) which would have
been charged for courses applied toward the selected degree.
e student will also be responsible for repaying any
scholarships or grants received based on pursuing a dual
degree for which the student would not have been eligible
based on the selected degree. Additional financial obligations

must be satisfied before the student can be awarded the
selected degree. In no case will the University refund money
when a student opts out of a dual degree program.

A. NURSING COMPONENT, IN ADDITION TO THE
REQUIRED COMMON CORE

Courses Credit Hours
NURS 606 Nursing Economics and Finance 3
NURS 607 Administration of Nursing and

Health Care Organizations 3
NURS 616 Advanced Nursing Specialty

Practicum 6
NURS 610 esis 3
NURS 612 esis 3

B. BUSINESS COURSES
Courses Credit Hours
ACCT 600 Managerial Accounting 3
BADM 610 Managerial Economics 3
BADM 620 Managerial Finance 3
BADM 625 Marketing Management 3
BADM 630 Organizational Behavior 3
BADM 633 Entrepreneurial Management 3
BADM 635 Production Research and

Operations Management 3
BADM 640 Business Law and Ethics 3
INTL 650 International Business 3
BADM 690 Strategic Management 3
Electives Restricted to BADM or INTL courses 6

If a person has already completed an MBA degree and wants
an MSN/MBA degree he/she must complete the 15 hours of
the MSN core, six hours of the Nursing Administration
Concentration and 12 hours of the Capstone Experience.

If a person has an MSN degree in Nursing Administration and
wants an MSN/MBA degree, he/she must complete 30 hours
of the MBA core courses, and an MBA elective course, in
addition to the three hours of MBA courses already completed
within the MSN program.

RN TO MSN PROGRAM
Registered Nurses must be accepted into the BSN Program.
Students should notify their BSN academic advisor of their
intent to enter the RN to MSN accelerated course of study.
Upon approval by the BSN academic advisor, two courses in
the MSN curriculum (NURS 500 eoretical Basis for
Advanced Practice and NURS 501 Nursing and Health Care
Systems and Issues) will be substituted for two courses in the
BSN curriculum (NURS 300 Concepts in Professional Nursing
and NURS 303 Trends in Healthcare), respectively. Students
will receive the Bachelor of Science in Nursing degree upon
completion of the BSN requirements with the substituted
courses. Students may then apply to the MSN program to
complete the remaining 30 hours of MSN course
requirements.

214 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

POST-MASTER’S NURSING
CERTIFICATE: ADMINISTRATION,
EDUCATION, AND FAMILY NURSE
PRACTITIONER

ADMISSION REQUIREMENTS
1. Current, unrestricted license to practice as a registered

nurse in the United States.
2. Official transcripts documenting completion of a master’s

degree in nursing from an accredited institution.
3. Completed application to the Gayle Bolt Price School of

Graduate Studies.

Students will receive academic credit for all courses taken. A
grade of B or better is required to receive course credit. A
certificate indicating accomplishment of the requirements will
be issued upon completion.

POST-MASTER’S NURSING
ADMINISTRATION CERTIFICATE
(10 HOURS)

PURPOSE
e purpose of the Post-Master’s Nursing Administration
Certificate is to provide the opportunity for registered nurses
currently holding a master’s degree in nursing to expand their
professional role by gaining specialized knowledge in the area
of nursing administration.

Students completing the Post-Master’s Nursing
Administration Certificate requirements are academically
prepared to take a national certification examination for Nurse
Executives.

COURSE REQUIREMENTS
Courses Credit Hours
NURS 606 Nursing Economics

and Finance 3
NURS 607 Administration of Nursing

and Healthcare Organizations 3
BADM 641 Health Care Law and Ethics 3
NURS 616 Advanced Nursing

Specialty Practicum 1

POST-MASTER'S NURSING
EDUCATION CERTIFICATE
(10 HOURS)

PURPOSE
e purpose of the Post-Master’s Nursing Education
Certificate is to facilitate the education of master’s-prepared
nurses for roles as nurse educators in an academic or clinical

setting. Students completing the Post-Master’s in Nursing
Education Certificate requirements are academically prepared
to take a national certification examination for Nurse
Educators.

COURSE REQUIREMENTS
Courses Credit Hours

NURS 600 e Nurse Educator 3
NURS 601 Curriculum eory

and Application 3
NURS 602 Instructional and

Evaluation Strategies 3
NURS 616 Advanced Nursing

Specialty Practicum 1

POST- MASTER'S FAMILY NURSE
PRACTITIONER CERTIFICATE
(36 HOURS)

PURPOSE
e Purpose of the Post-Master’s Family Nurse Practitioner

Certificate is to facilitate the education of master’s prepared
nurses for roles as Family Nurse Practitioners. Students
completing the Post-Master’s Family Nurse Practitioner
Certificate will have the knowledge and clinical experience
needed to sit for the Family Nurse Practitioner national
certification exam.

COURSE REQUIREMENTS
Courses Credit Hours

NFNP 520 Pathophysiology in Advanced
Nursing Practice 3

NFNP 521 Advanced Health Assessment
Across the Lifespan 3

NFNP 506 Professional Role Development for
Advanced Nursing Practice 3

NFNP 522 Pharmacology for Advanced
Nursing Practice 3

NFNP 620 Primary Health Care
of Adults 3

NFNP 621 Primary Health Care
of Adults Practicum 4

NFNP 622 Primary Health Care
of Women in Families 3

NFNP 623 Primary Health Care of
Women in Families Practicum 4

NFNP 624 Primary Health Care of
Children in Families 3

NFNP 625 Primary Health Care of
Children in Families Practicum 4

NFNP 626 Nurse Practitioner Role
Preparation and Transition 3

GARDNER-WEBB.EDU 215

POST- BACCALAUREATE NURSING
EDUCATION CERTIFICATE
(10 HOURS)

PURPOSE
e purpose of the Post-Baccalaureate Nursing Education
Certificate is to allow students to meet the North Carolina
Board of Nursing requirement for nurse educators teaching in
pre-licensure programs. Students completing the Post-
Baccalaureate Nursing Education Certificate requirements are
academically prepared to take a national certification
examination for Nurse Educators.

ADMISSION REQUIREMENTS
Students must meet all requirements for admission to the
Master of Science in Nursing Program. Students will receive
academic credit for courses taken with a grade of B or better,
which may be applied toward their Master of Science in
Nursing Degree.

COURSE REQUIREMENTS
Courses Credit Hours
NURS 600 e Nurse Educator 3
NURS 601 Curriculum eory and Application 3
NURS 602 Instructional and Evaluation

Strategies 3
NURS 616 Advanced Nursing Specialty

Practicum 1

DOCTOR OF NURSING PRACTICE
(36 HOURS)

ADMISSION REQUIREMENTS FOR
DNP PROGRAM
In order to enroll students from a variety of nursing
backgrounds with the greatest potential for successfully
completing the program, the following criteria will be used for
consideration of acceptance. Program-specific admission
requirements are the following:

1. Current unrestricted licensure to practice as a Registered
Nurse in the United States (verified online by Graduate
Admissions);

2. Cumulative GPA of 3.20 on all previous graduate
coursework as evidenced by official graduate transcripts;

3. MSN Degree from a regionally accredited institution with
a nationally accredited nursing program as evidenced by
official graduate transcripts;

4. Certifications in practice area (if applicable);
5. Verification of immunization submitted on provided form
6. ree letters of recommendation (professional and

academic) submitted on provided form;
7. Validation of the number of hours of nursing practice

completed at the post-masters level as verified by
employer(s) signature submitted on provided form;*

8. Validation of the number of hours of nursing practice
completed at the post- baccalaureate level as part of a
supervised academic program may be submitted on the
provided form if additional hours are needed to count
toward the requirement of 1000 practicum hours;**

9. Current curriculum vitae;
10. Written essay addressing goals related to doctoral

education in nursing, including description of a practice
project interest; and

11. Current, official, satisfactory Criminal Background Check
results from the current state of residence and any other
state lived in during the past ten years.

e most highly qualified applicants will be invited to
participate in interviews with the Hunt School of Nursing
Admissions Committee. Applicant folders must be complete
for consideration.

*Hours in supervised practice completed post-masters are
counted toward the requirement of 1,000 practicum hours for
completion of the DNP degree. Supervised practice hours in
a clinical or administrative position are calculated as 30 hours
of practice for each 40 hour work week. Supervised practice
hours in academia are calculated as 30 hours per week (Fall
and Spring are considered to be 15-week semesters and
Summer is considered to be a 10-week semester). A minimum
of 400 practicum hours must be completed while enrolled in
the DNP Program.

**Hours in practicum or clinical completed post-baccalaureate
as part of a supervised academic program are counted toward
the requirement of 1,000 practicum hours for completion of
the DNP degree. A minimum of 400 practicum hours must be
completed while enrolled in the DNP Program.

STUDENT LEARNING OUTCOMES
Graduates of the post-masters Doctor of Nursing Practice
Program will

1. Utilize scientific and theoretical knowledge from nursing
and other disciplines to develop new practice approaches
reflective of the highest level of nursing practice;

2. Develop care delivery approaches at the institutional,
local, state, federal, and/or international level based on
knowledge of the principles of business, finance,
economics, and healthcare policy to improve healthcare
outcomes for patient populations;

3. Incorporate information technology within practice and
healthcare and education systems to improve healthcare
outcomes;

4. Lead healthcare teams to create change in healthcare and
complex healthcare delivery systems; and

5. Develop programmatic interventions to address health
promotion/disease prevention efforts, improve health

216 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

status or access patterns, and/or address gaps in care of
individuals, aggregates, or populations based on the
analysis of epidemiological, biostatistical, environmental,
and other appropriate scientific data related to individual,
aggregate and population health.

ACADEMIC CURRICULUM
CORE MODULE

Courses Credit Hours
NURS 700 eoretical and Conceptual Foundation

for Advanced Nursing Practice 3
NURS 702 Nursing Inquiry for

Evidence-Based Practice 3
NURS 703 Advanced Statistics:

Multivariate Analysis 3
NURS 704 Leadership in Development

and Analysis of Health Care Policy 3
NURS 705 eoretical Foundations

of Nursing Informatics 3
NURS 708 Epidemiology and

Disease Control 3

LEADERSHIP MODULE
MANAGEMENT AND LEADERSHIP SPECIALTY

Courses Credit Hours
NURS 710 Advanced Healthcare

Economics and Finance 3
NURS 715 Management/Leadership

in Advanced Nursing Practice 3

OR

EDUCATION SPECIALTY*
Courses Credit Hours
NURS 707 Advanced Curriculum eory and

Development in Nursing 3
NURS 715 Management Leadership in

Advanced Nursing Practice 3

CAPSTONE MODULE
Courses Credit Hours
NURS 711 Professional Internship/Practice Immersion

Experience 6
NURS 712 Capstone Project 6

*Students admitted to the Education Specialty without 9
semester hours of Nursing Education courses or five years of
experience in Nursing Education must take NURS 600 or
NURS 602.

PHYSICIAN ASSISTANT
STUDIES
FACULTY
Dean and Program Director: L. Herman

Medical Director: R. Keever
Director of Didactic Education: N. Winker
Director of Clinical Education: H. Deibler
Professor: L. Herman, Dean and Program Director
Associate Professors: C. Ciesielski, R. Keever
Assistant Professors: H. Deibler, A. Kernicky,
T. Martin
Assistant Professor and Principal Faculty: B. Young
Visiting Faculty: A. Harrill

MISSION STATEMENT
e Physician Assistant Studies Program exists to develop
knowledgeable and caring Physician Assistants who practice
competent patient-centered primary care in diverse
environments.

PROGRAM OVERVIEW (116 HOURS)
e Gardner-Webb University (GWU) Physician Assistant (PA)
Studies program is 28 continuous months in length and
grants a Master of Physician Assistant Studies (MPAS) degree.
e PA program is designed to prepare graduates to become
competent and dedicated professionals in the delivery of
health services throughout North Carolina and beyond. e
first 16 months of the curriculum is based on course
instruction provided at the Gardner-Webb University College
of Health Sciences (CHS). e subsequent 12 months of the
program places students in supervised clinical practice
rotations located in diverse geographical areas and returns
them to campus for intermittent scheduled meetings
throughout the year.

To fulfill the faith-based goals of Gardner-Webb University,
each student will have at least one clinical rotation in an
underserved community in the Unites States or abroad.

Upon graduation, students will earn a Master of Physician
Assistant Studies (MPAS) and be eligible to sit for the
Physician Assistant National Certifying Exam (PANCE).

PROGRAM ACCREDITATION
Gardner-Webb University has received accreditation from the
Southern Association of Colleges and Schools- Commission
on Colleges (SACS-COC) and provisional accreditation from
the Accreditation Review Commission on Education for the

GARDNER-WEBB.EDU 217

Physician Assistant (ARC-PA). Provisional accreditation is an
accreditation status granted for a limited, defined period of
time to a new program that has demonstrated its
preparedness to initiate a program in accordance with the
Standards.

ADMISSION REQUIREMENTS
Gardner-Webb University will begin accepting applications for
a new cohort in April via CASPA. Submitted applications will
be evaluated in the following areas: Overall Academic
Strength, Science Aptitude, Graduate Record Evaluation
(GRE), Letters of Recommendation, Health Care Experience,
Physician Assistant Shadowing, and Potential for Mission
Match.

e deadline for submitting applications is October 1, 2015.

ACADEMIC STRENGTH
Evaluation of academic strength is largely based upon
transcripts including course selection, semester load, and
cumulative GPA. A Bachelor’s Degree from a US regionally
accredited institution is required and the minimum acceptable
overall GPA is 3.0.

SCIENCE APTITUDE
Each applicant must have completed the following required
courses in:

Human anatomy and physiology with lab (two semesters
or three quarters);

General biology with lab (one semester or two quarters);

Additional biology with lab (one semester or two
quarters;)

Microbiology with lab (one semester or two quarters);

General chemistry with lab (one semester or two
quarters);

Additional chemistry with lab (one semester or two
quarters);

Organic chemistry with lab (one semester or two
quarters);

Statistics (one course);

Psychology (one course); and

Medical terminology.

e GPA for each of these required courses must be a 2.7 or
higher (equal to a B- or higher).

COURSEWORK NOTES
Bachelor's degree must come from a US accredited
institution with a 3.0 cumulative G.P.A. minimum.

Prerequisites must be taken at a US accredited institution
and each course must meet a minimum 2.7 G.P.A.
requirement.

Online lab courses are not accepted.

It is preferred that all prerequisite courses are taken within
the last seven years. If courses are older than that,
refreshing them is recommended.

Students are encouraged to have taken anatomy and
physiology within two years of the program application
date; however, this is not a requirement.

All prerequisite work for an earned bachelor’s degree must
come from U.S. accredited institutions. In addition,
Gardner-Webb University requires students to submit a
foreign transcript evaluation for any coursework
completed through non-U.S. institutions. is
requirement does not apply for study-abroad credits
earned through U.S. institutions.

Applicants with up to two remaining prerequisites may
apply provided they complete each with a 2.7 or higher
G.P.A. before the first day of September (official
transcripts must be received at Gardner-Webb University
by October 1 or a selected candidate will relinquish their
seat).

Survey courses (usually 100 or 101) will not meet the
prerequisite course requirements.

Animal or Mammalian Anatomy and Physiology courses
are not accepted.

Military applicants may have met prerequisite course
requirements in their training. For example, USAF
Pararescueman training includes 12 SH of Emergency
Medicine, 4 SH of Anatomy and Physiology, and 3 SH of
Psychology. e decision to accept or decline military
training as meeting a prerequisite is at the discretion of
the PA program director. Since no letter grade is provided
in these courses, they will be accepted when successful
completion can be proven (DD214 verification).

Prerequisites met via Advanced Placement credit (college
equivalent courses taken in high school) where no letter
grade is provided will be accepted based on pass/fail
criteria. Transcripts must show a pass grade was met.

218 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Courses can be taken at any regionally accredited
institution, including community colleges. It is preferred
that all prerequisite courses be taken at a four-year
institution.

e PA program does not accept College Level
Examination Program (CLEP) credit or credit by
examination for any prerequisite requirements.

GRADUATE RECORD EXAMINATION (GRE)
e GRE is required and must be taken within the last five
years. Gardner-Webb University Physician Assistant Studies
CASPA GRE code is 3648. e score will be weighted but no
minimal score is required.

LETTERS OF RECOMMENDATION
Each applicant will be required to provide three professional
or academic letters of recommendation. Preference is given to
applicants who have at least one reference from a healthcare
professional. e references provide an external perspective
of an applicant’s ability to succeed.

BACKGROUND CHECK
Background checks will be administered by Certified
Background through CASPA if an applicant is invited for an
interview and prior to an acceptance decision. ereafter
students may be required by clinical sites to undergo repeat
criminal background checks prior to beginning clinical
rotations. Students are responsible for all expenses related to
meeting student health requirements and background
documentation. Applicants accepted into the GWU PA
Program who answered "no" to questions relating to criminal
background in their CASPA application and found to have a
subsequent positive criminal background check are likely to
be dismissed from the program on the basis of
misrepresentation. In the event of a reported incident, a
determination about the applicant’s/student’s continued
progress in the academic program will be made by Gardner-
Webb University in accordance with university procedures.
Applicants who have been convicted of a felony or
misdemeanor may be denied certification or licensure as a
health professional. Information regarding eligibility may be
obtained from appropriate credentialing boards. Clinical
rotation sites may not permit participation in the clinical
experience. is should be considered seriously by the
candidate prior to application and matriculation. Applicants
are advised that results of criminal background checks and
other required background screening will be released to third
parties involved in their clinical education. Criminal offenses
incurring after the student matriculates may result in the
student’s dismissal from the program; if this occurs, tuition
and fees will not be refunded.

HEALTH CARE EXPERIENCE
Although no minimum hours are required, the program places
importance on health care familiarity and evaluates the quality
and quantity of an applicant’s experience with direct "hands
on" patient health care. Shadowing experience, although
highly valued, does not count toward the total number of
hours. Health care experience will be evaluated based on the
type of experience and the number of hours specifically related
to working with more acutely ill or injured patients in a
hospital or clinical setting.

Applicants are encouraged to be very detailed in their
description of health care positions in their CASPA
application.

HEALTH CARE EXPERIENCE – RATED BY TYPE
OF EXPERIENCE

Low - Volunteering at marathons, blood donor clinics,
fundraising for medical causes, after-school programs,
coaching, church reader, meals-on-wheels, research
technician, lab-based researcher, unit secretary, ward
clerk, medical scribe, translator, peer educator, reader or
other non-medical work in waiting room or other medical
setting.

Medium - Medical lab technician, medical technologist,
nurse’s aide, patient care assistant, phlebotomist, PT
assistant, optometry technician, radiology technician,
emergency room technician, surgical technician, and
registered nutritionist/dietician.

High - Medical assistant, PT, RT, OT, MSW, EMT, LPN,
chiropractor, RN, CNA, medic or corpsman, paramedic,
OD, athletic trainer, audiologist, exercise physiologist, and
foreign medical graduate.

PHYSICIAN ASSISTANT SHADOWING
e number of hours shadowing a Physician Assistant will be
evaluated.

VOLUNTEERISM
e GWU PA selection committee will evaluate all
volunteerism (medical or humanitarian mission, volunteer
work in community, etc.) and applies a preference multiplier
to applicants with a long history of service. Please be specific
in describing your volunteer activities.

POTENTIAL FOR MISSION MATCH
Fair - Limited volunteer work (under 100 hours) in areas
such as soup kitchens, Big Brother/Big Sister, Special
Olympics, church events, etc.

Good - Over 100 hours of volunteer work as above plus
one mission to underserved site in the US or abroad

GARDNER-WEBB.EDU 219

Excellent - Over 100 hours of volunteer work plus two or
more missions to remote underserved sites in the US or
abroad.

TOEFL REQUIREMENT
An applicant whose native language is not English and who
does not have a full year (two semesters) of composition or its
equivalent in English studies must demonstrate skills in
English understanding and use. Recent scores on the Test of
English and Foreign Language (TOEFL) normally suffice.
TOEFL scores should be submitted with the CASPA
application. Satisfactory scores are based on the testing format
and include:

Internet-based TOEFL: Score of 100 with a minimum
score of 20 on each section.

A total score of 600 on the paper TOEFL, with a score of
55 on the Listening Comprehension.

A total score of 250 on the computer-based TOEFL.

A level 112 from the ELS Language Centers or other
recognized evidence may be considered satisfactory,
pending the Admissions Committee approval.

For selected candidates, interviews will begin in June and seats
will be offered using a rolling admission process.

TECHNICAL STANDARDS REQUIREMENT
Students admitted to the Gardner-Webb University Physician
Assistant Studies Program must possess the capacity to
complete the entire curriculum in order to attain the Master
of Physician Assistant Studies degree. e curriculum requires
demonstrated abilities in (1) observation, (2) communication,
(3) motor, (4) intellectual, and (5) behavioral and social skills.
erefore, all students admitted to the Physician Assistant
Studies Program must possess these attributes. If you have
any questions regarding these standards or your ability to
meet these standards, you should contact the Program
Director.

1. Observation e candidate must be able to:
Observe demonstrations, visual presentations in lectures
and laboratories, laboratory evidence and microbiologic
cultures, microscopic studies of microorganisms and
tissues in normal and pathologic states

Observe a patient accurately at a distance and close at
hand

Use the sense of vision, hearing, sensation, and smell as
part of the observation process.

2. Communication A candidate should be able to:
Communicate effectively and sensitively with patients
and families

Communicate effectively and efficiently in oral and
written forms with all members of the healthcare team

Be able to speak, hear, and observe patients in order to
elicit information, perceive nonverbal communications,
and describe changes in mood, activity, and posture

Utilize speech, reading, writing, and computers as part of
the communication process. In addition, candidates must
possess the skills necessary to communicate effectively in
small and large group discussions.

3. Motor Candidates must have sufficient motor skills and
coordination to:
Execute the movement required to provide patient care
such as palpation, auscultation, percussion, and other
diagnostic maneuvers

Execute movements required to provide general care and
emergency treatment to patients. ese skills require
coordination of gross and fine muscle movement,
equilibrium, and sensation.

Manipulate equipment and instruments necessary to
perform basic laboratory tests and procedures required to
attain curricular goals (e.g. needles, stethoscope,
ophthalmoscope, tongue blades, intravenous equipment,
gynecologic speculum, and scalpel)

Transport instruments and equipment from one location
to another in a timely fashion in order to facilitate patient
care responsibilities and receive educational training.

4. Intellectual-Conceptual, Integrative and Quantitative
Abilities: Candidates must be able to
Comprehend three-dimensional relationships and the
spatial relationship of structures

Collect, organize, prioritize, analyze, and assimilate large
amounts of technically detailed and complex information
within a limited time frame. is information will be
presented in a variety of educational settings, including
lectures, small group discussions, and individual clinical
settings.

Analyze, integrate, and apply information appropriately
for problem solving and decision-making.

5. Behavioral and Social Attributes Candidates must have:
Emotional health, maturity, sensitivity, intellectual ability,
and good judgment needed to complete all responsibilities
associated with the diagnosis and care of patients

220 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

e ability to tolerate physical, mental, and emotional
stress associated with training and the profession

Qualities of adaptability, flexibility and be able to function
in the face of uncertainty

A high level of compassion for others, motivation to serve,
integrity, and a consciousness of social values

Sufficient interpersonal skills to interact positively with
people from all levels of society, all ethnic backgrounds,
and all belief systems

e ability to accept criticism and respond by appropriate
modification of behavior.

Admission decisions are made on the assumption that each
candidate can meet the technical standards without
consideration of disability. Candidates accepted for admission
to the Physician Assistant program will be required to verify
that they understand and can meet these technical standards.
e University reserves the right of final determination for
applicants requesting accommodations to meet the program’s
technical standards. is includes a review of whether the
accommodations requested are reasonable, taking into
account whether the accommodation would jeopardize patient
safety, or the educational process of the student or the
institution, including all coursework and internships deemed
essential for graduation. e Physician Assistant program will
work jointly with the NOEL Center for Disability Resources
to determine what accommodations are suitable or possible
in terms of reasonable accommodation and will render the
person capable of performing all essential functions
established by the program. In the event an applicant is unable
to independently, with or without reasonable accommodation,
fulfill these technical standards prior to or any time after
admission, the student will not be permitted to enter or
progress within the program.

PROGRAM EXPECTATIONS
Due to the intensity and high standards of the program, it is
advisable that students remain prepared and focused as they
progress through the curriculum. Students are strongly
discouraged from seeking or maintaining employment while
enrolled in the program. If a PA student chooses to work
during the program, it is his/her responsibility to ensure that
employment does not interfere with or hinder academic
progress. Program expectations, assignments, deadlines,
examinations and other student responsibilities will not be
altered or adjusted to accommodate a working student.
Students are also advised to take full advantage of academic
and other support services available to them during their
enrollment. It is expected that students will quickly become
independent learners, managing their time and multiple
responsibilities to effectively complete their coursework. It is

the responsibility of the student to problem solve, question
what they do not understand, and handle conflict with respect
and maturity.

STUDENT LEARNING OUTCOMES
Obtain and record a complete and accurate medical
history and perform a complete or problem-focused
physical examination from any patient in any setting.

Interpret and synthesize the information derived from
the history, physical examination and other patient
related data to guide the formulation of a thorough
differential diagnosis

Order, perform and interpret appropriate diagnostic
procedures and laboratory tests based upon the findings
from the medical history and physical examination;
identify, discuss, perform, and order appropriate therapy
and treatment modalities for the management of
commonly occurring primary care entities; recognize life-
threatening conditions.

Clearly and effectively communicate with patients, their
families, and other medical personnel in a professional
manner; demonstrate knowledge of the impact that
health problems have on the individual and family
members and will develop an attitude of professional
concern for each patient.
Utilize critical thinking skills through the use of evidence-
based medicine; articulate the unique role of the physician
assistant in the medical team; possess a working
knowledge of the American health care delivery system.
Exhibit ethical behavior and professional conduct.

ACADEMIC CURRICULUM
SPRING SEMESTER - YEAR ONE (DIDACTIC)

Courses Credit Hours
MPAS 504 Applied Human Anatomy 4
MPAS 506 Medical Physiology 3
MPAS 508 History and Physical Exam 3
MPAS 510 Mechanisms of Disease 3
MPAS 512 Clinical Pharmacology 3

SUMMER SEMESTER - YEAR ONE (DIDACTIC)
Courses Credit Hours
MPAS 521 Patient Centered Care I 2
MPAS 531 Professional Development I 1
MPAS 540 Physician Assistant Medicine I 10
MPAS 580 Operating Room and Minor Surgery 3

FALL SEMESTER - YEAR ONE (DIDACTIC)
Courses Credit Hours
MPAS 523 Patient Centered Care II 2

GARDNER-WEBB.EDU 221

MPAS 550 Physician Assistant Medicine II 17
MPAS 571 Special Populations/Geriatrics 1

SPRING SEMESTER - YEAR TWO (DIDACTIC)
Courses Credit Hours
MPAS 533 Professional Development II 1
MPAS 560 Physician Assistant Medicine III 11
MPAS 590 Emergency Medicine 2
MPAS 599 Pre-Clinical Seminar 1

CLINICAL YEAR (SUMMER SEMESTER - YEAR TWO,
FALL SEMESTER - YEAR TWO, AND SPRING
SEMESTER - YEAR THREE

Courses Credit Hours
PAS 620 Family Medicine - 6 Weeks 6
PAS 622 Internal Medicine - 6 Weeks 6
PAS 624 Pediatrics - 3 Weeks 3
PAS 626 Women's Health - 3 Weeks 3
PAS 628 Emergency Medicine - 6 Weeks 6
PAS 630 General Surgery - 6 Weeks 6
PAS 632 Mental Health - 3 Weeks 3
PAS 636 Undeserved Population/Area-

3 Weeks 3
PAS 638 Elective - 6 Weeks 6
PAS 640 Professional Development

Clinical I 1 (Summer)
PAS 642 Professional Development

Clinical II 1 (Fall)
PAS 644 Professional Development

Clinical III 1 (Spring)
PAS 652 Summative Evaluation -

Rotation Assessment Days II 0 (Fall)
PAS 654 Summative Evaluation 1 (Spring)

RELIGION (36 HOURS)
FACULTY
Chair: Professor E. Stepp
Professors: D. Berry, K. Blevins, P. Hildreth, P. Qualls, S. Shauf
Associate Professors: J. Collins
Instructors: A. Sieges
Coordinator: Dr. Kent Blevins

MISSION STATEMENT
Within the context of a Christian liberal arts tradition, our
mission in both graduate and undergraduate education is to
provide an atmosphere of open inquiry, honesty, and integrity
where issues of religious understanding, faith, practice, and
philosophy can be explored. Our intention is to prepare
lifelong learners who are self-aware, critical and analytical
thinkers, committed to a life of service with and for God and
humanity.

GENERAL INFORMATION
e M.A. in Religion is a thirty-six (36) semester-hour
program.

Eighteen (18) hours are taken from a common core offered by
the Department of Religion Studies and Philosophy.

Twelve (12) hours are selected from one of three
concentrations:

1. Religious Studies Concentration – Students will construct
a concentration consisting of four courses in consultation
with their advisor, selecting from courses offered by the
Department of Religious Studies and Philosophy or the
School of Divinity.

2. Biblical Studies/Languages Concentration – Students will
take the following four courses:
a. Advanced Hebrew Exegesis Seminar
b. Advanced Greek Exegesis Seminar
c. Old Testament Seminar
d. New Testament Seminar

3. Out-of-Department Concentration – Students will
construct a concentration consisting of four courses in
consultation with their advisor, selecting from courses
outside of the Department. Possibilities include (but are
not limited to) the English Department and the School of
Psychology.

Six (6) hours are selected from one of two tracks: the research
track (a research seminar and thesis) or the teaching track (a
pedagogy course and an internship in university teaching).

e six-hour Advanced Research Track is encouraged for
those individuals who are giving serious consideration to
pursuing Ph.D. studies. e student is enrolled in RELI
695: esis for two semesters (or more if additional time
is needed to complete the esis). e first semester is
focused on research and producing a 6-10 page esis
Prospectus. In the second semester, the students will
work toward the completion of an 80-120 page esis.

e six-hour Teaching Track is encouraged for those
individuals who are interested in teaching, whether in a
high school or college setting. e student will enroll in
RELI 685: Religious Instruction Seminar, a course in
pedagogical methods, and RELI 690: Graduate Internship,
a course that provides an opportunity for supervised
classroom instruction where the student works alongside
a departmental professor in either an Old Testament
Survey or New Testament Survey class.

At the conclusion of the first 30 hours of the program,
students will take comprehensive exams covering their
coursework. Satisfactory completion of exams is required
before commencing the last six hours of the program in either
the Advanced Research Track or the Teaching Track.

222 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

PURPOSE
e purpose of the program is the academic study of religion
in order to prepare students for one or more of the following
possibilities:

1. Meeting Ph.D. entrance requirements;

2. College teaching on the freshman and sophomore levels;
and

3. Teaching in private schools

ADMISSION REQUIREMENTS
Application for admission to the Master of Arts in Religion
Program is made through the Gardner-Webb University Office
of Graduate Admissions. e following criteria will be used for
consideration acceptance:

1. Minimum GPA of 2.7;
2. GRE or MAT Scores;
3. Research Writing Sample;
4. Official Transcripts;
5. ree Professional References; and
6. Admission Interview.

Applicants for admission to the Master of Arts in Religion
Program with a concentration in Biblical Studies/Languages
will be required to demonstrate proficiency in Greek and
Hebrew.

GOALS
e Master of Arts in Religion program is designed to meet
the following goals:

1. Graduate students will develop the research and writing
skills essential for scholars in the field of religious studies;

2. Graduate students will become conversant on the
philosophical assumptions, classical and modern theories,
and current research in the field or religious studies; and

3. Graduate students will demonstrate proficiency in
expressing scholarly ideas through either a written thesis
or a supervised teaching experience.

COURSE REQUIREMENTS
COMMON CORE (18 HOURS)

Courses Credit Hours
RELI 600 Research Seminar 3
RELI 605 Biblical Studies Seminar 3
RELI 640 eological Studies Seminar 3
RELI 660 World Religions Seminar 3

RELI 680 Literature and Religion
Seminar 3

ONE OF THE FOLLOWING THREE COURSES
Courses Credit Hours
RELI 630 Historical Studies Seminar 3
RELI 650 Philosophy of Religion

Seminar 3
RELI 670 Psychology of Religion

Seminar 3

RESEARCH OR TEACHING TRACK (6 HOURS)
Courses Credit Hours
ADVANCED RESEARCH TRACK
RELI 695 esis 6

OR

TEACHING TRACK
RELI 685 Religious Instruction Seminar 3
RELI 690 Graduate Internship 3

CONCENTRATIONS (12 HOURS)*
Courses Credit Hours
RELIGIOUS STUDIES CONCENTRATION
Students will construct a concentration consisting of four
courses in consultation with their advisor, selecting from
courses offered by the Department of Religious Studies
and Philosophy or the School of Divinity.

OR

BIBLICAL STUDIES/LANGUAGES WITHIN THE
DEPARTMENT
RELI 610 Advanced Hebrew Exegesis

Seminar 3
RELI 620 Advanced Greek Exegesis

Seminar 3
RELI 615 Old Testament Seminar 3
RELI 625 New Testament Seminar 3

OR
OUT OF DEPARTMENT CONCENTRATION
Students will construct a concentration consisting of four
courses in consultation with their advisor, selecting from
courses outside of the Department. Possibilities include
(but are not limited to) the English Department and the
School of Psychology.

EXIT CRITERIA
In order to graduate, all students in the program must pass
comprehensive written examinations on their course work.
Students in the thesis track must pass a successful oral
defense of their thesis. Students in the teaching track must
pass a successful written or oral defense of their internship.

GARDNER-WEBB.EDU 223

M. DIV./M.A. IN RELIGION DEGREE
Gardner-Webb offers a combined M.DIV./M.A. in Religion
degree. For details about this degree and for the policy on dual
degree programs, see the Master of Divinity section of the
catalog.

Dual degree students must apply to the School of Graduate
Studies as well as to the School of Divinity, following the
admission requirements of the respective programs, and be
accepted to each in order to pursue both degrees. Also, when
academic policies and standards differ between the two
schools (e.g., grades required for maintaining good academic
standing and for graduation), the policies and standards of the
appropriate school apply to the respective portion of the dual
degree.

SPORT PEDAGOGY
(30 HOURS)
Chair: Professor K. Baker
Program Coordinator: Professor D. Ware
Associate Professor: S. Snyder
Assistant Professor: D. Granniss

MISSION STATEMENT
Within the context of a Christian liberal arts education, the
mission of the Department of Health, Sport, and Physical
Education is to promote the understanding, the appreciation,
and the advocacy of healthy, physically-active lifestyles; and
to academically prepare student for relevant position of
instruction, leadership and service.

e mission of the Sport Pedagogy program is to academically
prepare students for success in the discipline of sport
pedagogy, while consistently placing emphasis on leadership,
faith, and service.

e program is designed to assist in the advanced preparation
of individuals who are involved with sport and fitness-related
endeavors. ese fields of endeavors may include physical
education programs, coaching environments, fitness centers,
sport clubs, and other physical-activity settings. e
development of skills will be accomplished through
coursework, research, and pedagogical experience. Students
will benefit from a synthesis of current and applicable
information derived from both theory and practice.

e Sport Pedagogy program, which can be completed entirely
online, includes thirty semester hours in five components:
methodology, science, socio-culture, administration, and
elective. e primary focus of the program is instructional
expertise in sport-related settings. e elective component of
the program consists of six hours of additional subject area
work.

is program does not include recommendation for graduate-
level NC teaching licensure.

ADMISSION REQUIREMENTS
Program-specific requirements for full admission are the
following.
1. A cumulative GPA of 2.5 or better on all previous

academic work beyond high school
2. A satisfactory score on the Graduate Record Exam or the

Miller Analogies Test
3. Students without undergraduate coursework in teaching

methodology and exercise science/physiology
will be required to take pre-approved undergraduate
courses in these areas prior to full admission.

A student must normally enroll in only SPED 600 during the
first fall semester of enrollment. Enrollment in an additional
course during the first fall semester of enrollment requires
approval from the program coordinator.

Integrating Christian values, concepts, and ideas, the Master
of Arts in Sport Pedagogy is designed to meet the following
goals

1. Provide in-depth study in a carefully selected curriculum
specifically intended to foster the development of
individual potential for becoming optimally effective in
their chosen professions;

2. Provide advanced preparation for ethical leadership in
sport pedagogy;

3. Develop the skills essential for the research of various
aspects of sport pedagogy;

4. Develop the capacity to interpret and then apply the
findings of research to actual practices;

5. Develop skills and understanding of the numerous
teaching styles used in effective instruction; and

6. Foster a responsibility to make positive change in the
student’s chosen profession and the global community.

STUDENT LEARNING OUTCOMES
1. Students will be able to develop, discuss and defend a

comprehensive plan for risk prevention and management
implementing key cases, concepts and laws.

2. Students will demonstrate a balanced understanding of
social issues in sport and physical activity and discuss
using biblical, moral and ethical reasoning.

3. Students will be advocates for the responsible inclusion
of a diverse group of participants within their career
settings.

4. Students will be competent in the identification of a
variety of instructional techniques and strategies
suitable for their career settings.

5. Students will be knowledgeable in the use, consumption,
and application of formal research methodologies.

224 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 225

6. Students will critically identify and evaluate
administrative practices within their chosen careers with
regard to topics such as time management, goal setting,
and decision making.

7. Students will demonstrate an in-depth understanding of
select wellness related topics relevant to today's society.

8. Students will be knowledgeable in physiological concepts
related to the training and conditioning of athletes in the
areas of developing muscular fitness, cardiovascular
endurance, speed, agility and flexibility.

COURSE REQUIREMENTS
e student must complete each of the following eight courses

Courses Credit Hours
SPED 600 Research in Sport

Pedagogy 3
SPED 601 Instructional Strategies 3
SPED 602 Scientific Principles of

Human Performance 3
SPED 603 Contemporary Concepts

of Wellness 3
SPED 604 Sport in Society 3
SPED 605 Sport and Physical Education

for Diverse Populations 3
SPED 606 Sport and Physical Education

Administration 3
SPED 607 Legal Issues of Sport and

Physical Education 3

e student must also complete any two of the following
elective courses:

SPED 608 Psychology of Sport 3
SPED 609 Supervision and Evaluation

of Instruction 3
SPED 610 eories of Motor

Development 3
SPED 611 Physical Education

Seminar 3

SPED 612 Leadership and Ethics
in Sport Pedagogy 3

SPED 613 Coaching eory 3
SPED 555 Special Topics 3

During the final semester of enrollment the student must pass
a written comprehensive examination, based on the
cumulative coursework.

FACULTY

Robert W. Canoy, Dean, Professor of Christian eology

Gerald L. Keown, Associate Dean, Bob D. Shepherd Professor of
Biblical Studies

Danny M. West, Director of the Doctor of Ministry Program and
Ministry Referral

Sheryl Ann Dawson Adams, Professor of eology and
Church History

Douglas M. Dickens, W. Randall Lolley Professor of
Pastoral Studies

Sophia Gomes Steibel, Professor of Christian Education
and Formation

Tereso C. Casiño, Professor of Missiology and
Intercultural Studies

Steven R. Harmon, Visiting Associate Professor of
Historical eology

Hebert Palomino, Associate Professor of Pastoral Care
and Counseling

W. Calhoun Robertson, Associate Professor of Biblical Studies

James R. McConnell, Jr., Assistant Professor of
New Testament Interpretation

Joseph Caldwell, Assistant Professor of Pastoral Ministries

Mary ompson, eological Librarian

ADJUNCTIVE FACULTY
Scott E. Shauf, Associate Professor of Religious Studies
Allison E. Benfield, Adjunct Professor of Christian Education

INTRODUCTION TO THE
SCHOOL OF DIVINITY
On October 22, 1992, the Board of Trustees unanimously
approved the establishment of the Gardner-Webb University
Divinity School, believing that such an action was an
appropriate response for Gardner-Webb University given the
needs of the denomination, the changes in theological
education, the heritage of the University, and the strength of

the University’s support. On October 23, 1998, the
University’s Board of Trustees named the School the M.
Christopher White School of Divinity in honor of the
University’s president.

e School of Divinity, one of five schools offering graduate
degrees within the academic program of Gardner-Webb
University, has close ties to the Baptist State Convention of
North Carolina, the Cooperative Baptist Fellowship, and the
Cooperative Baptist Fellowship of North Carolina.

SCHOOL OF DIVINITY MISSION
e School of Divinity as an academic unit of Gardner-Webb
University is Baptist in origin and commitment, ecumenical
in outlook, and has as its mission the preparation of persons
for Christian ministries. To achieve this end, the School of
Divinity offers courses of study in which, under the leadership
of dedicated and competent teachers, students engage in the
study of and reflection upon the data, meaning, and
implications of the Christian faith, beginning at its biblical
base; enter into thoughtful and critical assessments of church
history and theology; become involved in the process of
spiritual formation personally, socially, and vocationally; and
participate in the study and practice of various expressions of
Christian mission and ministry.

DOCTRINAL STATEMENT
e M. Christopher White School of Divinity at Gardner-
Webb University is founded upon the affirmation of ultimate
commitment and loyalty to the God disclosed most fully and
completely in the person and work of Jesus Christ. e School
of Divinity stands in the mainstream of the Baptist tradition
within Christian heritage. e hallmark of Baptist faith
commitment is the centrality and authority of the Bible in
matters of faith.

e faculty of the M. Christopher White School of Divinity
affirms the centrality of the Bible to the mission of the School
by the symbolic placement of a commemorative copy of the
sacred Scriptures in the School with the names of all faculty
inscribed therein. In so doing, the faculty bears witness to
their commitment that the Scriptures constitute the final
authority in matters of faith.

PITTMAN CENTER FOR
CONGREGATIONAL ENRICHMENT
In 1999 the University launched the Center for
Congregational Enrichment as an auxiliary of the School of
Divinity. In the fall of 2004, the Center was renamed the

SCHOOL OF DIVINITY

226 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

James and Gaynell Pittman Center for Congregational
Enrichment. e Pittman Center’s purpose is to address the
need for competent leadership in the local church by providing
quality religious educational opportunities for laity and
continuing education for clergy who are not enrolled as
degree-seeking students in the School of Divinity. e Pittman
Center offers classes, seminars, and conferences on the
Gardner-Webb University campus and at various off-campus
sites.

THE C.O. AND ELIZA
GREENE LECTURESHIP
e C.O. and Eliza Greene Endowed Lectureship was
established in 1993 in honor of the Reverend and Mrs. C.O.
Greene of Lawndale, North Carolina. e Reverend Greene
served for approximately fourteen years as Director of
Missions for the Kings Mountain Baptist Association. Prior
to that ministry, he served as pastor of four churches in
Cleveland County and of two other churches in North
Carolina. e lectureship, administered by the School’s Center
for Congregational Enrichment and funded by family
members, friends, and members of churches where the
Reverend Greene served as pastor, was established to preserve
the legacy of excellence in pastoral ministry which
characterized his ministry. e lectureship addresses various
dimensions of pastoral ministry.

THE DANIEL E. GOODMAN
ACADEMIC RESEARCH AWARD
is award assists a student presenting a paper at a meeting
such as the National Association of Baptist Professors of
Religion, the regional meeting of the American Academy of
Religion and Society of Biblical Literature, or another scholarly
guild. It may be presented annually to a student who is
recommended by any faculty member of the School of
Divinity and approved by the full faculty.

CHAPEL AND FORMATIONS
Chapel is provided by faculty, students, and staff working
together to plan regular worship experiences. Formations is a
small group experience led by a faculty member within the
context of spiritual formation (DSSF) classes. As the name
Formations suggests, relevant issues of ministerial formation
are addressed.

BIBLELAND STUDY
Believing that travel and study in the lands of Israel, Greece
and Turkey greatly enhance the study and future ministry of
School of Divinity students, the University provides
substantial financial support for qualified students to
participate. For details contact the Dean of the School of
Divinity.

FOREIGN MISSIONS OPPORTUNITY
A goal of the School of Divinity is to assist each student with
an opportunity to participate in an international
mission/study experience under the leadership of qualified
supervisors. In order to facilitate these experiences the School
of Divinity is establishing formal relationships with Baptist
seminaries around the world.

THE SCHOOL OF DIVINITY SETTING
Students in the School of Divinity will find that the University
setting affords them many advantages such as NCAA Division
I athletic events, concerts and dramatic productions. In
addition, the University sponsors the Concert of Prayer and
the Staley Lecture Series.

Recreational facilities including the Suttle Wellness Center,
weight room, indoor and outdoor jogging tracks, basketball
courts, tennis courts, racquetball courts, and swimming pool
are open to all School of Divinity students. Admission to
University athletic and cultural events is provided through
student identification cards.

STUDENT ASSOCIATION
All students who are enrolled in graduate studies in the School
of Divinity at Gardner-Webb University are members of the
Student Association. e mission of the Student Association
is to work in cooperation with the faculty and administration
of the School of Divinity of Gardner- Webb University to
develop and promote excellence in ministry education,
innovation, and pace setting leadership in the Christian
community in which all these students serve.

ACADEMIC POLICIES

RESIDENCY REQUIREMENTS
A minimum of thirty-six (36) hours of credit toward the
M.Div. degree must be earned in the School of Divinity at
Gardner-Webb University. ese hours are exclusive of any
hours gained through testing for Credit by Examination. e
final twenty-four (24) hours must be earned consecutively at
Gardner-Webb University unless the student obtains
permission from the Associate Dean of the School of Divinity.

ACADEMIC LOAD
A minimum full-time course load for M.Div. degree students
is nine hours per semester. e maximum course load for
M.Div degree students is eighteen hours per semester. A class
load of more than fifteen hours per semester must be
approved by the student’s faculty mentor. It is suggested that
new students restrict their class loads to nine to twelve hours
in the initial semester.

GARDNER-WEBB.EDU 227

e definition of a full-time load is made for those students
requiring certification of full-time status for participation in
insurance programs, the receipt of veteran’s benefits, or the
regulations of U.S. Immigration. Students enrolled full time
are eligible to apply for various financial aid packages. e
students should consult with the Financial Planning office
regarding the availability of financial aid.

TRANSFER OF CREDIT
Graduate-level credits earned in institutions accredited by the
Association of eological Schools in the United States and
Canada, regional accreditation associations and/or recognized
specialized agencies may be considered for transfer credit
toward degree programs of students enrolled in the M.Div.
program of the School of Divinity at Gardner-Webb
University. A request for a transcript evaluation must be
submitted to the office of the Dean of the School of Divinity
for adjudication. Each course considered for transfer is
required to have a grade of at least C (2.0 on a 4.0 scale) and
must be substantially parallel to a School of Divinity
requirement. All other requests for transfer of credit must be
approved by the faculty of the School of Divinity.

Graduate-level credits earned at institutions outside the
United States and Canada will be evaluated on an individual
basis. e evaluation will take into account the institution
where the work was taken, the level of the work, and the
grades earned.

COURSE REGISTRATION
Registration includes academic advising, selection of courses,
and payment of fees. During preregistration, students should
consult with their academic advisers on course selection and
other degree requirements. However, it is the responsibility
of the student, not the academic adviser, to ensure that all
University graduation requirements are met.

Students will not receive credit for any course for which
registration has not been completed. Unless students and
their advisers consider it essential, they should not change the
schedule after registration.

DROPPING, ADDING, AND
WITHDRAWING
Changes in a student’s schedule may be made by going
online to WebbConnect via www.gardner-webb.edu.

A student who withdraws from a course after the drop/add
period must fill out an online withdrawal form on the
Registrar’s website: www.gardnerwebb.edu/registrar. e
student is responsible for carrying out the withdrawal and
must secure written documentation of the withdrawal. When
a student officially withdraws from a course, a grade of “W”
(withdrew) is recorded during the first four weeks of the fall
and spring semesters, or during the first week of a summer

term, or by the end of the first day of an accelerated (one-week
intensive) J-term course, or by the end of the second day of a
three-week J-term course. After this period a “WP” (withdrew
passing) or “WF” (withdrew failing) is assigned by the
professor based upon an assessment of the student’s work to
date in the course. No hours attempted are recorded for “W”
and “WP” grades.

e last day for dropping an individual course is four weeks
after mid-term or a date not to exceed 75% of the course. e
specific date is established each semester by the Registrar and
published in registration materials sent out by the School of
Divinity. After this time the only courses which will be
dropped are those which a student drops when withdrawing
from school.

Before withdrawing from a class or classes, students
should refer to the “Charge Reduction Policy for Class
Withdrawal” in the “FINANCES” section of this catalog
in order to understand the financial implication for their
account.

MEDICAL WITHDRAWAL
Any registered student who experiences medical trauma or a
chronic illness that may prevent completing the semester may
apply for a medical withdrawal from the School of Divinity. A
medical withdrawal request must be filed with the Registrar’s
Office prior to the start of final exams and must include
documentation submitted from a physician or psychologist
trained in the diagnosis of the medical condition.

A qualifying medical condition, as determined by the
physician or psychologist, must prevent the student from
participating in all classes remaining during the current
semester. A medical withdrawal is a complete withdrawal
from the School of Divinity. e supporting documentation
from a physician or psychologist accompanying the medical
withdrawal request must be submitted on official letterhead
from the physician or psychologist and must be addressed to
the Gardner-Webb University Registrar. e medical
documentation must also include the physician or
psychologist’s name, title, professional credentials, license and
certification number, and should address the following:

1. Description of the condition that has made the student
unable to continue in school.

2. Date the examination, assessment, or evaluation was
performed.

3. In the event that the medical withdrawal is the result of
an injury or accident, the date the injury or accident
occurred.

4. In the event the medical withdrawal is due to chronic
illness, the date the illness made it necessary to stop
attending classes.

228 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

A student will be notified of the approval decision following a
review of the medical documentation. If the request is
approved, the student will receive a final grade of “W” for each
class (except in instances of Academic Dishonesty). Any
adjustment in tuition will be made on a prorated basis.

Upon medical withdrawal from the School of Divinity, a
student must apply for readmission to the School of Divinity
to continue studies. As with any other readmission,
stipulations may apply. e student must provide
documentation from the same physician or psychologist,
when possible, stating the student is able to continue
academic studies at the School of Divinity. is
documentation should follow the same format as above.

COURSE AND SCHEDULE CHANGES
e School of Divinity reserves the right to cancel or
discontinue any course because of small enrollment or for
other reasons deemed necessary. In order to assure quality
instruction, the School of Divinity reserves the right to close
registration when the maximum enrollment has been reached
and to make changes in schedule and/or faculty when
necessary.

AUDITING COURSES
Any Gardner-Webb student may audit a course for a $175 fee.
e auditor is expected to complete the special auditor
registration form and to complete all course requirements,
with the exception of tests and examinations. Approval of the
professor and the Associate Dean of the School of Divinity is
required.

COURSE SUBSTITUTION
Students may substitute up to nine hours of graduate level
courses from outside the School of Divinity for credit toward
the M.Div. degree. Students must make their requests in
writing to the Associate Dean, who will convene the Academic
Policies Committee to evaluate the request. Courses for
substitution must meet the accreditation standards stated in
the Transfer of Credit policy above.

SCHOOL OF DIVINITY PROBATION
AND SUSPENSION POLICY
A student must have at least a 2.0 overall Grade Point Average
to be awarded a degree in the School of Divinity. When the
GPA falls below 2.0, the student is placed on academic
probation and is so notified. In order to be removed from
academic probation, the student may enroll for a maximum
of nine credit hours in the following semester and attain a
cumulative GPA of 2.0. If at the completion of this semester
the student has not attained a 2.0 GPA, the student may be
placed on academic suspension. Students placed on academic
suspension will be required to withdraw for at least one

semester (not including summer sessions). After that time,
students wishing to resume studies may seek readmission to
the degree program. Students who are readmitted after having
been placed on academic suspension will be allowed to take
no more than six hours and must earn a semester grade point
average of 2.50. Students failing to meet this stipulation may
be subject to academic dismissal.

Students who fail to satisfy the requirements for removal of
academic suspension after having been readmitted will be
required to withdraw from enrollment in the degree program.
Students who are dismissed under these conditions are not
eligible for readmission.

TRANSFER COURSES WHILE ON
SUSPENSION OR PROBATION
A student may not take courses for transfer credit from
another institution while on suspension or probation.

REPEATING COURSES
Only courses with a grade of “D,” “F,” or “WF” may be repeated
and then only once. When a course is repeated at the School
of Divinity, only the higher grade is counted in computing the
student's overall grade point average, although the lower grade
remains on the official transcript.

CREDIT BY EXAMINATION
Applicants holding a baccalaureate degree or the equivalent
from a regionally accredited college or university may be
granted up to fifteen hours of Credit by Examination toward
their Master of Divinity degree. Requirements for Credit by
Examination are:
1. Credit by Examination will be determined by a

standardized examination in each course requested. e
Associate Dean's office administers all exams.
(Examinations are currently available in the following
areas: Greek and Hebrew, Christian History, Old
Testament, New Testament.)

2. e applicant must (a) have completed an undergraduate
course in the discipline attaining a minimum 3.0 on a 4.0
scale, (b) make a written request to the Associate Dean for
an examination, (c) pay fee of $100 per credit hour, and
(d) score a minimum of 75% on the objective part of the
exam and complete satisfactorily a written essay
component.

3. e request and examination must precede the applicant's
enrollment in subject areas where consideration for Credit
by Examination is requested.

4. In no case will Credit by Examination be awarded during
the student's final semester.

After successful completion of the examination(s), the Dean
or the Associate Dean of the School of Divinity will send a
memo to the Registrar and to the student confirming that the
student should receive the credit hours for the course.

GARDNER-WEBB.EDU 229

ADVANCED STANDING POLICY
A student completing a baccalaureate with a major in Religion
or its equivalent is eligible to apply for advanced standing in
specific discipline areas up to and not to exceed 21 hours.
Course work considered for advanced standing credit must
have received at least a B course grade for graduates of
Gardner-Webb University. A student completing a
baccalaureate with a major in Religion or its equivalent from
another institution may also be considered for advanced
standing. Such course work will be evaluated by the Associate
Dean’s office similarly on a case by case basis. e following
undergraduate courses or their equivalent will be considered
for advanced standing credit:

Introduction to Old Testament I
Introduction to Old Testament II
Introduction to New Testament I
Introduction to New Testament II
Hebrew I
Greek I
Christian Ethics

COURSE BY ARRANGEMENT/
INDEPENDENT STUDY
Courses within both the core curriculum and selected
concentrations are scheduled on a rotating basis and in such
a manner that students may graduate within three years (six
fall and spring semesters consecutively) of study. All courses
offered by the School of Divinity are found within the current
catalog.

A Course by Arrangement is a course found in the current
catalog but which is not being offered in the published
schedule during the semester in question. A course of
Independent Study is a course not found in the current catalog
but which a student seeks permission to take.

COURSE BY ARRANGEMENT
Courses by Arrangement are not encouraged and may occur
only due to exceptional circumstances when the following
criteria are met:
1. e course being requested must be in the current catalog

but not found in the currently published schedule.
2. e request must be made in writing to the Associate

Dean.
3. If the request is approved, the Associate Dean will enlist

a faculty member for the course.

INDEPENDENT STUDY
Independent Studies are not encouraged and may occur only
due to exceptional circumstances when the following criteria
are met:
1. e course being requested is not found in the current

catalog.

2. e request must be made in writing to the Associate
Dean.

3. If the request is approved, the Associate Dean will enlist
a faculty member for the course.

ACADEMIC APPEALS
A student who experiences a problem concerning a grade or
any other aspect of a course, including issues relating to but
not limited to academic dishonesty, should first discuss the
matter with the professor. If the problem is not resolved, the
student should go next to the Associate Dean of the School of
Divinity. If the student or the professor is not satisfied with
the decision of the Associate Dean, either party may take the
matter to the Appeals Committee, whose decision is final.

e Appeals Committee consists of the Dean of the School of
Divinity, who serves as chair, and two School of Divinity
faculty members.

To initiate an appeal, the dissatisfied party should address a
letter to the Dean of the School of Divinity, stating the reason
for the appeal and explaining the circumstances. e Dean will
convene the Appeals Committee. If the student or the
professor is asked to appear before the committee, he or she
at that time may bring a representative from within the
University to act as counsel. e deadline for an academic
dishonesty appeal is seven days after the date of the decision
being appealed. e deadline for other types of academic
appeals (except for grade appeals) is eighteen months after the
date of the decision being appealed. Grade appeals must be
completed prior to the last day of the following semester.
Grade appeals relating to courses taken during the summer
must be made prior to the last day of the following fall
semester.

ACADEMIC HONESTY AND
PERSONAL INTEGRITY
All work submitted by students in each course is presumed to
be the student’s own. Cheating, plagiarism, or any other
expression of dishonesty will be subject to the University’s
policy in academic dishonesty (see the Undergraduate Student
Handbook).

It is presupposed that all persons enrolling in the School of
Divinity, at whatever level of admission, will exemplify a high
level of Christian commitment as well as a high degree of
academic and personal integrity. It is expected that this
commitment will be reflected in personal relationships,
academic performance, and conduct inside and outside of the
classroom. A student's continuing enrollment may become the
subject of a formal review if any of the above expectations are
not being fulfilled. A member of the administrative staff,

230 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

faculty member, or student may request a formal review and
action by the Associate Dean of the School of Divinity. Upon
the conclusion of the formal review, the Associate Dean may
take action which may include but is not limited to probation,
suspension, counseling, etc. If any party to the review,
student, faculty, or administrator, is not satisfied with the
decision of the Associate Dean, he or she may request a
hearing by the Appeals Committee, whose decision is final.

APPLICATION FOR DEGREE
A student must apply for the graduate degree during the
semester preceding the final term of study. An appointment
should be made with the faculty mentor who will provide
appropriate forms to be filled out to obtain the degree. e
faculty mentor will validate the information on the
application. It is the student’s responsibility to submit the
signed form to the Registrar. A $140.00 application for
graduation fee is required; this includes the diploma and
administrative costs. Students submitting applications after
the published deadline must pay a $125.00 late fee.

GRADUATION REQUIREMENTS
Students must meet the above requirements and have
maintained a grade point average of 2.0 or better on a 4.0
scale.

COMMENCEMENT
PARTICIPATION POLICY
Participation in commencement exercise is required. If a
student is unable to participate in the Graduation Ceremony
upon completion of degree requirements, the student must
notify the Regisrar’s Office in writing requesting to be excused.

TIME LIMITS
e minimum time for completion of the M.Div. degree is
three years. e maximum time allowed for completion is six
years from the date of first enrollment. Beyond the six-year
time limit, students may petition the faculty for an extension
of time.

STYLE GUIDE FOR WRITING
ASSIGNMENTS
A Manual for Writers of Research Papers, eses, and
Dissertations, 7th Edition, by Kate L. Turabian, Chicago:
University of Chicago Press, 2007.

GRADING SCALE, GRADES,
AND REPORTS

GRADING SYSTEMS AND
QUALITY POINTS
Graduation is dependent upon quality as well as upon
quantity of work done. Letter grades are used. ey are
interpreted in the table below, with the quality points for each
hour of credit shown at the right.

Grades Hours Attempted Quality Points
Per Credit Hour Per Credit Hour

A 96-100 1 4
A-94-95 1 3.67
B+ 92-93 1 3.33
B 87-91 1 3
B- 85-86 1 2.67
C+ 80-84 1 2.33
C 75-79 1 2
C- 70-74 1 1.67
D+ 67-69 1 1.33
D 63-66 1 1
D- 60-62 1 0.67
F 0-59 1 0

Fx (Failure
for Academic 1 0
Dishonesty

P 0 0

I (Incomplete) 0 0

IN (see below) 0 0

W (Withdrew
without penalty) 0 0

WP (Withdrew 0 0
Passing)

WF (Withdrew 1 0
Failing)

@W (Administrative
Withdrawal) 0 0

@F (Administrative
Failure for
Absences) 1 0

NG (No Grade
reported by
Professor 0 0

GARDNER-WEBB.EDU 231

An I (Incomplete) is assigned only when a small amount of
coursework (i.e., test, project, research paper, or final exam) is
not complete, and the reason for the incomplete work is of a
serious nature and beyond the student’s control. e assigning
of an I must be accompanied by the completion of an I
contract, with one copy given to the student, one kept on file
by the professor, and one submitted to the Associate Provost
within seven days after grades are submitted. e student
must complete the coursework by the date provided by the
professor. e professor should submit the change of grade
form no later than 90 days after the last day of the term in
which the I was assigned, or earlier. After 90 days, the I
automatically becomes a F if it has not been changed.

e grade of IN is assigned in the following cases:

1. individuals in a practicum or internship who are
prevented by circumstances beyond their control from
completing their practicum or internship by scheduled
deadlines;

2. students in courses with a multi-semester component
which are not completed by grading deadlines.

A W will be assigned when a student withdraws from a course
during the first four weeks of the semester or the first week
of a summer term or if granted a medical withdrawal. After
these time periods, a WF or WP is assigned by the professor
based upon the professor’s assessment of the student’s work
to date in the course.

e @W represents an administrative withdrawal from a
course. It is assigned to any student on an official class roll
who has never attended a class session.

e @F represents an administrative failure of a course. It can
be assigned by either the professor or the registrar’s office to
any student who exceeds the permissible number of absences
in a course. is grade is treated the same as the regular F; it
counts against the student’s grade point average and is
repeatable only under the provisions outlined below.

Even when a grade of @W or @F has already been assigned by
the registrar’s office, a professor may assign a regular F at the
end of the term as he/she deems appropriate.

Once a grade has been submitted to the Registrar, it cannot
be changed except in the event of a clerical error or an error
in calculation, or as a result of the appeal process described
below.

A student who has a question about a grade should consult
the professor as soon as possible. A student who believes a

grade to be inaccurate or unfair may address the matter
following the process described below under “Academic
Grievance and Appeal Procedures.”

Under no circumstances will a grade be changed, after having
been reported to the Registrar, without the approval of the
Associate Provost for Professional and Graduate Studies.

Grades will not be recorded if the student’s account is in
arrears unless satisfactory arrangements have been made with
the Student’s Accounts Office.

TRANSCRIPTS
e Registrar will furnish transcripts of credit upon written
request. Official copies are $15 each and this fee should
accompany the request.

No transcript will be issued until all the student’s accounts
have been settled satisfactorily.

PRIVACY POLICY
AND ACCESS TO
EDUCATIONAL RECORDS
Gardner-Webb University complies with the Family
Educational Rights and Privacy Act (FERPA) of 1974. is Act
is designed to protect the privacy of educational records, to
establish the right of students to inspect and review their
educational records, and to provide guidelines for the
correction of inaccurate or misleading data through informal
and formal hearings. Students also have the right to file
complaints with the FERPA office concerning alleged failures
by the institution to comply with the Act.

Institutional policy explains in detail the procedures to be
used by the institution for compliance with the provisions of
the Act. Copies of the policy can be found in the Office of the
Registrar. at office also maintains a Directory of Records,
which lists all student educational records maintained by the
institution. Information known as Directory Information will
be published unless the student specifically requests that the
Registrar’s Office withhold this information. Directory
Information is defined as the following: student name, local
and permanent addresses, telephone numbers, date of birth,
major(s), dates of attendance, previous educational
institutions attended, and degree and awards received.

Questions concerning the Family Educational Rights and
Privacy Act may be referred to the Office of the Registrar.

232 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ACADEMIC ADVISING
Advising within the School of Divinity is initially provided by
the Associate Dean for all newly admitted students. Early in
the first semester of the student's course of study, an advisor
is assigned to each student based upon the student's choice of
concentration. e advisor will usually be a professor whose
specialty is in the area of the student's concentration.
Academic advising occurs in conjunction with preregistration
each semester. In addition, each student will meet for an
extended conference with his/her advisor once during each
thirty-hour segment of the degree program. ese conferences
address academic issues and the student's personal and
spiritual formation.

e names of advisors are posted each semester for the benefit
of students who may not otherwise be aware of their advisor's
identity. Faculty advisors are responsible for communicating
with students related to preregistration and mentor
conferences. Students are not routinely provided with their
registration pin numbers apart from specific contact and
communication with their advisor.

Information related to important deadlines are provided by
the Administrative Assistant of the School of Divinity to all
students through mass email notices. Such information is
provided on multiple occasions to ensure that students have
access to important issues they must address.

STUDENT GUIDELINES,
EXPECTATIONS AND RIGHTS
Gardner-Webb University is a community of students, faculty
and staff who are dedicated to learning and personal
development in an environment of Christian concern. As in
any community, certain standards of conduct are necessary to
protect the safety, rights, health and general well-being of all
members of the community. e University strives to
promote concern for the good of the entire group as opposed
to selfish individualism.

Each person, whether student, faculty or staff voluntarily joins
the University community and thus is expected to abide by
rules and regulations that have been adopted to ensure
reasonable standards of conduct. e prohibited behavior
code describes conduct which the University does not tolerate.
By enrolling in the University, each student agrees to abide by
University rules, regulations, and expectations. e Board of
Trustees has approved minimum penalties for certain of the
prohibited behaviors. e University assures fundamental
fairness to any student accused of involvement in prohibited
behavior.

e Traditional Undergraduate Student Handbook describes
the prohibited behavior code and the judicial process used in
the event that a student becomes involved in prohibited
behavior. e Handbook is also available online and at the
Office of Student Development.

Gardner-Webb University supports and is fully committed to
the concept of a drug and alcohol free campus community. In
order to comply with the Drug-Free Schools and Communities
Act Amendments of 1989, Gardner-Webb publishes the
following and makes it available to each student.

1. e unlawful manufacture, distribution, dispensing,
possession or use of controlled substances is prohibited
by students on Gardner-Webb University’s property or as
any part of the University’s activities. As a condition of
enrollment, Gardner-Webb University students will abide
by these terms. e following is a partial list of controlled
substances:

Narcotics (heroin, morphine, etc.)

Cannabis (marijuana, hashish, etc.)

Stimulants (cocaine, diet pills, etc.)

Depressants (tranquilizers, etc.)

Hallucinogens (PCP, LSD, designer drugs, etc.)

Designer (MDA, MDA-known as ecstasy, ice, etc.)

Alcohol

2. Gardner-Webb will impose disciplinary sanctions on
students who violate the terms of paragraph 1, above.
Upon conviction, the appropriate disciplinary action, up
to and including expulsion from the University and/or
satisfactory participation in a drug and alcohol abuse
assistance or rehabilitation program approved for such
purposes by a Federal, State, or local health, law
enforcement, or other appropriate agency, will be taken.
More specific penalties are outlined in the School of
Divinity Handbook. Violations may also be referred to
the appropriate civil authorities for prosecution under
local, state, and federal law.

3. Local, state, and federal laws prohibit the possession, and
distribution of illicit drugs, alcohol and weapons. e
applicable legal sanctions for various offenses are listed in
the North Carolina Criminal Law and Procedure book, a
reference copy of which is maintained by the University’s
Campus Police Department.

GARDNER-WEBB.EDU 233

4. Information describing the health risks associated with
the illicit drugs and abuse of alcohol is made available to
all students. Additional information and individual
counseling is available through the University’s
Counseling Center. If necessary and at the student’s
expense, referral can to made to an outside agency.

5. Gardner-Webb University prohibits the possession of
weapons or firearms on campus.

ACADEMIC SUPPORT
SERVICES

UNIVERSITY WRITING CENTER
Dr. Jennifer Buckner, Director
e University Writing Center, located in the Tucker Student
Center, offers free assistance to all Gardner-Webb University
students on any problem related to writing. Qualified graduate
and undergraduate students, under the direction of a faculty
specialist in writing, provide individual and group tutoring
and answer questions upon request.

DOVER MEMORIAL LIBRARY
Mary Roby, Dean of Libraries
e Dover Memorial Library is an active and integral part of
the University’s academic program. e Library’s collections,
available on open stacks, support all areas of the curriculum
with a total item count of approximately 850,000, including
230,000 volumes, 600,000 microforms, and many other
materials such as videos, compact discs, and computer files.
e Library has print and/or online full-text access to more
than 230,000 periodicals and is a selective depository for
federal government documents.

In addition to its collections, the library provides numerous
services to reinforce and enhance the instructional process for
both on and off-campus students.

Professional librarians are available for individual and group
instruction. Several opportunities for research instruction are
available: live chat, email, phone or face-to-face appointment.
Interlibrary loan, audiovisual, and production (lamination,
color copies, posters, etc.) services are available. e Library’s
home page, www.gardner-webb.edu/library, provides access to
our online catalog and databases as well as information about
the Library facility, resources, services, and policies. Off-
campus students will be prompted for the WebbConnect
username and password in order to access the Library’s
subscription databases.

LIBRARY PRIVILEGES
Off-campus students may use the Interlibrary Loan service in
order to request books held in the Dover Memorial Library or
in another library. ose books will be mailed to the student’s
home and must be returned to the Dover Memorial Library.
Journal articles requested through Interlibrary Loan will be
sent electronically to the student’s email. Library privileges
require compliance with stated policies affecting return of
materials. Failure to comply may result in fines and
suspension of check-out and Interlibrary Loan privileges.

NOEL CENTER FOR DISABILITY RESOURCES
Cheryl Potter, Associate Dean
e Noel Center for Disability Resources provides support
services to deaf, blind, learning disabled, and other students
with documented disabilities. In order to assess each student’s
needs and to provide the necessary support services, current
professional documentation of a disability or disabilities must
be furnished. Upon acceptance to the University,
documentation should be sent to the Noel Center for
Disability Resources. Documentation must be furnished no
later than three weeks prior to the beginning of services. Each
student is assigned a disability specialist who will work with
the student throughout his or her time at Gardner-Webb.
Some of the accommodations/services that may be provided
if the student has supporting documentation include
notetakers, extended-time testing, materials in alternative
format, lab assistants, interpreters, orientation and mobility
training and use of adaptive technology. e student may also
receive help in developing effective study skills and
organizational and test-taking strategies.

FINANCIAL
INFORMATION
Gardner-Webb University offers graduate programs of high
quality which prepare students for professional careers.
Tuition and fees are kept at reasonable rates and are
competitive with the leading universities in the region.

EXPENSES
TUITION FOR THE 2015-2016 ACADEMIC YEAR

M.Div. Program ..$399/hr
D.Min. Program..$452/hr

MISCELLANEOUS FEES

Application Fee ..$40.00
Audit Fee (Per Course) ..$175.00
Auto Registration (Per Year)..$50.00
Credit By Exam Credit (Per Credit Hour)$125.00

234 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Graduation Fee ..$140.00
Graduation Hood Fee ..$35.00
International Student Application Fee$100.00
Late Graduate Fee ..$125.00
Non-Sufficient Funds/Returned Check$30.00
Online Learning

Technology Fee (Per Course)....................................$35.00
Replacement Student I.D. Card$10.00
Student Activities Fee (Per Semester)$20.00
Transcript Fee (Per Copy) ..$15.00
Transient Credit Fee (Per Course)$50.00
Tuition Late Payment Fee ..$50.00
Tuition Non-Payment Fee ..$100.00

e above fees are typical with enrollment in the School of
Divinity. Fees are subject to change and additional fees may
be assessed as required under certain policies. Unless
otherwise explicitly stated, fees paid to the University are not
refundable.

MISCELLANEOUS ACADEMIC FEES
Depending on the program of study and courses taken,
students should expect to see course specific fees ranging from
$65 to $350. Fees are used to cover direct expenditures
associated with a course requirement (i.e. database licenses,
thesis review, etc.) as well as indirect expenses associated
with a particular course.

CHARGE REDUCTION POLICY
Registration in the University is considered a contract binding
the student for charges for the entire semester. However, it is
the policy of Gardner-Webb University to give pro-rata charge
reductions through 60% of the enrollment period in the event
a student OFFICIALLY WITHDRAWS FROM SCHOOL. To
withdraw, a student must complete and submit the
Withdrawal Form on the Registrar Services website. A
confirmation will be sent when the withdrawal is complete.
e withdrawal date is the date this process begins.

Reductions will be computed on total charges for tuition,
room and board but not on fees. Students leaving school for
disciplinary reasons will not be eligible for any reduction and
will be liable for the entire semester’s charges. Students who
withdraw from individual classes after the drop/add period
will receive no charge reduction.

For purposes of interpreting this policy the pro-rata charge
reduction percentage is equal to the number of calendar days
(includes weekends) remaining in the semester divided by the
number of calendar days in the semester. No charge reduction
will be given after the 60% period of enrollment for the
semester.

When a student’s charges are reduced, Federal, State,
Institutional and Non-institutional Aid will be adjusted in

accordance with the regulations governing the respective
programs. Please contact the University Student Account's
Office for current regulations concerning these programs.
Leaving the University without officially withdrawing may
result in a student forfeiting all financial aid and, thus,
becoming responsible for the entire balance.

DELINQUENT STUDENT ACCOUNTS
A student with outstanding financial obligations may be
prevented from registering for the following semester. A
student will not be allowed to participate in commencement
exercises or receive a diploma, nor will transcripts be released,
until all financial obligations are satisfied. Delinquent accounts
may be referred to collection agencies and/or credit bureaus.
Financial obligations include, but are not limited to, student
account balance, parking, disciplinary and library fines, and
returned checks.

DEFERRED PAYMENT PLAN
Initial payment is one-third of the amount due when
registering, including a small deferred payment charge, with
the remaining balance in two equal payments.

CLINICAL PASTORAL EDUCATION (CPE)
Payment to accredited providers of CPE is the responsibility
of the student. is payment is to be made through the
Gardner-Webb University Student Accounts Office.
Registration for course credit for DSPC 200 Clinical Pastoral
Education and DSPC 201 Clinical Pastoral Education in the
Parish is through the School of Divinity.

FINANCIAL AID
Financial assistance in the form of scholarships and
assistantships is available. Inquiries should be made through
the Director of Admissions for the School of Divinity.

COOPERATIVE BAPTIST
FELLOWSHIP SCHOLARSHIPS
Scholarships are available through the Cooperative Baptist
Fellowship (CBF) and Cooperative Baptist Fellowship of North
Carolina (CBFNC) and are based on financial need,
commitment to serve in Baptist life in keeping with the
mission strategy of the Cooperative Baptist Fellowship, and
potential success in theological education. Applications and
CBF Mission Statements are available from the Admissions
Office at the School of Divinity.

CHARLES B. KEESEE EDUCATIONAL
SCHOLARSHIP
e Charles B. Keesee Educational Fund was established in
1941 by Mr. and Mrs. Charles B. Keesee of Martinsville,
Virginia for the purpose of aiding young men and women to
obtain an education. School of Divinity students who are

GARDNER-WEBB.EDU 235

236 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Baptist and residents of North Carolina, South Carolina, or
Virginia may apply. Applications are available in the School of
Divinity Admissions Office or by visiting www.cbkeesee.com.

GRADUATE ASSISTANTSHIPS

GOALS FOR ASSISTANTSHIPS
1. To provide academically strong graduate students with

financial assistance and practical opportunities to increase
skills and knowledge in their respective fields; and

2. To provide mature work assistance to appropriate
programs and offices within the university while giving
graduate programs a tool with which to attract strong
students to Gardner-Webb.

POLICIES FOR ASSISTANTSHIPS
1. Applications for assistantships may be obtained from and

submitted to the Office of the Associate Provost for
Professional and Graduate Studies.

2. Awards are available for the academic year and the
summer term to those students carrying a full-time
academic load. ey are renewable for up to three years.
Decisions to renew are made annually by each graduate
assistant’s direct supervisor.

3. Each department will select the individual recipients of
the awards and be responsible for assigning work duties.
Graduate assistants may not be assigned additional
assistantship duties by any other department of the
University.

4. Recipients of fellowships and/or scholarships may also
receive assistantships.

5. Individual assistantship contracts must be re-evaluated
yearly.

6. Service related to assistantships should follow the
academic schedule and may not exceed 20 hours per week.

7. Outside employment must not interfere with
performance of duties of the graduate assistantships and
may be a factor in hiring decisions.

FEDERAL DIRECT STAFFORD LOAN
Low-interest loans may be available for eligible students who
are enrolled at least half-time. Students make no payment
while enrolled at least half-time and during the six-month
grace period after graduation. Students must complete the
Free Application for Financial Aid (FAFSA) online at

www.fafsa.gov to determine eligibility. Additional information
is available from the Financial Planning Office (704) 406-
4243.

GRADUATE RESIDENT DIRECTOR
POSITIONS
Residence Life employs graduate students to be responsible
for the daily operations of a residential area on campus.
Compensation includes housing with utilities, a meal plan, a
free staff parking permit, and a modest stipend. More
information is available by calling (704) 406- 4300.

DEGREE PROGRAMS
MASTER OF DIVINITY (90 HOURS)
e Master of Divinity, a three-year course of study, is
recognized by e Association of eological Schools in the
United States and Canada (ATS) as the basic professional
degree. e theological education associated with this degree
has service to the church as its central focus. Predicated on
the assumption that ministers in the church should share a
common theological substructure irrespective of their
particular calling, the School of Divinity offers the Master of
Divinity degree (M.Div.) in six concentrations, each sharing a
common 60-hour core comprised of biblical studies,
historical/theological studies, spiritual formation, and
ministry studies. Beyond the core, students may choose, by
means of a 30-hour concentration, to earn the M.Div. degree
with a concentration in Pastoral Studies, Biblical Studies,
Christian Education and Formation, Intercultural Studies,
Pastoral Care and Counseling or Missiology.

Emphasizing theological reflection and ministerial formation,
this course of study is designed to provide men and women
with a comprehensive, in-depth knowledge of the body of
divinity and to help ministers develop the skills necessary for
effective ministry. “Real world” ministry situations, surfaced
by the students themselves, serve as catalysts for theological
reflection in interdisciplinary courses, team-taught seminars,
and spiritual formation experiences.

Moreover, not only does the curriculum seek to bridge the gap
between “theory” and “practice” in ministry, but also to help
the student to synthesize and integrate the theological
content of the various disciplines of the body of divinity.

e School of Divinity's “Be, Know and Do Statement,”
encapsulated in the M. Div. “Program Objectives” is the
guiding document around which the curriculum is built.

CORE CURRICULUM
e M.Div. core curriculum is designed to be integrative,
inductive, and interactive. Seeking to move beyond the
artificial dichotomy between “theory” and “practice” that has
often characterized theological education, the curriculum
requires students to reflect theologically on the practice of
ministry while they are actually engaged in ministry. e
common core of divinity means that every student,
irrespective of his/her ultimate vocational ministry, will share
the same biblical/theological substructure for ministry, thus
making “shared ministry” and “pastoral teamship” less an ideal
and more a reality. Moreover, such an approach fosters a
genuine appreciation for ministerial diversity and the rich
variety of the ministries of the church.

A guiding principle behind the core curriculum is that effective
ministry is not simply a function of what the minister knows,
or even what the minister does, but must also include what
the minister is, both personally and vocationally. Assessment
of who students “are,” what students “know,” and what
students can “do” is informed by pre- and post-tests, specific
assignments and assessment interview/conferences
associated with the following core courses:

DSSF 100 Introduction to eological Education for
Ministry (to be taken during first year of study)

DSSF 200 Spiritual Formation: e Christian Journey
DSOT 100/DSOT 101 Old Testament
DSNT 100/DSNT 101 New Testament
DSHS 100/DSHS 101 Christian History
DSTH 200/DSTH 201 Christian eology
DSCE 115 Administration and Leadership in the Church
DSET 100 Ethics
DSMN 201 Introduction to Preaching
DSMN 202 Introduction to Worship in the Church
DSMS 310 Mission in Biblical/eological Perspectives
DSPC 100 Introduction to Pastoral Care and Counseling
DSSF 300/DSSF 301 e eory and Practice of Ministry

and Capstone Seminar

CONCENTRATIONS
Beyond the 60-hour core, students must choose one of six
concentrations each requiring a further 30 hours: Pastoral
Studies, Biblical Studies, Christian Education and Formation,
Pastoral Care and Counseling, Missiology, or Intercultural
Studies; or in place of a concentration the student may pursue
one of four dual degree programs – the M.Div./M.B.A., the
M.Div./M.A. in English, the M.Div./M.A. in Mental Health
Counseling, or the M.Div./M.A. in Religion.

MINISTERIAL FORMATION
Recognizing the importance of ministerial formation, each
student’s progress is tracked throughout his or her divinity

school experience. Evidence of movement toward maturity in
spiritual and ministerial formation is gathered into a student
portfolio. Such vehicles as the Profiles of Ministry Instrument
Stage I, Annual Mentor Conference, Formations small group
experiences, Assessment Interviews and a Capstone
Conference each emphasize that genuine spiritual formation
involves healthy relationships toward self, others, the material
world, and God.

While Chapel attendance is voluntary, participation in a
Formations group is a component of each of the four core
spiritual formations courses: Introduction to eological
Education for Ministry (DSSF 100), Spiritual Formation: e
Christian Journey (DSSF 200), e eory and Practice of
Ministry (DSSF 300), and Capstone Seminar (DSSF 301).
Faculty, students, and staff work together to plan, lead, and
participate in weekly Chapel worship experiences.

A small group Formations experience is led by each student’s
faculty mentor (and by the instructor of the DSSF 100 night
class) in conjunction with all spiritual formation classes. As
the name Formations suggests, relative issues of ministerial
formation are addressed, such as integrity, stress, worship,
ministerial identity, and spiritual discipline.

In consultation with the faculty mentor the student selects
for inclusion in the Student Portfolio three to five examples
of his/her best work done at various junctures during the
course of study. Anecdotal items such as journal entries or
faculty comments may also be included in the portfolio. A
Ministry Formation Notation, should one be given, may
likewise be placed in the Student Portfolio any time a matter
of ministerial formation should be noted by a faculty member.
ese items become discussion points at Spring Mentor
Conferences, the Assessment Interview and the Capstone
Conference. e portfolio becomes the property of the
School of Divinity for a period not to exceed ten years, with a
copy provided to the student at the student’s request.

SUPERVISED MINISTRY EXPERIENCE
Students will also participate in an approved Supervised
Ministry Experience (SME). During two consecutive
semesters of his/her M.Div. degree program, each student will
serve in a ministry position, either volunteer or paid, which
will involve the student in significant leadership opportunities
requiring responsibility in planning, administering, leading,
and evaluating.

ese two semesters of SME will be taken in conjunction with
e eory and Practice of Ministry and Capstone Seminar
(DSSF 300 and DSSF 301) in which each student will serve a
minimum of 10 hours weekly in the ministry placement.
Proposed SME placement must be approved by the Associate

GARDNER-WEBB.EDU 237

Dean of the School of Divinity who administers the program
and oversees student progress in a ministry setting.

ADMISSION POLICIES

REQUIREMENTS FOR FULL ADMISSION
1. A baccalaureate degree from a regionally accredited college

or university. Applicants are expected to have had broad
baccalaureate preparation including studies in world
history, philosophy, languages and literature, the natural
sciences, the social sciences, the fine arts, and religion. In
cases where the applicant’s undergraduate preparation is
deemed deficient, additional baccalaureate work may be
required for full admission.

2. A grade point average (GPA) of 2.5 on a 4.0 scale in
baccalaureate work.

3. A stated and demonstrated commitment to ministry.
4. A Background Record Check. Prior to admission, a

satisfactory “Criminal Record Check” for all states of
residence for the past five (5) years must be submitted to
the School of Divinity Office of Admissions with a
residence verification statement. Criminal background
histories obtained for employment purposes are not
acceptable for admission to the School of Divinity.
Information received pertaining to criminal background
histories will become part of the student’s permanent
academic file. Any conviction or pending criminal charges
cited in the criminal history will be reviewed by the School
of Divinity Faculty Admissions Committee. Any
allegations or charges of misdemeanor(s) or felony(s) that
occur after the Criminal Record Check has been submitted
must be reported immediately to the School of Divinity
Office of Admissions and the Dean of the School of
Divinity. Failure to report allegations of such charges may
result in immediate dismissal from the program.

CRITERIA FOR ADMISSION
Applicants for admission are evaluated on:

academic attainment
writing skills
promise for ministry
vocational clarity and commitment.

PROCEDURE FOR ADMISSION
1. Request application materials from the Office of Graduate

Admissions.
2. Submit a completed Application for Admission with a $40

non-refundable application fee to Office of Graduate
Admissions, Campus Box 7308, Gardner-Webb
University, Boiling Springs, NC 28017. Applications for
any fall term may be submitted by August 1. Applications
for any spring term may be submitted by January 1.

3. Request that official transcripts of all previous
baccalaureate and any graduate-level work be sent directly
to the Office of Graduate Admissions.

4. Submit three recommendations from persons who know
the applicant well. ese recommendations should be
submitted on the reference forms provided by the School
of Divinity. One recommendation must be completed by
a supervisor or professor in the student’s major area. e
remaining two recommendations should reflect either
personal or professional relationships.

5. Submit a completed Church Approval Form. e form
must come from the church where the applicant is a
member in good standing.

6. Submit a completed Immunization History Form.
7. Provide proof of satisfactory criminal background record

check for all states of residence for the past five (5) years
with a residence verification statement.

8. Students for whom English is a second language must
take the TOEFL examination. e minimum acceptable
score is 550 on the paper-based test.

Applicants will be considered for admission when the above
mentioned conditions have been met. All applicants are
strongly urged to come for a visit and interview prior to final
admission. Arrangements can be made through the office of
the Director of Admissions for the School of Divinity.

ACCEPTANCE OF ADMISSION
Acceptance into the School of Divinity is good for one
academic year. If an applicant wishes to enroll after one year,
the student may be asked to re-submit part or all of the
application. Because of the confidential nature of some items
of information required for admission, the University reserves
the right to reject any application without stating a reason.

TYPES OF ADMISSION

FULL ADMISSION
To be considered for Full Admission, an applicant must
complete the requirements as outlined under the “Procedure
for Admission” section. Final decisions regarding admission
will be made by the Admissions Committee. e applicant's
file should be completed a minimum of 30 days prior to
registration.

PROVISIONAL ADMISSION
In some cases as determined on an individual basis,
Provisional Admission may be granted:

when the baccalaureate degree has not yet been granted
but the applicant is within six hours of completion;
when the student does not come from a regionally
accredited college or university;

238 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

when the process for Full Admission has not been
completed prior to the beginning of the term, but
information sufficient to support the applicant's request
for admission has been received.

PROBATIONARY ADMISSION
If an applicant is deemed marginal based on the criteria for
admission, a student may be admitted under probationary
status. e Admissions Committee may require one or all of
the following conditions for a student admitted under
probation:

e student may be asked to interview with the
Admissions Committee;

Maintain a minimum GPA of 2.5 in the first semester of
course work;

Restrict the number of hours a student may take during
the first semester;

Require the student to take remedial coursework;

Require the Graduate Record Examination or the Miller
Analogies Test to determine their readiness for study.

At the end of the first semester of enrollment, the Admissions
Committee will review the status of all students granted
provisional or probationary admission and will (1) grant full
admission to the degree program, (2) maintain the student in
provisional or probationary status for one additional semester,
or (3) terminate student status.

SPECIAL/TRANSIENT/OTHER
Individuals who wish to take courses for credit but who do not
choose to pursue a degree may apply for Special Status.

APPLICANTS FOR SPECIAL STATUS
Special status may be granted for only one semester.
Individuals accepted as Special Students must pay full tuition.
Both grades and credit will be recorded on the student's
transcript.

Students seeking “Special Status” must:

1. complete an application form and submit it with the
application fee;

2. submit an official transcript of the last degree earned; and
3. submit an Immunization History form if taking 4 or more

hours.

APPLICANTS FOR TRANSIENT STATUS
Students enrolled in other recognized graduate institutions
who wish to take courses for transfer of credit to their home

institutions may apply for Transient Status. Applicants for
Transient Status must:

1. submit an application for admission;
2. pay the application fee; and
3. submit a letter from the dean or director of the program

in which the applicant is regularly enrolled indicating good
standing.

APPLICANTS FOR OTHER STATUS
Students enrolled in Gardner-Webb University's
undergraduate program or another graduate program may
apply for Other Status. Students applying for Other Status
must:

1. secure written approval from the student's academic
advisor;

2. secure written approval from the Dean or the Associate
Dean of the School of Divinity; and

3. return written approvals to the student's academic advisor
and complete the registration process specific to the
program in which the student is enrolled.

APPLICANTS TO AUDIT
Individuals who wish to audit classes in the School of Divinity
must:

1. contact the Director of Admissions;
2. complete the Application for Admission to Audit;
3. pay a fee of $175 per course; and
4. meet requirements for auditors established by the

professor of the course. Permission to audit classes is
subject to space availability.

READMISSION OF FORMER STUDENTS
Students who are not in attendance for one or more semesters
or who withdraw during a semester for any reason must
submit an application for readmission. No application fee is
required. An exception will be made for students enrolled in
dual degree programs (M.Div/MBA, M.Div./M.A.) in which
they are working on the non-M.Div. portion of the degree.

ose seeking readmission after having not attended for as
long as one calendar year will be required to follow degree
requirements currently in effect.

e Admissions Committee is responsible for reviewing,
evaluating, and acting on all applications for admission to
degree programs offered by the School of Divinity. e
committee is comprised of the Director of Admissions, one of
the School of Divinity deans and a faculty member.

INTERNATIONAL STUDENTS
International students holding baccalaureate degrees from
regionally accredited colleges or universities within the United

GARDNER-WEBB.EDU 239

States will follow the procedure for admission under the
“Requirements for Full Admission” section.

International students holding degrees from institutions
outside the United States will follow the usual procedure for
admission with these additions:

1. Applicants must submit their transcripts to the World
Evaluation Service (P.O. Box 745, Old Chelsea Station,
New York, NY 10113-0745) for evaluation before they
mail them to the School of Divinity.

2. e U.S. Department of Justice form, “Affidavit of
Support,” must be completed, signed, and accompanied
by a letter from the student’s or sponsor’s bank indicating
sufficient funds to support one year of graduate study. A
copy of this form is available from the School of Divinity.

3. Once the applicant’s file is completed and an admission
decision has been made, an I-20 Form will be sent,
enabling the student to apply for a visa.

LEARNING GOALS
e learning goals for the Master of Divinity degree are to help
students know at a rudimentary level the basic body of
divinity including:

a knowledge of the facts, histories, principles,
philosophies, and current discussions in each of the
following disciplines: biblical studies, biblical languages,
Christian and Baptist history, hermeneutics, homiletics,
ethics, philosophy of religion, missiology, evangelism,
worship,

pastoral ministry, pedagogy, church administration,
church policy and denominational organization,
psychology, counseling, anthropology, and sociology;

a grasp of the various aspects of ministry and how these
relate to the needs of church and society;

an understanding of personal gifts, talents, and abilities,
and how these relate to ministry; a commitment to
personal growth and development;

the development of a lifestyle of healthy ministry and
continuing educational preparation for effective Christian
ministry;

an understanding and development of expertise in
leadership skills, organizational principles, and conflict
management;

an evaluation and improvement of interpersonal skills;
and the ability to write and speak with clarity and
persuasiveness.

STUDENT LEARNING OUTCOMES
Upon completion of the M.Div. degree, the student will:

Know the facts, histories, principles, philosophies, and
current discussions in the disciplines of biblical studies,
biblical languages, Christian and Baptist history,
hermeneutics, ethics, philosophy of religion, missiology,
evangelism, worship, pastoral ministry, pedagogy, church
administration, church policy and denominational
organization, psychology, counseling, anthropology, and
sociology;

Have an understanding of personal gifts, talents, and
abilities, and how those relate to ministry, along with a
commitment to personal growth and development;

Be conscious of the need to develop a lifestyle of healthy
ministry and continuing education for effective Christian
ministry;

Have an understanding and begin the development of
expertise in leadership skills, organizational principles,
and conflict management; and

Be able to evaluate and focus on improvement of
interpersonal skills; be able to write and speak with clarity
and persuasiveness.

CORE CURRICULUM
Total Hours in Core: 60 hours

BIBLICAL: 18 HOURS
Courses Credit Hours
DSOT 100/101 Old Testament I and II 6
DSNT 100/101New Testament I and II 6
DSGK 100 Greek I 3
DSHB 100 Hebrew I 3

HISTORICAL/THEOLOGICAL: 12 HOURS
Courses Credit Hours
DSHS 100/101 Christian

History I and II 6
DSTH 200/201Christian eology I

and II 6

SPIRITUAL FORMATION: 12 HOURS
Courses Credit Hours
DSSF 100 Introduction to eological

Education for Ministry 3
DSSF 200 Spiritual Formation:

e Christian Journey 3
DSSF 300/301 e eory

and Practice of Ministry and
Capstone Seminar 6

Chapel/Formations/Mentor Conferences

240 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

MINISTRY: 18 HOURS
Courses Credit Hours
DSCE 115 Administration and

Leadership in the Church 3
DSPC 100 Pastoral Care &

Counseling 3
DSMS 310 Mission in Biblical/

eological Perspective 3
DSET 100 Christian Ethics 3
DSMN 202 Introduction to Worship 3
DSMN 201 Introduction to Preaching 3
Total Hours in Core: 60 Credit Hours

MASTER OF DIVINITY
CONCENTRATIONS

PASTORAL STUDIES
e Pastoral Studies concentration, designed primarily,
though not exclusively, with a view toward pastoral ministries
(pastor, associate pastor, etc.) extends the basic M.Div. core
curriculum by adding courses in advanced biblical languages,
advanced biblical electives, advanced historical/theological
electives, and courses focusing on the more practical aspects
of ministry in a local church setting.

Courses Credit Hours
Biblical Electives 6
Biblical Languages (Advanced Greek and Hebrew

DSGK 101/DSHB 101) 6
Historical/eological Electives 6
Practical Ministry Electives 6
DSMN 100 e Life and Work

of the Minister 3
General Electives (Selected from the

School of Divinity Catalog) 3
TOTAL in the concentration 30
M.Div. Core 60
TOTAL for the M.Div. Degree 90 Credit Hours

BIBLICAL STUDIES
e Biblical Studies concentration offers specialized training
for persons who wish to emphasize in their ministry the study
and the teaching of Scripture. With additional hours of Old
Testament and New Testament electives (including biblical
languages), as well as seminars that focus on pedagogy
(teaching), research, and writing for publication, this
concentration also prepares students for graduate research
programs in Biblical Studies.

Courses Credit Hours
DSNT 414 Biblical Hermeneutics 3
DSCE 105 Teaching and Learning

in the Church 3
Biblical Languages
DSHB 101 Hebrew 2 3

DSGK 101 Greek 2 3
(Students in the Biblical Studies concentration must
also take at least 1 Hebrew or Greek exegetical elective
as part of their 15 hours of electives)
Biblical Studies Electives 15
DSCE 451 Writing for

Publication Seminar 3
TOTAL in the concentration 30
M.Div. Core 60
TOTAL for the M.Div. Degree 90 Credit Hours

CHRISTIAN EDUCATION AND FORMATION
e Christian Education and Formation concentration offers
specialized training for those entering the field. rough this
study, one acquires an overview of age-group work, tools in
designing a church’s curriculum, and principles in organizing
a church for mission and ministry.

CHRISTIAN EDUCATION AND FORMATION
CONCENTRATION REQUIRED COURSES

Courses Credit Hours
DSCE 105 Teaching and

Learning in the Church 3
DSCE 110 e Church Preparing

for Mission and Ministry 3
DSCE 310 Leadership with Volunteers

in the Church 3

REQUIRED ELECTIVES (TWO OF THE THREE)
Courses Credit Hours
DSCE 200 Christian Education and

Formation with Youth 3
DSCE 206 Christian Education and

Formation with Children 3
DSCE 210 Christian Education and

Formation with Adults 3

ANY TWO FROM THE FOLLOWING
Any course from the Pastoral Care and Counseling or
Missiology Concentrations Creating Education and
Formation Curricula

Communicating Inside and Outside the Church Readings
in Spiritual Classics

Designing Curriculum for Education and Formation Life
and Work of the Minister

Conflict Ministry in Church and Community Selected
Topics in Education and Formation

Additional nine credits (three courses) from any
concentration (electives)

PASTORAL CARE AND COUNSELING
e Pastoral Care and Counseling concentration offers
specialized training for persons who desire to emphasize in

GARDNER-WEBB.EDU 241

their ministry the pastoral role of the minister as counselor
and care-giver, whether in a parish setting or in an
institutional setting. e program gives attention both to
theory and to clinical experience under supervision.

Courses Credit Hours
DSPC 200 Clinical Pastoral

Education (one unit)* 6
DSPC 201 Clinical Pastoral Education

in the Parish* 6
DSPC 400 Pastoral Care and

Counseling Practicum* 3
DSPC 204 Interpersonal

Relationships* 3
DSPC 115 Pastoral Care

of Families 3
DSPC 120 Crisis Intervention

in Pastoral Care 3
DSPC 125 Grief, Loss,

Death, and Dying 3
DSPC 110 Pastoral eology 3
DSPC 405 Health and Spirituality 3
General Electives 9
(Selected from the School of Divinity Catalog)
TOTAL in the concentration 30
M.Div. Core 60
TOTAL in the M.Div. in Pastoral
Care and Counseling Degree 90 Credit Hours

*In circumstances where CPE is not an option for the student,
with professor’s approval, DSPC 400 Pastoral Care and
Counseling Practicum (3 hrs.) and DSPC 204 Interpersonal
Relationships (3 hrs.) may be substituted for DSPC 200 or
DSPC 201.

MISSIOLOGY
e Missiology concentration offers specialized training to
persons who will serve in a variety of mission related
ministries. e program includes biblical, historical,
theological and practical issues that must be addressed by
missionaries in the 21st Century. e concentration will
address both religious and cultural pluralism in an effort to
equip persons for a variety of cross- cultural situations.

ONE OF THE FOLLOWING COURSES
Courses Credit Hours
DSMS 302 Urban Missiology 3
DSMS 305 Diaspora Missiology 3

EACH OF THE FOLLOWING COURSES
Courses Credit Hours
DSMS 311 Mission in

Historical Perspectives 3
DSMS 312 Mission in

Contemporary Perspectives 3

DSMS 200 World Religions 3
DSMS 300 Evangelism 3
DSMS 301 Church Planting

and Development 3
DSMS 303 Cultural

Anthropology 3

ONE OF THE FOLLOWING COURSES
Courses Credit Hours
DSMS 400 Mission

Immersion Experience 3
DSMS 400 Mission Case Studies 3
General Electives 6
(select from the School of Divinity Catalog)
TOTAL in the concentration 30
M.Div. Core 60
TOTAL in the M.Div. in Missiology 90 Credit Hours

INTERCULTURAL STUDIES
e Intercultural Studies concentration offers specialized
training to persons who will serve in cultures other than their
own. e program aims to develop students’ knowledge, skills,
and overall competence necessary for intercultural
engagements in North America and overseas using the
paradigm of change. is concentration will equip students to
become effective agents of change in the face of 21st Century
religious pluralism, cultural relativism, urbanization, global
diaspora, and globalization.

ONE OF THE FOLLOWING COURSES
Courses Credit Hours
DSIS 302 Urban Studies 3
DSIS 305 Diaspora Studies 3

EACH OF THE FOLLOWING COURSES
Courses Credit Hours
DSIS 200 Worldview Studies 3
DSIS 311 Mass Movements in

Historical Perspectives 3
DSIS 312 Mass Movements in

Contemporary Perspectives 3
DSIS 300 Transformation

Studies 3
DSIS 301 Community Development 3
DSIS 303 Cultural Anthropology 3
DSIS 400 ICS Practicum 3
General Electives 6
(select from the School of Divinity Catalog)
TOTAL in the concentration 30
M.Div. Core 60
TOTAL in the M.Div. in

Intercultural Studies 90 Credit Hours

242 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

DUAL DEGREES

INTRODUCTION
e School of Divinity offers four dual degrees: the
M.Div./M.B.A., M.Div./M.A. in Mental Health Counseling, the
M. Div./M.A. in English, and the M.Div./M.A. in Religion.
ese degrees are designed to offer ministry students the
opportunity to gain additional skills and expertise in areas
that will enhance the students’ ministry. Students will register
for these courses through the Divinity School and will be
awarded the dual degrees upon completion of the
requirements for both degrees.

Candidates for the dual degree must complete the
requirements for both degrees prior to graduation. Should a
student opt not to pursue one of the degrees before
completion, he or she will be responsible for paying any
difference in the per course rate(s) actually charged based on
pursuing the dual degree and the rate(s) which would have
been charged for courses applied toward the selected degree.
e student will also be responsible for repaying any
scholarships or grants received based on pursuing a dual
degree which the student would not have been eligible for
based on the selected degree. Additional financial obligations
must be satisfied before the student can be awarded the
selected degree. In no case will the University refund money
when a student opts out of a dual degree program.

Dual degree students must apply to the Gayle Bolt Price
School of Graduate Studies as well as to the School of Divinity,
following the admission requirements of the respective
programs, and be accepted to each in order to pursue both
degrees. Also, when academic policies and standards differ
between the two schools (e.g., grades required for maintaining
good academic standing and for graduation), the policies and
standards of the appropriate school apply to the respective
portion of the dual degree.

MASTER OF DIVINITY/MASTER
OF BUSINESS ADMINISTRATION
(108 HOURS)
e M.Div./M.B.A. program is designed to enhance the
administrative skills and expertise of ministers by permitting
them to earn a second degree, the M.B.A., instead of the usual
M.Div. concentration. e program has three potential
student populations in view: (1) the minister who desires
greater expertise in business administration, (2) the church
administrator in a large church; or (3) the bi-vocational
minister.

Foundational courses in accounting, microeconomics,
statistics, finance, and microcomputers are pre-requisite to the
program. Students lacking academic preparation in these areas
may take accelerated non-credit courses at the University to

satisfy these requirements (see the M.B.A. section of this
catalog for course descriptions).

M.B.A. REQUIREMENTS
M.B.A. CORE

Courses Credit Hours
BADM 600 Managerial Accounting 3
BADM 610 Managerial Economics 3
BADM 620 Managerial Finance 3
BADM 625 Marketing Management 3
BADM 630 Organizational Behavior 3
BADM 633 Entrepreneurial

Management 3
BADM 635 Production Research

and Operations Management 3
BADM 640 Business Law & Ethics 3
BADM 650 International Business 3
BADM 690 Strategic Management 3
Restricted M.B.A. Electives 6

M.DIV. REQUIREMENTS
Courses Credit Hours
Biblical Studies Electives 6
Historical/eological Electives 3
Practical Ministry Electives 3
M.Div. Core 60
TOTAL in the M.Div./M.B.A.

Degree 108 Credit Hours

MASTER OF DIVINITY/MASTER OF
ARTS IN MENTAL HEALTH
COUNSELING (120 HOURS)
e M.Div/M.A. in Mental Health Counseling dual degree is
designed to meet the needs of individuals who seek to
integrate theology, faith and spirituality with counseling
theory and clinical experience in the mental health field. e
program is designed to meet the educational requirements of
licensure as professional counselors in North Carolina and in
most other states.

Students will complete 60 hours of Core courses in the School
of Divinity and 60 hours in the School of Psychology and
Counseling. (For School of Divinity Core Requirements, see
above). e School of Psychology and Counseling portion of
the degree includes a Professional Component of 24 hours of
which 3 hours is the capstone experience and is taken the last
semester the student is enrolled in the program, a Skill
Component of 27 hours of which nine hours are electives, and
an Applied Component of nine hours of which 3 hours are the
Practicum and 6 hours are required Internship in Mental
Health Counseling.

GARDNER-WEBB.EDU 243

A. PROFESSIONAL COMPONENT
Courses Credit Hours
CEDU 610 Counseling eories 3
CEDU 620 Methods of Research

and Program Evaluation 3
CEDU 650 Legal, Ethical and

Professional 3
CEDU 665 Multicultural

Counseling 3
CEDU 640 e Counselor as

Professional, Practitioner,
and Consultant 3

CEDU 635 Advanced
Psychopathology 3

CEDU 605 Advanced Human
Growth and Development 3

CEDU 699 Professional Development
of e Mental Health Counselor 3

B. SKILL COMPONENT
Courses Credit Hours
CEDU 616 Methods of Assessment

and Evaluation 3
CEDU 615 e Helping Profession 3
CEDU 625 Group Counseling 3
CEDU 655 Psychodiagnostics and

Treatment Planning 3
CEDU 621 Crisis Intervention

Counseling 3
CEDU 630 Individual Psychological

Assessment and Measurement 3
CEDU 645 Career Development:

eory and Practice 3
CEDU 646 Couples and Family

Counseling 3 (elective)
CEDU 647 Child and Adolescent

Counseling 3 (elective)
CEDU 660 Substance Abuse

Counseling Seminar 3 (elective)
CEDU 667 Seminar on Contemporary Issues in

Counseling 3
CEDU 692 Internship in Mental Health

Counseling 3 (elective)

C. APPLIED COMPONENT
Courses Credit Hours
CEDU 670 Practicum in Mental

Health Counseling 3
CEDU 690 Internship in Mental

Health Counseling 3
CEDU 691 Internship in Mental

Health Counseling 3

e Mental Health requirement allows for 9 hours of electives.
Students enrolled in the dual degree program may choose to
take the following courses from either the School of Divinity
or the School of Psychology and Counseling:

School of Divinity: School of Psychology and Counseling:
DSPC 115 Pastoral Care of Families
CEDU 646 Couple and Family Counseling
DSPC 125 Grief, Loss, Death and Dying
CEDU 667 Seminar on Contemporary Issues
TOTAL IN THE M.DIV./M.A.

DEGREE: 120 HRS.

MASTER OF DIVINITY/
MASTER OF ARTS IN ENGLISH
(105 HOURS)
e M.Div./M.A. degree is designed to provide divinity
students’ literary skills by permitting them to earn a second
degree, the M.A., instead of the usual M.Div. concentration.
is degree provides students with a broad and rich literary
context from which to do ministry and provides them with a
common frame of reference with which to connect with
persons of diverse culture and background. Moreover, it
provides students with enhanced critical and analytical skills
with which to reflect on life and the world while providing
them with additional literary models with which to
understand and interpret the Scriptures.

e degree has two potential student populations in view: (1)
the minister who desires greater background in the literary
arts as a context for ministry, and (2) the minister who serves
in a small church situation and finds it necessary to
supplement church-derived income through secular
employment. In the latter case an advanced degree in a non-
ministerial discipline will be of significant value.

e M.Div./M.A. is housed in the School of Divinity and
requires completion of the 60 hour core, 6 hours biblical
studies electives, 6 hours historical/theological electives, 3
hours practical ministry electives of the M.Div. degree and the
30 hour M.A. in English degree.

Courses Credit Hours
M.Div. Core 60
M.A. Core 9
ENGL 501 Intro. to English Studies 2
ENGL 502 Seminar in English Studies 1
ENED 683 Teaching of Writing 3
ENGL 671 Literary Criticism 3
Biblical Studies Electives 6
Historical/eological Electives 6
Practical Ministry Elective 3
1 American Literature 3
1 British Literature 3

244 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 245

1 World Literature 3
2 Electives 6
Final 6 hrs. esis
ENGL 690 3
ENGL 691 3

LITERATURE CONCENTRATION
(15 hours content + 6 hours thesis) English Education

Concentration
(15 hours content + 6 hours capstone)

Courses Credit Hours
ENGL 681 Seminar in Current Issues

and Methods of Teaching English 3
ENGL 675 Young Adult Literature 3
3 Electives 9
Final 6 hrs. Capstone
ENED 690 English Teacher as

Researcher 3
ENED 691 English Teacher as

Researcher: Data Collection 3
ENED 692 English Teacher as

Researcher: Analysis 3

WRITING CONCENTRATION
(15 hours content + 6 hours Capstone)
Courses Credit Hours
ENGL 673 Cont. Trends in Lit. 3
ENGL 629 New Media Studies 3
3 Writing Electives 9
Final 6 Credit Hours Capstone/esis
ENGL 692 3
ENGL 693 3

MASTER OF DIVINITY/
MASTER OF ARTS IN RELIGION
(108 HOURS)
e M.Div. /M.A. in Religion is designed to provide divinity
students with advanced research skills by permitting them to
earn a second degree, the M.A. in Religion. is degree
provides students with options for a broadened and deepened
study of the biblical languages or other concentrations in
consultation with the student’s advisor. Students have
opportunities for either a thesis writing track or teaching
Internship track.

e M.Div. /M.A. in Religion is housed in the School of
Divinity. e M.Div./M.A. in Religion requires completion of
the 60 hour M.Div. core, 6 hours of biblical studies electives,
3 hours of historical and theological studies electives, 3 hours
of practical ministry electives of the M.Div. degree, and the 36
hour M.A. in Religion for a total of 108 hours.

Dual degree students must apply to the Gayle Bolt Price
School of Graduate Studies as well as to the School of Divinity,
following the admission requirements of the respective
programs, and be accepted to each in order to pursue both
degrees. Also, when academic policies and standards differ
between the two schools (e.g., grades required for maintaining
good academic standing and for graduation), the policies and
standards of the appropriate school apply to the respective
portion of the dual degree. Students must also meet all
requirements established by the departments/schools
involved for taking courses outside of the Department of
Religious Studies and Philosophy.

ADMISSION REQUIREMENTS
Application for admission to the Master of Arts in Religion
Program is made through the Gardner-Webb University Office
of Graduate Admissions. e following criteria will be used for
consideration acceptance:

1. Minimum GPA of 2.7;

2. GRE or MAT Scores;

3. Research Writing Sample;

4. Official Transcripts;

5. ree Professional References; and

6. Admission Interview.

Applicants for admission to the Master of Arts in Religion
Program with a concentration in Biblical Studies/Languages
will be required to demonstrate proficiency in Greek and
Hebrew.

PURPOSE
e purpose of the program is the academic (rather than
parish ministry) study of religion in order to prepare students
for one or more of the following possibilities:

1. Meeting Ph.D. entrance requirements;

2. College teaching on the freshman and sophomore levels;
and

3. Teaching in private schools.

GOALS
e Master of Arts in Religion program is designed to meet
the following goals:

1. Graduate students will develop the research and writing
skills essential for scholars in the field of religious studies;

2. Graduate students will become conversant on the
philosophical assumptions, classical and modern theories,
and current research in the field or religious studies; and

3. Graduate students will demonstrate proficiency in
expressing scholarly ideas through either a written thesis
or a supervised teaching experience.

COURSE REQUIREMENTS
A. COMMON CORE (18 CREDIT HOURS)

RELI 600 Research Seminar
RELI 605 Biblical Studies Seminar
RELI 640 eological Studies Seminar
RELI 660 World Religions Seminar
RELI 680 Literature and Religion Seminar

ONE OF THE FOLLOWING THREE COURSES
RELI 630 Historical Studies Seminar
RELI 650 Philosophy of Religion Seminar
RELI 670 Psychology of Religion Seminar

B. RESEARCH OR TEACHING TRACK (6 HOURS)

ADVANCED RESEARCH TRACK
RELI 695 esis

OR

TEACHING TRACK
RELI 685 Religious Instruction Seminar
RELI 690 Graduate Internship

C. CONCENTRATIONS (12 HOURS)*

RELIGIOUS STUDIES CONCENTRATION
Students will construct a concentration consisting of four
courses in consultation with their advisor, selecting from
courses offered by the Department of Religious Studies
and Philosophy or the School of Divinity.

OR

BIBLICAL STUDIES/LANGUAGES WITHIN THE
DEPARTMENT
RELI 610 Advanced Hebrew Exegesis Seminar
RELI 620 Advanced Greek Exegesis Seminar
RELI 615 Old Testament Seminar
RELI 625 New Testament Seminar

OR

OUT OF DEPARTMENT CONCENTRATION
Students will construct a concentration consisting of four
courses in consultation with their advisor, selecting from
courses outside of the Department. Possibilities include
(but are not limited to) the English Department and the
School of Psychology.

EXIT CRITERIA
In order to graduate, all students in the program must pass
comprehensive written examinations on their MA course

work. Students in the thesis track must pass a successful oral
defense of their thesis. Students in the teaching track must
pass a successful written or oral defense of their internship.

DOCTOR OF MINISTRY (30 HOURS)
e D.Min. degree is an advanced professional degree designed
to equip persons who are committed to Christian ministry to
fulfill their calling at the highest level of excellence in the
practice of ministry. e program of study requires a Master
of Divinity degree from an accredited theological institution
and sufficient experiences in ministry to insure a level of
maturity appropriate to engage the intensity of the program
design. e degree program identifies reflective thinking, or,
more specifically, the ability to think theologically, as the
primary skill essential to effective ministry. All aspects of the
program build from that assumption. e degree program
attempts to address ministry issues developing naturally from
the global community which is the context for the 21st
century church. Both by academic design and supervision
elements, the degree intends to reflect the interactive, laity-
involved, team-oriented nature of ministry required to address
the needs of the 21st century church.

ADMINISTRATION OF THE PROGRAM
e D.Min. program operates under the guidance and
administration of the Dean of the School of Divinity.
Enforcement of all academic policies is at the discretion of the
Dean in consultation with the Associate Dean and the Director
of the D.Min. program. Instructional personnel, both
adjunctive and residential, are appointed by the Dean to
whom they are directly responsible.

DIRECTOR OF THE PROGRAM
e Director of the D.Min. program is responsible for the day
to day administration of the program, and the D.Min. office is
the primary communication portal for current candidates and
prospective candidates.

COMPONENTS OF THE PROGRAM
e D.Min. degree is a 30-hour degree program comprised of
three major components: seminars, supervision, and a
ministry project.

SEMINARS
Five seminars are required of each candidate for which 18
credit hours will be earned. DSDM 501 e Ministry as Life-
long Learning and DSDM 510 e Ministry of Biblical
Interpretation are required of all students and are
prerequisites to all subsequent seminars. All seminars have
some aspect of ministry as their primary focal point.

246 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 247

SUPERVISION
Each D.Min. candidate will complete a minimum of two
semesters of Peer Learning Supervision (6 hrs.) under the
direction of a School of Divinity appointed Field Supervisor.
In lieu of one semester of Peer Learning Supervision, a
candidate may substitute one basic unit of Clinical
Pastoral Education (CPE), with prior approval of the D.Min.
Director. Candidates will participate in structured supervised
peer-learning experiences related to their ministry.

MINISTRY PROJECT
Candidates will design, implement, and reflect upon a self-
directed, original project of ministry conducted in the
minister’s own ministry setting (minimum 6hrs. - Students
who do not complete the project in two semesters must
register for DSDM 593 each semester until completion).

PROGRAM OBJECTIVES
e D.Min. degree seeks to enhance the capacity of the
minister to engage in theological reflection in the real world
in the service of the church and in the context of vocational
ministry. Given the diversity of ministry interests, candidates
engage their courses of study with the following Program
Objectives in mind.

understand ministry as a commitment to life-long
learning, and to develop appropriate educational
strategies within the ministry setting to realize that
commitment;

develop an appropriate biblical hermeneutic which
incorporates both Old and New Testament studies and
fosters meaningful biblical and theological reflection;
develop an understanding of the church, and his/her role
in it, within a global context, and the capacity to reflect
theologically on the implications of that global context for
the nature and ministry of the church;

demonstrate the ability to reflect upon the nature of one's
ministry by conceptualizing and executing an original
project in ministry, reflecting theologically on that project,
and defending the project to a committee of faculty and
other ministry professionals.

DEGREE REQUIREMENTS
Seminars (1@ 2 Credit Hours ,

4 @ 4 Credit Hours each) 18 Credit Hours
Supervision (2 sems. @ 3 Credit

Hours each) 6 Credit Hours
Ministry Project minimum 6 Credit Hours
Total Hours for D.Min. Degree 30 Credit Hours

*Students who do not complete the Ministry Project in two
semesters (minimum 6 hours) must register for DSDM 593,
Ministry Project Extension, each semester until completion.

ADMISSION POLICIES
D.Min. applicants are required to meet admission standards

which are both general to the School of Divinity and specific
to the degree program. e processes for admission are
described in detail as follows.

GENERAL ADMISSIONS CRITERIA
1. $40.00 non-refundable application fee, paid online or by

credit card or money order - no cash;

2. Original transcripts from all previous undergraduate and
graduate study;

3. ree references (one must be educational, the remaining
two can be personal, professional, or educational);

4. Church recommendation form (must be filed before
beginning first semester);

5. Immunization history (must meet North Carolina’s
immunization standards); and

6. Provide proof of satisfactory criminal background record
check for all states of residence for the past five (5) years
with a residence verification statement.

SPECIFIC ADMISSIONS CRITERIA
1. Completion of the Master of Divinity degree (or its

equivalent) from an ATS-accredited institution;

2. Minimum Grade Point Average of “B” (2.75 on 4.0 scale)
in Master of Divinity (or its equivalent) studies;

3. ree years significant ministerial experience beyond the
first graduate theological degree;

4. Placement in a full-time vocational ministry setting;

5. Ministry Essay
e applicant will submit a 10-15 page double-spaced
ministry essay. e essay should discuss the applicant’s
call to ministry, theology of ministry, history in ministry,
goals for ministry, and how he/she believes earning the
D.Min. will enrich his/her ministry; and

6. Personal Interview
Applicants deemed worthy will be invited to the M.
Christopher White School of Divinity for a personal
interview with the D.Min. Admissions Committee. At this
interview the applicant will be given the opportunity to

248 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

share his/her understanding of ministry and the D.Min.
Based on the applicant’s submitted materials, the D.Min.
Admissions Committee will dialog with the applicant to
assess his/her readiness for D.Min. study.

7. A Background Record Check
Prior to admission, a satisfactory “Criminal Record Check”
for all states of residence for the past five (5) years must
be submitted to the School of Divinity Office of
Admissions with a residence verification statement.
Criminal background histories obtained for employment
purposes are not acceptable for admission to the School
of Divinity. Information received pertaining to criminal
background histories will become part of the student’s
permanent academic file. Any conviction or pending
criminal charges cited in the criminal history will be
reviewed by the School of Divinity Faculty Admissions
Committee. Any allegations or charges of misdemeanor(s)
or felony(s) that occur after the Criminal Record Check
has been submitted must be reported immediately to the
School of Divinity Office of Admissions and the Dean of
the School of Divinity. Failure to report allegations of such
charges may result in immediate dismissal from the
program.

8. Aptitude Tests
Test of English as a Foreign Language (TOEFL): is test
is required for all candidates for whom English is a second
language. e minimum acceptable score is 550 (non-
computer test).
Graduate Record Exam: Although not required of all
applicants, the D.Min. Admissions Committee may
request an applicant take this test to evaluate more fully
his/her readiness for D.Min. studies.
Miller Analogies Test: Although not required of all
applicants, the D.Min. Admissions Committee may
request an applicant take this test to evaluate his/her
readiness for D.Min. studies.

PROVISIONAL ADMISSION
In some cases as determined on an individual basis,
Provisional Admission may be granted when an applicant does
not fully meet the criteria for admission.

At the end of the first semester of enrollment, the Admissions
Committee will review the status of all individuals admitted
provisionally and will (1) grant full admission to the degree
program, or (2) terminate student status.

ACCEPTANCE FOR ADMISSION
1. e D.Min. Admissions Committee, consisting of the

Dean or the Associate Dean of the School of Divinity, the
Director of the D.Min. program, and the Director of
Admissions of the School of Divinity, will meet
concerning each applicant. His/her readiness for D.Min.
studies will be evaluated on the basis of the materials
submitted and a personal interview.

2. Evaluation of applications will be based on the following
criteria: Academic ability;
eological preparation and readiness for advanced
ministry studies; Ministerial experience and maturity;
and Personal and professional integrity.

DEADLINES FOR ADMISSION
1. Candidates must complete the admissions criteria as

listed above by sending all information to the Director of
Admissions by April 14 prior to Fall matriculation. is
insures consideration for acceptance into the program.
Applications may also be submitted for admission in
Spring or Summer terms. Contact the Director of
Admissions for appropriate application deadlines.

2. Completed applications received after April 1 are NOT
guaranteed consideration for the program.

MAILING ADDRESS
Office of Graduate Admissions
Gardner-Webb University School of Divinity
Box 7308
Boiling Springs, NC 28017

NOTIFICATION OF ADMISSION
Candidates for the D.Min. program will be notified of their
admission status on or before May 15 prior to Fall
matriculation. Because of the confidential nature of some
items of information required for admission, the University
reserves the right to reject any application without stating a
reason.

ACADEMIC POLICIES
ORIENTATION
Orientation to the School of Divinity, and the degree program
is required of all candidates and is a component of the first
D.Min. seminar, e Ministry as Life-Long Learning.

RESIDENCY REQUIREMENTS
Residency is required of candidates only during seminars.
Currently, all D.Min. seminars are offered as on-campus
experiences.

TRANSFER OF CREDIT
Eight (8) hours of doctoral level course work can be
transferred into the D.Min. program from another ATS
accredited institution upon the approval of the D.Min.
Director. is work can be completed prior to entering the
D.Min. program or while in the D.Min. program. If a candidate
plans to study at another institution during his/her course of
study, he/she should seek the approval of the D.Min. Director
prior to matriculation at any other institution. Transfer of
credit is not guaranteed.

FULL TIME STATUS
All students enrolled in the D.Min. program whose files are
active are considered “full-time” students. e minimum hour
requirement to maintain full-time status is three hours. ere
is no “part-time” status in the D.Min. program.

INTERRUPTED STATUS
In special cases a candidate can petition the D.Min. Director
to grant him/her interrupted status from the program. If
interrupted status is granted, the time limits for completion
of the degree are put on hold.

RETENTION POLICIES
All candidates are expected to maintain a GPA of 2.75. In the
event that a candidate’s GPA falls below a 2.75, he/she will be
placed on probation until he/she is able to raise his/her GPA
to 2.75.

If the candidate is unable to raise his/her GPA above 2.75 after
two semesters of probation, or if it becomes mathematically
impossible for him/her to improve his/her GPA above 2.75,
he/she will be suspended from the D.Min. program.

APPEAL OF SUSPENSION
If a suspended candidate believes he/she has a legitimate
appeal of his/her suspension, he/she may make a formal
appeal to the Director of the D.Min. program. Upon request
for an appeal of suspension, the D.Min. director will schedule
a time for the D.Min. Admissions Committee to meet with the
candidate. e candidate will be allowed to make his/her
appeal to this committee. e appeal will be limited to 30
minutes. e candidate will be notified of the decision of the
Committee within one week. e decision of the D.Min.
Admissions (Appeals) Committee is final.

APPEALS COMMITTEE
e D.Min. Admissions Committee, composed of the Dean or
Associate Dean (either of whom serves as chair), Director of
the D.Min. program, and a faculty representative, will act as a
suspension appeals committee.

INCOMPLETE WORK
A candidate can request an incomplete from a professor. e
professor holds complete discretion concerning the granting
of an incomplete. If an incomplete is granted, it must be
cleared in accordance with University policy by mid-term of
the following semester. A candidate will not be permitted to
enroll in another seminar until all work from pervious
seminars is complete.

CERTIFICATION OF SATISFACTORY
PERFORMANCE IN SUPERVISION
Certification of satisfactory performance in supervision is
required for each component of supervision (Peer Learning
and Self-Directed).

1. Certification of CPE (which may be substituted for the
second semester of Peer Learning Supervision) will be
granted when the Director of the D.Min. program is
presented with documentation of a candidate’s
completion of one basic unit of Clinical Pastoral Education
at an Association of Clinical Pastoral Education (ACPE)
certified center;

2. Certification of Peer Learning Supervision will be granted
by the D.Min. Director upon the recommendations of the
Field Supervisor, the Peer Group, and the Ministry
Consultation Committee. e criteria for satisfactory
performance will be the candidate’s progress and learning
as outlined in the goals of his/her Ministry Development
Covenant;

3. Certification of Self-Directed Supervision will be granted
by the D.Min. Director upon the recommendation of the
Faculty Advisor during the project phase of the D.Min.
program. e criteria for satisfactory performance is the
candidate’s ability to manage his/her time effectively and
follow his/her self-imposed time-line for completion of
the program. e candidate will also present to the Faculty
Advisor a description of assistance and expertise sought
and secured.

GARDNER-WEBB.EDU 249

250 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

APPEAL OF CERTIFICATION
If any area of supervision is not certified, the candidate has
the right to appeal to the D.Min. Director. Upon appeal, the
D.Min. Director will meet with the candidate, Field Supervisor,
and others serving in a supervisory capacity with regard to the
student as deemed appropriate. e candidate will be allowed
to make his/her appeal to these individuals. e candidate will
be notified within one week of the Director’s decision which
is final.

ACADEMIC HONESTY
All work submitted by candidates in each course is presumed
to be the candidate’s own. Cheating, plagiarism, or any other
expression of dishonesty will be subject to the University’s
policy on academic dishonesty (see Traditional Undergraduate
Student Handbook).

APPLICATION FOR GRADUATION
A candidate for the D.Min. degree makes application for
graduation the fall before he/she anticipates graduating in the
Spring. D.Min. degrees will be awarded only in the Spring
Commencement. e application for graduation will be filed
with the Registrar’s Office according to the University
academic calendar published annually.

GRADUATION REQUIREMENTS
A GPA of 2.75 is required for graduation as well as completion
of all degree requirements.

TIME LIMITS
e D.Min. is designed to be completed in a minimum of three
years with a maximum time limit of six years. Approval for an
extension of time must be granted in advance by the D.Min.
Director. e candidate is required to pay extension fees for
every Fall and Spring semester beyond the Spring semester of
the third year.

COURSE DESCRIPTIONS

TRADITIONAL
UNDERGRADUATE
COURSE DESCRIPTIONS
ACCT 213 ACCOUNTING PRINCIPLES I
An introduction to financial accounting. Accounting transactions,
the accounting cycle, financial statement preparation. Special issues
for short and long-term assets, liabilities, partnerships, and
corporations. 3 credit hours.

ACCT 214 ACCOUNTING PRINCIPLES II
Continued coverage of financial accounting. Partnerships,
corporations, debt and equity financing. Cash flow and financial
statement analysis. Introduction to management accounting: job-
order and process costing, budgeting and variance analysis.
Prerequisite: Accounting 213 or permission of the instructor.
3 credit hours.

ACCT 313 INTERMEDIATE ACCOUNTING I
Detailed study of financial and managerial accounting concepts.
Financial statement preparation. Time value of money. Cost
allocation and valuation of current and long-term 134 assets.
Prerequisite: Accounting 214 or permission of the instructor.
3 credit hours.

ACCT 314 INTERMEDIATE ACCOUNTING II
Continued study of financial and managerial accounting concepts.
Current and long-term debt issues, contributed and earned equity,
and special treatment of leases, pensions, and tax. Financial
reporting and analysis. Prerequisite: Accounting 313 or permission
of the instructor. 3 credit hours.

ACCT 315 COST ACCOUNTING
Cost accounting measurement and classification. Job order and
process costing. Budget development using variable and fixed costs.
Capital budgeting and project evaluation. Prerequisite: Accounting
214 or permission of the instructor. 3 credit hours.

ACCT 370 GOVERNMENTAL AND NONPROFIT
ACCOUNTING
An examination of the principles of governmental accounting and
nonprofit accounting to include classification of accounts,
budgeting, and financial reporting for state and local governments
and nonprofit organization. Prerequisite: Accounting 214 or
permission of the instructor. 3 credit hours.

ACCT 400 ACCOUNTING INFORMATION SYSTEMS
A course designed to introduce the student to accounting systems
design in a computer environment. Prerequisite: Accounting 214
and Computer Information Systems 300 or permission of the
Instructor. 3 credit hours.

ACCT 411 ADVANCED BUSINESS LAW
Legal liability of accountants. Topics include Uniform Commercial
Code, commercial paper, problems of tax practice, auditing

responsibilities. Prerequisite: Business Administration 300 or
permission of the instructor. 3 credit hours.

ACCT 425 FEDERAL INCOME TAX I
Examines introductory federal income tax provisions and
compliance from a business entities perspective emphasizing the
multidisciplinary aspects of taxation with a focus on the model tax
curriculum of the AICPA. Prerequisite: Accounting 214 or
permission of the instructor. 3 credit hours.

ACCT 426 FEDERAL INCOME TAX II
Examines advanced federal income tax theory, planning and
research from a business entities perspective emphasizing the
multidisciplinary aspects of taxation with a focus on the model tax
curriculum focus of the AICPA, emphasizing advanced entity,
jurisdictional, tax accounting and planning issues. Prerequisite:
Accounting 214 or permission of instructor. 3 credit hours.

ACCT 430 FORENSIC ACCOUNTING
is course will provide an overview for the understanding of
forensic techniques and fraud examination methodology. e course
will include the study of schemes used by executives, managers,
employees and other stakeholders to commit fraud against their
organizations. It will cover prevention, detection and investigative
strategies for businesses, nonprofit entities and governmental
functions. Prerequisite: ACCT (ACC) 213 and 214 or permission of
the instructor. 3 credit hours.

ACCT 435 ADVANCED ACCOUNTING
Accounting for partnerships, installment sales, insurance, corporate
consolidations, and annuities. Prerequisite: Accounting 314 or
permission of the instructor. 3 credit hours.

ACCT 450 AUDITING
Principles, techniques, procedures, and legal responsibility of
auditors. Prerequisite: Accounting 314 or permission of the
instructor. 3 credit hours.

ACCT 470 CPA PRACTICE REVIEW
Designed to study the areas of accounting that usually appear on the
Practice and eory sections of the Certified Public Accounting
examination. Special emphasis is placed on the opinions of the
Accounting Principles Board and statements of the Financial
Standards Board. Prerequisite: Student must have senior status.
3 credit hours.

ARTS 120 ART HISTORY I
A study of prehistoric, non-western, and European art from
prehistoric up to the Renaissance, 1400 A.D. e course will be
conducted through slide lecture presentation. Required for art
minor, art major, art education. No prerequisite. 3 credit hours.

ARTS 125 ART HISTORY II
Contemporary artists. Review of Medieval Europe, Ottoman to
Gothic. Focus on European Art and art of the 20th century
worldwide. No prerequisite; however, ARTS 120 recommended to
be taken first. 3 credit hours.

GARDNER-WEBB.EDU 251

ARTS 140 19TH CENTURY ART HISTORY
e study of 19th century European, American and World Art.
Lecture and slide lecture on major artists, works of art and styles of
art that shaped the period. Covers 1776-1900. Students will
supplement classroom study with museum field study. No
prerequisite. 3 credit hours.

ARTS 145 20TH CENTURY ART HISTORY
Survey of 20th century European art, artists and art movements
that shaped the period. Students will study art within the cultural
context of the time. Study of the prehistory of Modern art,
Impressionism, Neo-impressionism, Post-impressionism. Painting
and culture in America, European influence on American art. No
prerequisite. 3 credit hours.

ARTS 200 TWO DIMENSIONAL DESIGN
Introduction to the elements and principles of design as relates to
two dimensional surface, graphics, printmaking, painting, and
photography. Includes a study of color theory and practice. Required
for art majors, minors. (Lab fee $50.00) No prerequisite. 3 credit
hours.

ARTS 210 DRAWING I
Introduction to the fundamentals of drawing in pencil, charcoal, and
pen and ink. Emphasis on still life and landscape with an
introduction to figure. Students will study techniques of gesture,
line, value, proportion, and perspective. Methods of drawing from
observation will incorporate the elements of design and the
principles of organization, into the composition of the page.
Required for art majors, minors, and preference given. (Lab fee
$50.00) No prerequisite. 3 credit hours.

ARTS 220 THREE DIMENSIONAL DESIGN – DESIGN II
Design II is an introduction to the elements and principles of design
as relates to three dimensional sculpture. Students receive an
introduction to color in the applied arts, pottery, and in sculpture.
Introduction to the language of art and to the tools and techniques
of working plastic media. Media used: plaster, clay, paper-mache,
wire, foam. Required for art majors, minors, and preference given.
No prerequisite, however ARTS 200 is recommended first. (Lab fee
$50.00) 3 credit hours.

ARTS 225 ART SURVEY
Introduction to major artists and styles in the history of art,
emphasis on appreciating art in its context and understanding the
elements and principles of design. is is a survey class open the
entire student body. 3 credit hours.

ARTS 250 CERAMICS I
Emphasis in the processes and techniques of hand building in clay.
Introduction to wheelthrowing, glazing and firing methods
including stoneware and Raku. Introduction to terms and
vocabulary of ceramics and to ceramics history. No prerequisite. (Lab
fee $50.00) 3 credit hours.

ARTS 260 PAINTING I
Introduction to color theory and practice. is course is an overview;
students will receive instruction in the use of variety of techniques
while working with acrylic, tempera, gouache, and watercolor.

Lecture and slide examples from art history will supplement all
practical experience. Required course activities include a field trip to
local museum and participation in the student art show at the end
of the semester. (Lab fee $.) Prerequisite: ARTS 200 or 210.
3 credit hours.

ARTS 280 SERIGRAPHY I
Arts 280 is the first class in technique and procedure of silkscreen
printing. Techniques of paper stencil, crayon and tusche blockout,
glue block, photo emulsion, as well as other methods will be covered.
Emphasis will be on development of personal imagery,
compositional development, and understanding of color. No
Prerequisite. ARTS 210 or ARTS 200 recommended. (Lab fee
$50.00) 3 credit hours.

ARTS 290 SCULPTURE I
Introduction to sculptural concepts and principles. Additive and
subtractive processes using plaster, modeling clay, and wood.
Attention to contemporary approach to sculpture and to artist
working in the field. No Prerequisite. ARTS 210 or ARTS 220
recommended. (Lab fee $50.00). 3 credit hours.

ARTS 305 CHRISTIANITY AND ART
Survey of major religious art works and their meaning and
contemporary significance for the individual and the church. No
prerequisite. 3 credit hours.

ARTS 306 AFRICAN AMERICAN ART
e study of African American art from the late 18th century to the
present, concentrating on the 20th century. Students will examine
the development of African American art through analysis of the
works, examination of political and social influences, and study of
artist’ biographies. Students will also participate in research projects,
which will include writing and/or other application of knowledge.
No prerequisite. 3 credit hours.

ARTS 322 DRAWING II
Continued study in drawing in pencil, charcoal, and pen and ink,
with introduction to pastel, oil pastel and non-traditional media.
Emphasis on content and meaning in drawings. Development of
drawing as a preliminary study for other media. Continued study in
techniques of gesture, line, value, proportion, and perspective.
Methods of drawing from observation incorporating the use of the
elements of design, and the principles of organization. Study of
compositional style of major artists. (Lab fee $50.00). Prerequisite:
ARTS 210. 3 credit hours.

ARTS 323 DRAWING III
Development of an independent style in graphic media through
continued studio practice. Wide exploration of drawing media.
Emphasis on the development of content and meaning in students’
work. Concentration on study of landscape and still life.
Development of drawings as finished artistic statements.
Development of student portfolio. Study and presentation and care
of drawings. Study will be supplemented by field experiences to
museums, galleries, and artist’s studios. (Lab fee $50.00)
Prerequisite: ARTS 210, 322. 3 credit hours.

252 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ARTS 341 FIGURE DRAWING I
Study of the figure through studio sessions with the model. Study
of figure drawings of master artists through slides, and field trips to
museums/galleries to examine the work. Emphasis on proportional
rendering of the figure and an understanding of the skeletal and
musculature systems of the figure. Development of graphic skills.
Required for art majors, minors. No Prerequisite. (Lab fee $50.00)
3 credit hours.

ARTS 342 FIGURE DRAWING II
Additional study of the figure through studio sessions with the
model. Study of figure drawings of master artists through slide
lecture, study trips to museums and galleries to examine work.
Additional study on proportional rendering of the figure.
Development of graphic skills. Required for students with a
concentration in painting or drawing. Recommended for all art
majors. (Lab fee $50.00) Prerequisite: ARTS 341 3 credit hours.

ARTS 343 FIGURE DRAWING III
Additional study of the figure through studio sessions with the
model. Study of figure drawings of master artists through slides,
field trips to museums, and galleries. Development of individual
portfolio in figure drawing and documentation of the work. Required
for a concentration in painting or drawing. Recommended for all art
majors. (Lab fee $50.00) Prerequisite: ARTS 342. 3 credit hours.

ARTS 344 FIGURE DRAWING IV
Additional study of the figure drawings of master artists through
slides, field trips to museums and galleries. Continued development
of individual portfolio in figure drawing and documentation of the
work. Emphasis on graphic development. Recommended for
students with a concentration in painting or drawing.
Recommended for all art majors. (Lab fee $50.00) Prerequisite:
ARTS 343. 3 credit hours.

ARTS 352 CERAMICS II
Emphasis in the processes and techniques of wheel throwing. Some
assignments in hand-building and combining wheel and hand-
building techniques. Various glazing and firing methods including
stoneware, and Raku. Continued study of terms and vocabulary of
ceramics. Emphasis on current trends in ceramics. (Lab fee $50.00)
Prerequisite: ARTS 250. 3 credit hours.

ARTS 353 CERAMICS III
is course is an intermediate course concerned with the
development of skills and content in ceramic work. Various firing
methods linked to glaze development and image control are
emphasized. Continued exploration of forming techniques. (Lab fee
$50.00) Prerequisite: ARTS 220, 250, 352. 3 credit hours.

ARTS 354 CERAMICS IV GLAZE CALCULATION/KILN
CONSTRUCTION
is course is an advanced ceramic studio for the development of
skills and concerns of content in clay work. Emphasis on personal
expression and development of an individual clay portfolio. e
course will focus on the development of glazes for various
temperature ranges and on the knowledge of kiln building and firing.
Study will be supplemented by field trips to museums workshops
and conferences in the field, with the opportunity to fire and build

different types of kilns. (Lab fee $50.00) Prerequisite: ARTS 353.
3 credit hours.

ARTS 362 PAINTING II
Continued studies in color theory and practice with emphasis on
uses of acrylic media. Study of professional uses of this media, and
how it has changed painting. is course will concentrate on the
techniques of acrylic paint and mixed media. Students will learn
methods of preparing and painting surface, including stretching of
canvas. Methods of presentation with participation in the end of
semester student exhibition. Emphasis is placed on individual
instruction and independent development of student work. (Lab fee
$50.00) Prerequisite: ARTS 260. 3 credit hours.

ARTS 363 PAINTING III
Advanced color theory and practice with emphasis on contemporary
approaches. is course will concentrate on the techniques of oil
paint, oil pastel, and oil sticks. Students will learn methods of
preparing the painting surface, including stretching of canvas.
Methods of presentation with participation in end of semester
student exhibition. Emphasis is placed on individualized instruction
and independent development of student work. (lab fee $50.00)
Prerequisite: ARTS 260. 3 credit hours.

ARTS 370 INTAGLIO I
Arts 370 is the first class in metal plate etching and serves as
introduction to the techniques, safety procedures, history and
possibilities of creating images with this ancient art media.No
prerequisite, ARTS 210 recommended. (Lab fee $50.00) 3 credit
hours.

ARTS 372 INTAGLIO II
Arts 372 is the second class in intaglio etching. Students will practice
composition, advanced imaging techniques, and safety procedures
while working with traditional etching media and methods. Students
will study the history and possibilities of creating images with
intaglio methods. (Lab fee $50.00) Prerequisite: ARTS 370. 3 credit
hours.

ARTS 373 INTAGLIO III
Arts 373 is the third class in intaglio. Students will practice
composition, advanced imaging techniques, and safety procedures
while working with traditional etching media and methods. Students
will study the history and possibilities of creating images with
intaglio methods. Students will learn new non-toxic methods
including uv platemaking and computer imaging techniques. (Lab
fee $50.00) Prerequisite: ARTS 372. 3 credit hours.

ARTS 382 RELIEF PRINTMAKING I
Arts 382 is the first class in relief printmaking. is course will
introduce students to relief printing using woodcuts, linocuts, and
etchings. Emphasis of the class will be learning effective techniques
of the medium and compositional development of the resulting
print. No prerequisite. (Lab fee $50.00). 3 credit hours.

ARTS 384 RELIEF PRINTMAKING II
Arts 384 is the second class in relief printing. is class offers the
student the opportunity to practice larger scale methods of relief
printmaking introduced in the introductory class. is class will

GARDNER-WEBB.EDU 253

254 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

introduce multiple block, and reduction cut image creation methods.
Students of this class will be introduced to new materials, non-toxic
methods, and recent developments in the field. (Lab fee $50)
Prerequisite: ARTS 382. 3 credit hours.

ARTS 386 RELIEF PRINTMAKING III
Arts 386 is the third class in relief printmaking offers the students
the opportunity to build a portfolio of relief prints using methods
learned in 382, and 384. Students will continue to practice multiple
block color, and reduction relief methods. Students of the third class
will work extensively with new materials and methods used in
contemporary work. (Lab fee $50) Prerequisite: ARTS 384. 3 credit
hours.

ARTS 388 SERIGRAPHY II
Serigraphy II is the second class of instruction in screen-printing.
Students will advance techniques of screen-printing learned in Arts
280 Serigraphy I. Students in this class will learn new techniques of
photo emulsion plate making including creating the image using new
non-toxic methods, and materials. (Lab fee $50) Prerequisite: ARTS
280. 3 credit hours.

ARTS 389 SERIGRAPHY III
Serigraphy III is the third class in screen printing. Students in this
class will concentrate on computer generated imagery transferred
to the screen through photo emulsion, three color process printing,
combination of methods, and self- directed study of techniques,
composition and color. (Lab fee $50) Prerequisite: ARTS 388.
3 credit hours.

ARTS 392 SCULPTURE II STONE CARVING
Work in three-dimensional format using alabaster, soapstone,
plaster, and marble. Sculpture using the subtractive process.
Attention to contemporary approach to sculpture and to artist
working in the field. Ability to learn and use safe shop procedure is
necessary. No Prerequisite. (Lab fee $50.00) 3 credit hours.

ARTS 393 SCULPTURE III WELDED METAL SCULPTURE
Work in three-dimensional format using welded metal. Attention to
contemporary approach to sculpture and to artist working in the
field. Willingness to learn and use safe shop procedure is necessary.
No prerequisite. (Lab fee $50.00) 3 credit hours.

ARTS 410 SENIOR SEMINAR I
e focus of this class is the preparation of the senior thesis required
for all art majors. Students of this class will concentrate on required
research, development of outline, and beginning stages of writing
for the creative thesis paper that describes content and form of their
required senior exhibition work. is class will guide students in
preparing their thesis paper and slide portfolio for publication for
the School of Performing and Visual Arts. (Lab fee $50) Fall.
Prerequisite: Senior standing. (IL*) 2 credit hours.

ARTS 413 SENIOR SEMINAR II
Students of Senior Seminar II will bring to a conclusion the work of
writing the required creative thesis paper that they begin in Senior
Seminar I. Students of the class will select and refine the creative
thesis paper that illuminates the salient qualities of their senior
exhibit work. Students will be guided in this work by the class
instructor and by a thesis committee composed of art faculty. e
work of the class will result in a published thesis paper, and a slide

portfolio of senior work that constitutes part of the library of the
art department. (Lab fee $50) Spring. 1 credit hour.

ARTS 415 ARTS EDUCATION
Art Methods consists of clinical observations of the K-12 art
classroom in the public school system. is class prepares art
students to teach art at the K-12 level through preparation of unit
lesson plans for K-12 students within the normal constraints of
classroom materials, equipment and time that a student teacher will
encounter in the public school system. e student learns
procedures for control of the classroom, and for working with the
administration and the community to incorporate 21st century
goals in lessons provided to K-12 students. Lesson units created in
ARTS 415 will be put into practice by the art education student in
EDUC 450. Admission to the Teacher Education Program is a
required prerequisite before enrolling in ARTS 415. (Lab fee $50.)
4 credit hours.

ARTS 416 TOPICS IN ART HISTORY
Specific and focused study of one time period, style, movement,
subject or geographical region of the world in relationship to art
history. Specific and detailed course description to be written and
circulated by the instructor prior to offering the course. May be used
for study abroad credit upon department approval. May be repeated
for credit with change in topic and department approval. 3 credit
hours.

ARTS 424 SENIOR EXHIBITIONS I
is course will teach students how to photograph both their two-
dimensional and three-dimensional work and how to prepare
photographs and vita for successful presentation in various
electronic formats. In addition, the course will teach students how
to present visual information to graduate schools and the art market
through new media. Students will prepare the poster and postcards
used to notify the university community of their senior exhibit. Art
students taking this class will prepare the slide documentation of
their senior exhibit, learn how to format and enclose photographs
in the body of the thesis paper, and understand the requirements
for publication of the thesis paper. Students will prepare an artist
statement, vita, slide record of senior exhibition work and prepare
for application to graduate schools, museums, and galleries.
Required for all art majors. (Lab fee $50) Fall. Prerequisite: Senior
standing. 1 credit hour.

ARTS 426 SENIOR EXHIBITIONS II
Students in senior exhibitions II will practice exhibition craft by
assisting the gallery director in matting and hanging the annual
student undergraduate exhibit spring semester. Students will also
mat, prepare, and hang the senior exhibition. Students will develop
a presentation quality traditional hard copy portfolio of images that
includes original work of at least twenty different pieces. Students
will learn and practice techniques for presentation of work including
social networks and new media. (Lab fee $50) Spring. Prerequisite:
Senior standing. 1 credit hour.

ARTS 435 TOPICS IN SCULPTURE
A course offered as needed to engage students in the continuation
and development of work in sculptural methods, materials and
media. Attention to contemporary approach to sculpture and to
artist working in the field. Willingness to learn and use safe shop
procedure is necessary. (Lab fee $50.00) 3 credit hours.

ARTS 455 TOPICS IN CERAMICS
Specific topics in ceramics. Offered as a way to narrow the focus of
a semester’s work to one specific area of ceramics. Topics could be
Kiln Technology, Raku Firing, Glaze Calculation or other specific
topics. May be repeated for credit with change in topic. (Lab fee
$50.00) 3 credit hours.

ARTS 460 TOPICS IN PAINTING
Various specific topics in painting as defined by the individual
instructor. Detailed and specific course description to be written and
circulated by the instructor prior to offering of the course. May be
repeated for credit with change in topic. (Lab fee $50) 3 credit hours.

ARTS 462 WATERCOLOR PAINTING
Beginning watercolor painting emphasizing fundamentals of
working with this medium. Development of skills and technique in
wet media and mixed media. Study of the principles of pictorial
organization and design. Plein-air painting when possible. An
overview of the history of watercolor and introduction to significant
artists will be presented through class lecture, slides and museum
field trips. May be repeated for credit with change in topic. 3 credit
hours.

ARTS 484 TOPICS IN PRINTMAKING
Study of specific areas and methods of printmaking as defined by
the instructor. Emphasis on development of personal imagery and
compositional strength. Designed to allow the student to develop
in-depth in one or more areas of printmaking. Detailed and specific
course description to be written and circulated by the instructor
prior to offering of the course. No prerequisite. (Lab fee $50.00)
3 credit hours.

ARTS 495 INDEPENDENT STUDY
Individual problems in art education, studio, and art history. Subject
to approval of student advisor and supervising professor. 3 credit
hours.

ARTS 496 INDEPENDENT STUDY
Individual problems in art education, studio, and art history. Subject
to approval of student advisor and supervising professor. 3 credit
hours.

ATTR 101 INTRODUCTION TO ATHLETIC TRAINING
A course designed to introduce prospective athletic training students
to the profession of athletic training, its governing organizations,
daily responsibilities and occupational opportunities. Successful
completion of this course with its associated observation hours is a
requirement for application to the athletic training educational
program. (Fall, Spring) 1 credit hour.

ATTR 200 ATHLETIC TRAINING CLINICAL I
In this course each student will demonstrate proficiency in cognitive
and psychomotor skills learned in ATTR 222. Athletic training
students shall perform clinical skills in their assigned clinical
experience commensurate with their level of education, competence
and experience. (Fall) Prerequisite: ATP Admission, ATTR 101, ATTR
222. 2 credit hours.

ATTR 201 ATHLETIC TRAINING CLINICAL II
In this course each student will demonstrate proficiency in cognitive
and psychomotor skills learned in ATTR 225. Athletic training
students shall perform clinical skills in their assigned clinical
experience commensurate with their level of education, competence
and experience. (Spring) Prerequisite: ATTR 200. 2 credit hours.

ATTR 222 FIRST AID AND MANAGEMENT OF ACUTE
INJURIES AND ILLNESS
e intent of this course is to provide the athletic training student
with the knowledge, skills, and values they must possess to
recognize, assess, and treat acute injury or illness of athletes and
other physically active individuals. (Spring) 3 credit hours.

ATTR 225 RECOGNITION AND CARE OF INJURIES
e athletic training student will develop the knowledge, skills, and
values to identify injury and illness factors that may be encountered
by athletes and others involved in physical activity and to plan and
begin to identify appropriate care of injuries whether it be through
risk management or preventative measures. (Fall) Prerequisite:
ATTR 222. 3 credit hours.

ATTR 230 FUNDAMENTALS OF PROTECTIVE
EQUIPMENT AND PROPHYLACTIC PROCEDURES
e intent of this course is to provide the student with the
fundamental skills associated with fitting, applying, and
constructing protective equipment as well as applying preventative
taping, wrapping and bracing skills. (Fall) Prerequisite: ATTR 222.
2 credit hours.

ATTR 300 ATHLETIC TRAINING CLINICAL III
In this course each student will demonstrate proficiency in cognitive
and psychomotor skills learned in ATTR 324 and 404. Athletic
training students shall perform clinical skills in their assigned clinical
experience commensurate with their level of education, competence
and experience. (Fall) Prerequisite: ATTR 201. 2 credit hours.

ATTR 301 ATHLETIC TRAINING CLINICAL IV
In this course each student will demonstrate proficiency in cognitive
and psychomotor skills learned in ATTR 325 and 342. Athletic
training students shall perform clinical skills in their assigned clinical
experience commensurate with their level of education, competence
and experience. (Spring) Prerequisite: ATTR 300. 2 credit hours.

ATTR 324 EVALUATION OF THE LOWER EXTREMITY
is course will concentrate on evaluation and recognition of
orthopaedic musculoskeletal injuries of the lower extremity. (Spring)
Prerequisite: ATTR 225. 3 credit hours.

ATTR 325 EVALUATION OF THE UPPER EXTREMITY
is course will concentrate on evaluation and recognition of
orthopaedic musculoskeletal injuries of the upper extremity. (Fall)
Prerequisite: ATTR 324. 3 credit hours.

ATTR 332 REHABILITATION AND RECONDITIONING
is course will provide the athletic training student with the
knowledge, skills, and values they must possess to plan, implement,
document, and evaluate the efficacy of therapeutic exercise
programs for the rehabilitation and reconditioning of the injuries
and illnesses of athletes and others involved in physical activity.
(Spring) Prerequisite: ATTR 325. 3 credit hours.

GARDNER-WEBB.EDU 255

ATTR 342 ATHLETIC TRAINING ORGANIZATION AND
ADMINISTRATION
A course designed to expose the athletic training student to the
organizational and administrative demands of the traditional and
non-traditional employment settings. Special emphasis will be
placed on medical terminology used in health professions. (Fall)
Prerequisite: ATTR 324. 3 credit hours.

ATTR 400 ATHLETIC TRAINING CLINICAL V
In this course each student will demonstrate proficiency in cognitive
and psychomotor skills learned in ATTR 332. Athletic training
students shall perform clinical skills in their assigned clinical
experience commensurate with their level of education, competence
and experience. (Fall) Prerequisite: ATTR 301. 2 credit hours.

ATTR 401 ATHLETIC TRAINING CLINICAL VI
In this course each student will demonstrate proficiency in cognitive
and psychomotor skills learned in ATTR 402. Athletic training
students shall perform clinical skills in their assigned clinical
experience commensurate with their level of education, competence
and experience.(Spring) Prerequisite: ATTR 400. 2 credit hours.

ATTR 402 MEDICAL CONDITIONS AND
PHARMACOLOGY
To provide the student with the knowledge, skills, and values to
recognize, treat, and refer, when appropriate, general medical
conditions and disabilities. An in-depth study of pharmacologic
applications, including awareness of indications, contraindications,
precautions, and interactions of medication and of the governing
regulations relevant to the treatment of injuries to and illnesses of
athletes and others involved in physical activity. (Fall) Prerequisite:
ATTR 332. (IL*) 3 credit hours.

ATTR 404 THERAPEUTIC MODALITIES
A course to provide the athletic training student with a basic
understanding of the underlying principles supportive of the use of
therapeutic modalities, including physiological effects of different
modalities and how they work as therapeutic agents. (Spring)
Prerequisite: ATTR 225. 3 credit hours.

ATTR 430 ATHLETIC TRAINING SEMINAR
is course will summarize the experiences the student has learned
and demonstrated within the athletic training program and will
serve as final preparation for the Board of Certification Examination.
(Spring) Prerequisite: ATTR 404. 3 credit hours.

BADM 115 INTRODUCTION TO BUSINESS
An introduction to accounting, marketing, finance, economics, and
management. Designed to provide non-majors and new business
majors with a preview of the subject matter and job prospects in the
business field. 3 credit hours.

BADM 300 LEGAL ENVIRONMENT OF BUSINESS
is course is designed to cover both the public and private
regulation of business. Some of the topics covered are tort law,
contract law, agency, partnerships, and corporations. 3 credit hours.

BADM 304 APPLIED BUSINESS STATISTICS
e course considers the use of statistics in business for better

planning, control and decision making with the focus on using
computer statistical software, interpretation and presentation of
results. Descriptive and inferential statistics, probability concepts,
hypothesis testing, analysis of variance and regression analysis are
covered. Prerequisite: Mathematics 105 or equivalent, Computer
Information Systems 300 or equivalent or permission of the
instructor. (IL*) 3 credit hours.

BADM 305 INTRODUCTION TO
MANAGEMENT SCIENCE
An introduction to linear programming and sensitivity analysis,
decision theory, inventory control models, waiting line theory and
computer simulation to improve the planning, control and decision
making process. Prerequisite: MATH 110 or MATH 151 and BADM
304 or equivalent or permission of the instructor. 3 credit hours.

BADM 325 BUSINESS COMMUNICATIONS
APPLICATIONS
A practical approach to business communications using word
processing software. Emphasis will be placed on theory, memo and
letter writing, formal and informal presentations, and the job search
process. 3 credit hours.

BADM 340 INTEGRATION OF FAITH, ETHICS, AND
BUSINESS
is elective course will explore the interplay between faith, ethics,
and business. Various models of integration at the personal and
corporate level will be explored. Students will be challenged to
develop their own philosophy of how faith and ethics make a
difference in their approach to business. In addition to traditional
business ethics topics, this course will explore personal morality, the
unique implications of the Christian faith to various business
disciplines, and business as service. 3 credit hours.

BADM 345 LEGAL ISSUES IN SPORT
Students will study the topics of contract law, tort law,
administrative/statutory law, antitrust law, and collective bargaining
as they apply to sport organizations. Students will be provided with
applicable knowledge of issues and strategies to manage the legal
aspects of their professional lives as sport administrators. Cross-
listed with SPMG 345. 3 credit hours.

BADM 360 INTERNATIONAL BUSINESS
An introduction to the unique issues associated with doing business
in a global context. Specific challenges of doing business
internationally and related managerial strategies are examined.
3 credit hours.

BADM 395 CAMPUS NEW YORK
New York business/career visit enables students of business to learn
how textbook theory is put into practice through direct contact with
some of the nations’ best-known business firms. e week-long visit
also provides opportunities for investigating career possibilities.
1 credit hour.

BADM 396 INTERNATIONAL EXPERIENCE
e course provides the student an opportunity to expand business
and cultural horizons by visiting and studying in different

256 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

international sites. e course can be taken more than once for
different international experiences. 1-3 credit hours (variable).

BADM 397 INTERNATIONAL BUSINESS INTERNSHIP
Extensive formal and informal training in a country other that the
student’s country of origin in both foreign language conversation
and business practices. Prerequisite: FREN/SPAN 211 or equivalent
in another language. 3-12 credit hours.

BADM 420 INTERNSHIP IN BUSINESS
Prerequisite: Junior standing or by department approval. 1-6 credit
hours.

BADM 480 SENIOR SEMINAR IN BUSINESS
A case study approach designed to apply to areas of management,
accounting, finance, and economics to contemporary business
problems. Prerequisite: Senior standing; ACCT 214, BADM 304,
CISS 300, ECON 204, FINC 312, MGMT 316, MRKT 300, or
permission of the instructor. 3 credit hours.

BADM 495, 496 INDEPENDENT STUDY
Supervised study program in a field of special interest. Prerequisite:
Approval of department chair and instructor. 1-6 credit hours.

BADM 498 PRACTICAL PROJECT EXPERIENCE
is class implements service learning in a course that integrates the
skills and knowledge students have learned in previous business
classes covering finance, accounting, operations management,
marketing, organizational behavior, human resource management,
information technology, and communications, while embodying
“For God and Humanity.” e class selects and performs a suitable
charitable project during the semester, including fundraising,
performance of the project, public and media relations, and creating
and maintaining a project website. 3 credit hours.

BIOL 101 HUMAN BIOLOGY
An introduction to the biology of the human organism with
emphasis on contemporary issues in human biology as well as
traditional structure and function of major body systems. is class
is NOT intended for biology majors and biology majors with teacher
licensure. It is intended for non-science majors. F. S. Summers
variable. Lab included. (Lab Fee: $30.00) 4 credit hours.

BIOL 104 ENVIRONMENT
Introduction to the principles of ecology with a primary focus on
man’s direct and indirect influences on his surroundings. Emphasis
on current and local concerns. Laboratories focus on methods of
sampling, field observations, and methods of examining resource
allocation. F, S, Summers variable. Lab included. (Lab Fee: $30.00)
4 credit hours.

BIOL 105 MICROBIOLOGY FOR THE HEALTH SCIENCES
A study of the biology of microorganisms with special focus on the
organisms of human disease and on the techniques of microbiology
that are appropriate to the health sciences. (Not for Biology majors.)
F, Summers variable. Lab included. (Lab Fee: $30.00) 4 credit hours.

BIOL 111 GENERAL BIOLOGY
Introduction to the principles of biology including ecology, biological
chemistry, cellular biology, genetics, reproduction, and development.
Laboratory investigations are designed to supplement and enhance
the classroom lecture activities. is class is NOT intended for non-
science majors. It is intended for biology majors, biology majors with
teacher licensure, and elementary education majors. F, S, Summers
variable. Lab included. (Lab Fee: $30.00) 4 credit hours.

BIOL 201 INVERTEBRATE ZOOLOGY
Phylogenetic survey of invertebrates, with emphasis on systematics,
morphology, and ecology. Field work, individual term projects. F,
odd years. Lab included. Prerequisite: BIOL 111. 4 credit hours.

BIOL 202 VERTEBRATE ZOOLOGY
Systematic study of the vertebrates with emphasis on morphology,
physiology, and ecology. Field study, laboratory exercises in
morphology. S, even years. Lab included. Prerequisite: BIOL 111.
4 credit hours.

BIOL 203 HUMAN ANATOMY AND PHYSIOLOGY I
Survey of basic structure and function of the human body. Levels of
organization and homeostatic mechanisms. Integumentary, skeletal,
muscular, and nervous systems covered. F, S. Lab included.
Prerequisite: BIOL 101 with a grade of “C” or higher, or BIOL 111
with a grade of “C” or SAT Critical Reading of 500 AND SAT Math
of 500, or ACT Composite score of 22, ACT English Subscore of 21,
ACT Math Score of 18, and ACT Reading Score of 20, or TEAS V
composite score of 57, or Kaplan overall score of 67. 4 credit hours.

BIOL 204 HUMAN ANATOMY AND PHYSIOLOGY II
Survey of basic structure and function of the human body. Levels of
organization and homeostatic mechanisms. Endocrine,
cardiovascular, lymphatic, respiratory, digestive, urinary, and
Prerequisite: BIOL 203 with a grade of “C” or higher, or permission
of instructor. 4 credit hours.

BIOL 206 GENERAL MICROBIOLOGY
Introduction to microbiology and immunity. Applications in
medicine, industry, and agriculture will be included.S. Lab included.
Prerequisite: BIOL 111 or permission of instructor. 4 credit hours.

BIOL 207 GENERAL BOTANY
An introduction to the study of plants including aspects of
morphology, anatomy, cell physiology, reproduction, growth,
development, ecology, and taxonomy. F, S. Lab included.
Prerequisite: BIOL 111. 4 credit hours.

BIOL 222 MEDICAL TERMINOLOGY
An introduction to definitions, proper spelling, usage, and
pronunciation of appropriate terminology used in health
professions. S. Prerequisite: BIOL 203. 1 credit hour.

BIOL 301 GENETICS
Study of principles of heredity (including molecular and population
genetics), their significance in human inheritance, plant and animal
breeding, and evolution. S. Lab included. Prerequisite: BIOL 111 and
CHEM 201. 4 credit hours.

GARDNER-WEBB.EDU 257

BIOL 310 NUTRITION
Biochemical basis of how the body uses food. Relationship of
nutrition to health. Practical aspects of obtaining, storing, and
preparing food for maximum nutrition. Nutrition through the life
cycle.. Offered on demand. Lab included. Prerequisite: BIOL 111
and CHEM 201 or permission of instructor. 4 credit hours.

BIOL 315 GENERAL AND COMPARATIVE ANIMAL
PHYSIOLOGY
Survey of how animals solve fundamental physiological problems.
Emphasis on homeostatic mechanisms. Examples from molecular,
cellular, systems, and organismic levels, using both invertebrates
and vertebrates. Offered on demand. Lab included. Prerequisite:
BIOL 111 and CHEM 201. 4 credit hours.

BIOL 320 PLANT SYSTEMATICS
Systematic study of vascular plants with emphasis on the seed
plants. Lecture is predominantly analyzing evolutionary
morphological characteristics and classical taxonomy. Laboratory
work is field-oriented and includes collection and identification of
specimens. Offered on demand. Lab included. Prerequisite: BIOL
207 strongly recommended. 4 credit hours.

BIOL 335 PATHOPHYSIOLOGY
Study of alterations in normal body structure and function
associated with various disease processes. Offered on demand.
Prerequisite: BIOL 203 and BIOL 204. 3 credit hours.

BIOL 352 CELL BIOLOGY
Survey of cellular structure and function with emphasis on current
methods of studying cells. S, even years. Lab included. Prerequisite:
BIOL 111 and CHEM 201. 4 credit hours.

BIOL 385, 386 PRACTICUM IN LIFE SCIENCES
Practical experience in designing, setting up, and teaching
laboratory. Recommended for all Biology majors, and required for
those planning to teach. No more than two hours credit may be used
toward filling major requirements. Offered by arrangement.
Prerequisite: approval of department chair and laboratory
instructor(s). 1 credit hour.

BIOL 387 ISSUES IN SCIENCE AND RELIGION
An interdisciplinary examination of issues which arise at the
interface between science and religion. A discussion of the nature of
science and religion, ways of relating the two, and historical
background will be followed by an exploration of specific topics of
contemporary interest. S, odd years. 3 credit hours.

BIOL 391, 392, 491, 492 BIOLOGY SEMINAR
Directed reading, study, and discussion designed to re-emphasize
the fundamental principles of biology, to correlate and summarize
the course work of the major program and related fields, to introduce
new areas and ideas, and to provide experiences in literature review
and oral presentation. Juniors will enroll in 391 and 392, and seniors
in 491 and 492. F, S. Writing Level II. Prerequisite: 12 semester
hours in Biology at or above 200 level courses. BIOL 491 (IL*).
1 credit hour.

BIOL 402 ECOLOGY
Study of the interaction of organisms and their adaptations to their
physical environment. e ecosystem approach is emphasized along
with population and community ecology. F, S, on demand. Lab
included. Prerequisite: BIOL 111 and either BIOL 201, 202, 207, or
320. 4 credit hours.

BIOL 404 DEVELOPMENTAL BIOLOGY
Study of the basic developmental processes including fertilization,
differentiation, morphogenesis, embryogenesis, growth, and aging.
Selected examples drawn from microorganisms, plants,
invertebrates, and vertebrates. S, odd years. Lab included.
Prerequisite: CHEM 201. 4 credit hours.

BIOL 405 TOPICS IN ADVANCED BIOLOGY 1
Study of specific areas in biology not covered by other upper-level
courses. Course content will vary and will reflect student and faculty
interests. Offered on demand. Prerequisites: BIOL 111 and
permission of instructor. 1-4 credit hours.

BIOL 411 IMMUNOLOGY
Study of mammalian immune system with emphasis on human
immunology. eoretical and practical aspects will be considered.
Diagnostic, therapeutic, and research applications of immunology
will also be included. S, odd years. Lab included. Prerequisite: CHEM
202. 4 credit hours.

BIOL 422 BIOCHEMISTRY
is course covers the basics and principles of biochemistry. Topics
covered include examining the structure and function of
biomolecules, including carbohydrates, lipids and proteins.
Additional topics include enzyme action, metabolism, signal
transduction, and pharmacology and toxicology aspects. F. Lab
included. Prerequisite: CHEM 202 with minimum grade of C.
4 credit hours.

BIOL 493, 494 INTERNSHIP IN BIOLOGY I & II
A hands-on experience to increase skills and knowledge in the
student’s major area of interest within an organization outside of
the classroom. Offered on demand. Prerequisite: 16 semester hours
in the major. 3 credit hours.

BIOL 495, 496 INDEPENDENT STUDY
Individual work planned to meet the need and interests of qualified
students. Time and credits must be arranged in semester prior to
term in which work is done. Must be arranged. 1 to 3 credit hours
(variable).

CHEM 103 INTRODUCTORY CHEMISTRY
Recommended for non-science and nursing majors. Emphasis on
application of the basic principles of chemistry. Topics include the
scientific method, chemical measurements, dimensional analysis,
fundamental chemical nomenclature, chemical reactions,
stoichiometry, and applications of chemistry. F, S, Summers
variable. Lab included. (Lab Fee: $30.00) Prerequisites: placement
out of MATH 100 (or its equivalent for transfer students) and no
previous college credit for chemistry with a grade of C or higher.
4 credit hours.

258 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

CHEM 111 GENERAL CHEMISTRY I
Recommended for first-year science and mathematics majors. is
course is the first of a two-semester comprehensive coverage of the
fundamental laws and theories of chemistry. Topics include scientific
measurements, dimensional analysis, chemical formulas,
nomenclature, stoichiometry, reactions in aqueous solutions, gas
laws, electronic structure of the atom, and physical properties. F. Lab
included. (Lab Fee: $30.00) Prerequisite: Mathematics, Advanced
High School Algebra recommended. (is course may not be used
with CHEM 103 to meet basic science course requirements.) 4 credit
hours.

CHEM 112 GENERAL CHEMISTRY II
is course is a continuation of CHEM 111. Topics include solutions,
chemical thermodynamics, chemical equilibrium calculations,
reaction rates and kinetics, acid-base equilibria, chemical bonding,
and molecular geometry. S. Lab included. (Lab Fee: $30.00)
Prerequisite: CHEM 111 with minimum grade of C. 4 credit hours.

CHEM 201 ORGANIC CHEMISTRY I
Basic principles of bonding, conformational analysis, and structure
of simple hydrocarbons, alcohols, and alkyl halides. Emphasis is
placed on substitution, elimination, and addition reactions. An
introduction to functional group analysis of reactivity and chemical
synthesis is also included. e laboratory involves introduction to
preparatory organic chemistry with emphasis on purification and
characterization techniques. F. Lab included. Prerequisite: CHEM
112 with a minimum grade of C. 4 credit hours.

CHEM 202 ORGANIC CHEMISTRY II
Study of the structure and reactivity of dienes, aromatic molecules,
alcohols, ethers, aldehydes, ketones, and carboxylic acid derivatives.
Emphasis is placed on mechanistic analysis of reactions and chemical
synthesis. e laboratory involves the introduction of spectroscopic
and chromatographic methods as well as a continuation of
preparatory techniques. S. Lab included. Prerequisite: CHEM 201
with a minimum grade of C. 4 credit hours.

CHEM 301 ANALYTICAL CHEMISTRY
Introduction to modern analytical chemistry. Emphasis on theory
and practice of fundamental principles of analysis, solution
equilibria, and electrochemistry. F, even years. Lab included.
Prerequisite: CHEM 201. 4 credit hours.

CHEM 302 INSTRUMENTAL ANALYSIS
Emphasis on spectroscopy and separation techniques,
instrumentation theory, quantitative/qualitative analysis. S, odd
years. Lab included. Prerequisite: CHEM 201. 4 credit hours.

CHEM 310 ENVIRONMENTAL CHEMISTRY
Application of the fundamental principles of chemistry and chemical
thermodynamics to understand the chemical processes in the
atmosphere, hydrosphere, and lithosphere. S. Lab included.
Prerequisite: CHEM 112 with a minimum grade of C. 4 credit hours.

CHEM 351 INORGANIC CHEMISTRY
Survey of fundamental principles in inorganic chemistry. e course
will focus on the bonding, structure, and reactivity of main group
and coordination compounds as well as organometallic species of
the transition metals. Aspects of bioinorganic chemistry will also be

discussed. e laboratory will provide instruction in various
techniques in preparatory inorganic chemistry. S, on demand. Lab
included. Prerequisite: CHEM 202. 4 credit hours.

CHEM 385, 386 PRACTICUM IN CHEMISTRY
Practical experience in designing, setting up,and teaching laboratory.
Recommended for all chemistry majors, and required for those
planning to teach. No more than two hours credit may be used
toward filling major requirements. Offered by arrangement.
Prerequisite: approval of department chair and laboratory
instructor(s). 1 credit hour each semester.

CHEM 391, 392, 491, 492 CHEMISTRY SEMINAR
Directed reading, study, and discussion designed to re-emphasize
the fundamental principles of chemistry, to correlate and summarize
the course work of the major program and related fields, to introduce
new areas and ideas, and to provide experience in literature review
and oral presentation. Juniors will enroll in 391, 392, and seniors
in 491, 492.. F, S. Writing Level II. Prerequisite: CHEM 202. CHEM
491 (IL*). Each course 1 credit hour each semester.

CHEM 401 PHYSICAL CHEMISTRY I
Emphasis on fundamental laws of thermodynamics, equations of
state, and phase equilibria. F, odd years. Lab included. Prerequisite:
CHEM 201 and MATH 151. 4 credit hours.

CHEM 402 PHYSICAL CHEMISTRY II
Emphasis on fundamentals of physical and chemical kinetics,
solution equilibria, and introduction of quantum mechanics. Seven
years. Lab included. Prerequisite: CHEM 401. 4 credit hours.

CHEM 405 TOPICS IN ADVANCED CHEMISTRY
Study of specific areas in chemistry not covered by other upper-level
courses. Course content will vary and will reflect student and faculty
interests. Offered on demand. Prerequisite: CHEM 111 and
permission of the instructor. 1-4 credit hours.

CHEM 420 AQUATIC CHEMISTRY
is course will focus on the geochemical processes that control the
composition of surface and ground waters, both in their pristine and
contaminated state. It will also familiarize the students with
publicly-available computer codes which are the standard in the
environmental industry. F, odd years. Lab included. Prerequisite:
MATH 151. 4 credit hours.

CHEM 422 BIOCHEMISTRY
is course covers the basics and principles of biochemistry. Topics
covered include examining the structure and function of
biomolecules, including carbohydrates, lipids and proteins.
Additional topics include enzyme action, metabolism, signal
transduction, and pharmacology and toxicology aspects. F. Lab
included. Prerequisite: CHEM 202 with minimum grade of C.
4 credit hours.

CHEM 493, 494 INTERNSHIP IN CHEMISTRY I & II
A hands-on experience to increase skills and knowledge in the
student’s major area of interest within an organization outside of
the classroom. Offered on demand. 3 credit hours.

GARDNER-WEBB.EDU 259

CHEM 395, 396, 495, 496 INDEPENDENT STUDY
Individual work designed to meet the needs and interests of
exceptionally qualified Department of Natural Sciences/168
students. Juniors will enroll in 395 and/or 396, and seniors in 495
and/or 496. Time and credits by arrangement in semester prior to
term in which work is done. Offered on demand. 1-3 credit hours
each semester.

CISS 160 INTRODUCTION TO COMPUTER
INFORMATION SYSTEMS
For non-business majors. A general introduction to computer
information systems, with an emphasis on the application of
Microsoft Office tools for business, such as spreadsheets, databases,
and web development. 3 credit hours.

CISS 201 PROGRAMMING LANGUAGE
Programming skills for business applications, including basic
programming logic, typical programming structures, object-oriented
and structured methodologies. Included is an introduction to
Internet programming language such as Java. (Spring) 3 credit
hours.

CISS 202 PROGRAMMING LANGUAGE II
An intermediate programming course focusing on object oriented
programming concepts like classes, encapsulation, inheritance, and
polymorphism. e class will also include the topics of graphical user
interfaces, file input/output and exception handling. Utilizes an
object oriented language like Java or similar. (Fall) Prerequisite: CISS
201. 3 credit hours.

CISS 280 PROGRAMMING IN PYTHON
A study of the basics of programming with Python. Emphasis on
expressions, variables, conditionals, loops, lists, sets, dictionaries,
functions, objects, and exceptions. Topics will also include program
design, Boolean logic, debugging, input/output, and object oriented
programming. (Fall of odd years) Prerequisite: CISS 201. 3 credit
hours.

CISS 285 C PROGRAMMING LANGUAGE
An introduction to the language, syntax, style, and design of C
programs. Emphasizes the use of C for low-level design and graphics,
including extensions to C++. (Fall of even years) Prerequisite: CISS
201. 3 credit hours.

CISS 300 MANAGEMENT INFORMATION SYSTEMS
A general introduction to management information systems
theories and concepts, including the organizational role of
information systems, prevalent information and communication
technologies, and information systems development processes, with
an emphasis on tools such as Excel. 3 credit hours.

CISS 350 INTRODUCTION TO MULTIMEDIA PROCESSING
e Study of basic topics in digital multimedia from Computer
Science point of view. e class will include introduction to image,
sound and video representation in digital form and the study of
the basic algorithms for image, sound and video manipulation.
Students will need to write their own programs in Java or C/C++ to
manipulate multimedia objects. (On demand) Prerequisite: CISS
201. 3 credit hours.

CISS 352 PRINCIPLES OF PROGRAMMING WITH COBOL
Computer problem solving using COBOL as a vehicle. Prerequisite:
CISS 201. 3 credit hours.

CISS 360 ASSEMBLY LANGUAGE PROGRAMMING AND
ARCHITECTURE
Low-level programming in assembly language and an introduction
to principles of hardware design. (Fall of odd years) Prerequisite:
CISS 201. (IL*) 3 credit hours.

CISS 361 OPERATING SYSTEMS
AND COMPUTER ARCHITECTURE
Survey operating systems and principles of operating systems.
Examine principles of LINUX design and programming. (Spring of
even years) Prerequisite: CISS 360. 3 credit hours.

CISS 371 SYSTEMS ANALYSIS AND DESIGN
Study of the systems development life cycle (SDLC) with focus on
the planning, analysis, and design processes. Emphasis is placed on
the design and development systems, including the software and
databases that are needed to support the business needs of
organizations. Prerequisite: CISS 300. 3 credit hours.

CISS 375 INTRODUCTION TO COMPUTER AND
NETWORK SECURITY
e study of computing security vulnerabilities and techniques and
tools for developing secure applications and practicing safe
computing. (Spring of even years) Prerequisite: CISS 201. 3 credit
hours.

CISS 380 DATA STRUCTURES AND ALGORITHM
ANALYSIS
A study of basic data structures, graphs, algorithm design and
analysis, memory management, and system design.(Spring)
Prerequisite: CISS 202. 3 credit hours.

CISS 423 SURVEY OF PROGRAMMING LANGUAGES
Introduction to the history and design of programming languages.
e applicability of languages to special uses such as Fortran, Pascal,
Ada, Oberon, Object Pascal, C++, Smalltalk. Examination of the
modern concepts of object-orientation and functional programming.
(Spring of odd years) Prerequisite: CISS 201. 3 credit hours.

CISS 425 PROGRAMMING FOR ANDROID DEVICES
A study of the basics of Android programming. Emphasis on how
to design and implement an app both for Android phone and
Android tablet. Topics will include designing graphical user
interfaces, flow control and data structures, working with
multimedia and basic graphics. (On demand) Prerequisite: CISS 201.
3 credit hours.

CISS 426 IPHONE AND IPAD PROGRAMMING
A study of the basics of programming in Objective-C using Cocoa
framework. is is the technology used for programming IPhone
and IPad apps. Emphasis on how to design and implement an app
for these devices. Topics will include designing graphical user
interfaces, flow control and data structures, working with
multimedia, databases and World Wide Web. (On demand)
Prerequisite: CISS 202. 3 credit hours.

260 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

CISS 432 INFORMATION SYSTEMS PROJECT
MANAGEMENT
is course examines the characteristics of information technology
projects, especially involving the development of software-intensive
systems, and introduces the student to a variety of project
management techniques. Prerequisite: CISS 300. 3 credit hours.

CISS 433 DATABASE MANAGEMENT
Beginning and intermediate topics in data modeling for relational
database management systems. Major emphasis is placed on
understanding the various database management functions and
providing database support for organizations.(Spring) Prerequisite:
CISS 300. 3 credit hours.

CISS 440 ARTIFICIAL INTELLIGENCE
Basic concepts and techniques of artificial intelligence. Natural
language, search strategies and control, and applications. (Spring of
odd years) Prerequisite: CISS 380. 3 credit hours.

CISS 450 COMPILER DESIGN
Principles of compiler construction and the building of operating
systems. (On demand) Prerequisite: CISS 380 and CISS 361. 3 credit
hours.

CISS 460 DATA COMMUNICATIONS AND NETWORKING
Introduction to concepts of computer network operating systems,
telephony, routing, packets, and distributed processing. (Fall)
Prerequisite: CISS 300. 3 credit hours.

CISS 470 STRATEGIC INFORMATION MANAGEMENT
Prepares the student to develop an understanding and appreciation
for the impact of information systems on the economy and business
performance, emerging public technology infrastructure and its role
in the modern organization, electronic business applications, and
technology-driven business models and strategies (Capstone
Course). Prerequisite: CISS 300 and Senior Status. 3 credit hours.

CISS 471 SOFTWARE ENGINEERING
e study of structured programming, systems analysis, and systems
design techniques. Topics include top-down design, software design
metrics, project management, program correctness, and the use of
computer-aided software engineering (CASE) and configuration
management tools. Problems of software engineering and design for
graphical user interfaces are discussed. (Cross-listed with Computer
Science). (Spring) Prerequisite: CISS 285, CISS 380, CISS 433.
3 credit hours.

CISS 480 TOPICS IN COMPUTER SCIENCE
A specialized study of various computer science developments.
Topics will vary from semester to semester. Students may take the
course more than once. (On demand.) 3 credit hours.

CISS 485 TOPICS IN COMPUTER INFORMATION SYSTEMS
A specialized study of various computer science developments.
Topics will vary from semester to semester. Students may take the
course more than once. 3 credit hours.

CISS 497, 498 INTERNSHIP IN COMPUTER INFORMATION
SYSTEMS
By special arrangement with the approval of the department chair.
3 credit hours.

COMM 220 DIGITAL MEDIA CONVERGENCE
Media convergence is the use of multiple mediums to create new
media. is course teaches the basics of visual literacy, digital
photography, digital audio, digital video, and design. Students learn
how these basics combine to produce a multi-media production.
NOTE: is course is the prerequisite for all production classes. (Lab
Fee.) 3 credit hours.

COMM 230 TECHNOLOGY AND AMERICAN SOCIETY
Surveys the evolution of communication and information
technology from Gutenberg to the Information Superhighway.
Special emphasis is placed on the historical development of
communication media and their influence on society and culture as
well as business, economic and political systems in the western
world. 3 credit hours.

COMM 233 SPEECH
Instruction in the art of public speaking including creation of
material, safe physical preparation and long term care of the
student’s voice. is is an activity course, which emphasizes
performance. 3 credit hours.

COMM 235 DEBATE
Not restricted to communication majors. Training and practice in
the principles of college debate. Intercollegiate competition. 1 credit
hour.

COMM 238 ANNOUNCING
Emphasizes vocal performance skills essential to successful
communication through electronic media. Looks into ways of
conveying mood and message content effectively. Includes
Guidelines for proper pronunciation, articulation, voice quality and
English usage. Also covers working with cameras in specialized
announcing situations encountered in the broadcasting industry.
(Lab fee.) 3 credit hours.

COMM 255 PHOTOGRAPHY
Introduction to basic photography skills, Including composition and
techniques. Student must provide his/her own digital media and
photographic printing papers. (Additional cost & Lab Fee.)
Concurrent participation in newspaper staff is highly recommended.
Prerequisite: COMM 220 or permission of instructor. 3 credit hours.

COMM 256 INTERMEDIATE PHOTOGRAPHY
More advanced photographic work in the studio and in available
light conditions. Black and white and color photography is used to
communicate ideas and concepts visually. Intermediate Photography
is the second in a series of pure photography classes designed to
prepare the student for work in the photographic industry, as a
freelance photographer or photojournalist. (Additional cost & Lab
Fee.) Prerequisite: COMM 255. 3 credit hours.

GARDNER-WEBB.EDU 261

COMM 270 NEW MEDIA SURVEY
An introduction to the variety of New Media resources provided by
the Internet. e use of the Internet as a research tool is emphasized.
3 credit hours.

COMM 285 COMMUNICATION IN SPORT
An examination of the interrelationship and symbiotic relationship
between sports and media in today’s society. is course will utilize
various broadcast, print, and electronic media to examine how they
are vital to the success of the sport organization and how they shape
and reinforce cultural values. Cross-listed with SPMG 285. (Lab fee)
3 credit hours.

COMM 310 DIGITAL MEDIA WRITING
e study and practice of writing for the media. Provides experience
in writing for newspapers, corporate publications, television, radio,
film, and the Internet. WC-II. 3 credit hours

COMM 313 PRINCIPLES OF PUBLIC RELATIONS
An examination of theory, procedure and Practice in public relations.
Surveys the duties of the PR practitioner. Provides an overview of
campaign design, fund raising, budgeting, issues management,
contingency planning, problem analysis and use of research tools.
Emphasis is on the professional practices and ethical standards
important to effective communication within organizations and
between organizations and their publics. Prerequisite: COMM 220
or permission of instructor. 3 credit hours.

COMM 314 PUBLIC RELATIONS COPY WRITING
Fundamentals of public relations writing including preparation of
press releases and backgrounders, brochures and flyers, newsletters,
press kits and news releases, institutional advertising copy, executive
speeches and annual reports. Emphasis is on the basics of grammar,
style and format. (Lab fee) Prerequisite: COMM 220 and COMM
310. 3 credit hours.

COMM 315 PUBLIC RELATIONS TECHNIQUES
Techniques and skills used in preparing public relations packages for
print and electronic media. is course develops a framework for
understanding how the various tasks and concepts used in public
relations work comes together to shape a campaign that is based in
theory.(Lab fee) Prerequisite: COMM 313 and COMM 314. 3 credit
hours.

COMM 320 MEDIA OPERATIONS AND MANAGEMENT
An overview of media operations, management and personnel.
Introduces the basic aspects of media from the early years to the
present. Introduction to public relations, advertising, marketing and
sales in the media. 3 credit hours.

COMM 342 AUDIO PRODUCTION
Recording techniques, advertising design and spot production.
Includes work in vocal delivery, microphone technique, and digital
multi-track recording and mixing for audio and video
postproduction. (Lab fee) Prerequisite: COMM 220 or permission
of instructor. 3 credit hours.

COMM 350 FILM LITERATURE AND CRITICISM
An overview of the history of cinema and the development of film
conventions in visual communication. Looks at film as an art form
and a social force. 3 credit hours.

COMM 351 COMMERCIAL PHOTOGRAPHY
Provides photographic experience representative of that typical in
professional commercial still photography. Techniques, assignments,
expectations, working conditions, types of photographic products,
studio procedures, and the marketing and management of the
commercial studio will be covered. Commercial photographic
techniques will be applied in practical assignments. (Additional cost
& Lab Fee.) Prerequisite: COMM 255, COMM 256. 3 credit hours.

COMM 359 TOPICS IN FILM
Analysis and discussion of the cinema. Topics will be determined by
the films screened at the campus film festival. (Also offered as ENGL
379). 1 credit hour.

COMM 360 INTRO TO DIGITAL VIDEO & NONLINEAR
EDITING
A basic course in digital videography and Nonlinear computer-based
video editing that introduces students to the most basic skills and
techniques of ENG field production using digital technology. (Lab
Fee) Prerequisite: COMM 220 or permission of instructor. 3 credit
hours.

COMM 370 INTRODUCTION TO COMPUTER GRAPHICS
An introduction to computer illustration, image scanning,
photographic digitizing, and layout design basics through the use of
several current software packages. e use of the computer as a
presentation organizer and primary presentation tool is also
covered. (Lab Fee) Prerequisite: COMM 220 or permission of
instructor. 3 credit hours.

COMM 379 INTERNET SEMINAR
Advanced work with the Internet in selected areas of research,
interpersonal communication, data storage and retrieval and
multimedia applications. 1 credit hour.

COMM 380 COMMUNICATION THEORY
A detailed treatment of the factors involved in the exchange of ideas
and information; emphasis upon philosophical bases, types of
media, and research techniques.WC-II Prerequisite: ENGL 102. (IL*)
3 credit hours.

COMM 400 SPECIAL TOPICS IN COMMUNICATION
Specialized study in selected areas of the communication industry.
Course content will vary and will reflect current developments in
the industry and respond to student interest and need. 1-3 credit
hours (variable).

COMM 401 STUDENT RADIO STAFF
Practical experience and instruction in all phases of radio station
operations through the facilities of WGWG-FM, the university’s
radio station. Hands-on opportunities are available in audio
production, air-shift performance, and management procedures.
Prerequisite: COMM 238, COMM 320 and COMM 342 or
permission of instructor. 1 credit hour.

COMM 402 STUDENT TELEVISION STAFF
Practical experience and instruction in writing, producing and
editing television programming for cable distribution. Prerequisite:
COMM 238 and COMM 360 or permission of instructor. 1 credit
hour.

262 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

COMM 449 PUBLIC RELATIONS PORTFOLIO
An opportunity for the student to develop the public relations
portfolio. Body of work will encompass wide range of sample
projects and areas of experience and expertise. (Additional cost and
Lab Fee) Prerequisite: COMM 313, 314, and 315 or consent of
instructor. 3 credit hours.

COMM 451 IMAGING TECHNOLOGIES
Image manipulation in black and white and color from original
digital sources and scanned negatives. Image work is designed to
achieve visual objectives. Techniques learned apply to the portrait
studio, publishing and the Internet. (Additional cost & Lab Fee)
Prerequisite: COMM 370. 3 credit hours.

COMM 459 PORTFOLIO
An opportunity for the student to develop the photographic
portfolio. Body of work should focus on the student’s area of
interest, e.g., portraiture, product photography, photojournalism,
landscape or photographic art. (Additional cost & Lab Fee)
Prerequisite: COMM 255, 256, 351 or consent of instructor. 3 credit
hours.

COMM 460 INTERMEDIATE DIGITAL VIDEO &
NONLINEAR EDITING
A more advanced course in digital videography and nonlinear
computer-based video editing in which students produce longer
news, feature and/or dramatic projects. (Lab Fee) Prerequisite:
COMM 360 or equivalent. 3 credit hours.

COMM 469 VIDEO AND FILM PORTFOLIO
An opportunity for the student to develop the video and film
portfolio. Body of work will encompass long-form program genres
such as documentaries and movies. (Lab Fee) Prerequisite:
COMM360 and COMM 460 or equivalent. 3 credit hours.

COMM 470 ADVANCED COMPUTER GRAPHICS
Advanced work in Adobe Photoshop and other applications used in
publication preparation and multimedia design. (Lab Fee)
Prerequisite: COMM 370. 3 credit hours.

COMM 472 WEB PUBLISHING
Application of graphic, illustration, Photographic, and word
processing programs in production of web pages on the Internet.
HTML code and JAVA script is introduced. Emphasis is placed on
visual design, message effectiveness, and site efficiency. Each
student will produce his or her own web pages. (Lab Fee).
Prerequisite: COMM 370. 3 credit hours.

COMM 479 GRAPHIC DESIGN PORTFOLIO
An opportunity for the student to develop the graphic design
portfolio. Body of work will encompass wide range of sample
projects and areas of experience and expertise. (Additional cost and
Lab Fee) Prerequisite: COMM 370, 470, and 472 or consent of
instructor. 3 credit hours.

COMM 480 LEGAL AND ETHICAL ISSUES IN MASS MEDIA
eory and practice of media law with discussion of related
contemporary ethical issues. Particular attention will be paid to ways
the emergence of the world-wide-web is challenging traditional
solutions to communication problems. 3 credit hours.

COMM 490 INDEPENDENT STUDY
Supervised study and/or advanced hands-on development of skills
and techniques in one of many disciplines offered in Communication
Studies. Prerequisite: (1) Completion of course sequence in area of
interest; (2) approval of instructor and department chair. 1-3 credit
hours (variable).

COMM 491 AND 493 INTERNSHIPS
491 is for the first internship experience and 493 is for the second
internship experience. 3 credit hours.

CRLT 101 CRITICAL LITERACY
A critical examination of language integrating reading and writing.
Developing the ability to become rhetorically aware of the
complexity of language by reading and analyzing challenging texts
and writing informed responses. Students may not take CRLT 101
for credit if they already have credit for ENGL 101 or 102. (Fall,
Spring.) 3 credit hours.

ECON 201 FREE ENTERPRISE
Explores the economic implications, history, and philosophy of the
free enterprise system. For non-business and beginning business
majors. 3 credit hours.

ECON 203 PRINCIPLES OF ECONOMICS I
(ECONOMICS AND THE FREE MARKET SYSTEM)
Explores the economic implications, history and philosophy of the
free enterprise system with special attention to national income
theory; money, banking and the Federal Reserve system; Keynesian
and Classical theories and the mechanics of the business cycle.
3 credit hours.

ECON 204 PRINCIPLES OF ECONOMICS II
Study of microeconomic concepts, price theory, behavior of the firm,
market structure, and income distribution. Prerequisite: Economics
203. 3 credit hours.

ECON 302 MONEY AND BANKING
Analysis of Federal Reserve System and monetary policy, the role of
money in determination of national income, role and development
of commercial banks, and the basic elements of international
finance. Prerequisite: ECON 204. 3 credit hours.

ECON 303 INTERMEDIATE MICROECONOMICS I
Topics include microeconomics analysis, utility and price theory,
resource allocation for optimization. Prerequisite: Economics 203
and 204. 3 credit hours.

ECON 304 INTERMEDIATE MACROECONOMICS II
Topics include analysis of economic aggregates, national income and
production, GNP, unemployment, and inflation, with an emphasis
on economic forecasting as a basis for business planning.
Prerequisite: Economics 204. 3 credit hours.

ECON 311 LABOR ECONOMICS
Analysis of the labor market, unemployment, labor laws, union
organization, and the theory of wages. Prerequisite: ECON 204.
3 credit hours.

GARDNER-WEBB.EDU 263

ECON 401 INTERNATIONAL ECONOMICS
An examination of the theory of international trade and
international finance with coverage of such topics as comparative
advantage and the reasons for international trade in products and
factors of production, foreign exchange, foreign investment, balance
of payments. Prerequisite: ECON 204. 3 credit hours.

ECON 402 MANAGERIAL ECONOMICS
Economics applied to managerial decision making. Analysis of costs,
production, decision making under uncertainty.Prerequisite:
Economics 303. 3 credit hours.

ECON 403 NATIONAL INCOME AND EMPLOYMENT
ANALYSIS
Study of national income concepts, determination of national
income, employment, balance of payments. Prerequisite: ECON 204.
3 credit hours.

ECON 404 ECONOMIC DEVELOPMENT
A study of the process of economic development including the
historical and economic factors underlying economic development.
An examination of possible strategies for economic growth and
development. 3 credit hours.

ECON 405 ENVIRONMENTAL AND NATURAL RESOURCE
ECONOMICS
e economic theory of confrontation of pollution, resource
exploitation, land use. e emphasis is on examination of market
failure and possible alternatives to markets in solving the problems
of pollution and natural resource use. 3 credit hours.

ECON 480 CONTEMPORARY ECONOMIC PROBLEMS
A seminar reviewing basic economic principles and examining
contemporary economic problems confronting business
organizations. Prerequisite: ECON 204. 3 credit hours.

EDUC 250 TEACHING IN THE 21ST CENTURY SCHOOLS
A course designed to be the candidates’ first course orienting them
to education as a profession, to Gardner-Webb University's School
of Education, and to the North Carolina Professional Teaching
Standards (NCPTS) and the Interstate New Teacher Assessment and
Support Consortium (INTASC) standards. Experiences include a
Clinical experience with classroom observations, exploration of a
diverse range of topics, and guided research in their intended
teaching area particularly in relation to the North Carolina Standard
Course of Study. Because this course sets up all future expectations
in the School of Education, it is the pre-requisite for all other
education courses and no transfer credit will be accepted for this
course. 3-1-4 (All teacher candidates, regardless of the area of
licensure, will be charged a non-refundable Clinical Assessment Fee
in EDUC 250, Teaching in 21st Century Schools and 450, Student
Teaching. is fee will cover the candidate’s subscriptions to
TaskStream and Teachscape, as well as the required background
checks. In addition, Elementary and Middle Grades candidates are
required to have an iPad with video capabilities and a Teachscape
Mini Kit (sold in the University Campus Shop) for every EDUC
course with the exception of EDUC 250, Teaching in the 21st
Century.) (Fall and Spring) Co-requisite: Math 204 (Elementary
Only) 4 credit hours.

EDUC 302 LITERACY FOUNDATIONS
is course is designed with emphasis on the literacy process as a
fundamental aspect of the 21st century school curriculum. e focus
is on theory, literacy development and the methods of teaching
various literacy skills. Current research and practices will be
examined and evaluated. Each student will be required to observe
the teaching of literacy in the public school classroom. (Fall) An iPad
and a Teachscape Mini Kit are required for this course. Prerequisite:
EDUC 250 with grade of C or better. (IL*) 3 credit hours.

EDUC 303 LITERACY FOR THE MIDDLE GRADES
CANDIDATE
is course is a study in communication skills. During this course
reading, speaking, writing, listening (or literacy) and various other
types of modern technological media will be examined. Emphasis
will be on language, no matter the media or means used, as a tool
for learning. erefore whether language is coming through books,
computers, Nooks, iPods, iTune, Internet, or orally through family
members, the crux of this course is to understand how language is
central to the life of middle level students in grades 5 through 9. (A
materials fee is charged for this course.) (Fall) An iPad and a
Teachscape Mini Kit are required for this course. Prerequisite: EDUC
250 with grade of C or better. 4 credit hours.

EDUC 306 LITERACY AND LANGUAGE ARTS FOR K-8
is course is designed to assist elementary and middle candidates
with an awareness of the importance of literacy and language arts
in the 21st century classroom. Candidates will be immersed in
literacy and reading instruction as they develop oral and
communication skills. Literacy and children’s literature will be
interwoven to ensure that all students achieve their full literacy
potential. e overarching goal will be to examine the relationship
between language arts and children’s literature as the two processes
are integrated while promoting a lifelong interest in books. Emphasis
will be placed on many genre of literature that will support the
curriculum and meet established standards. (Spring) An iPad and a
Teachscape Mini Kit are required for this course. Prerequisite: EDUC
302 with a grade of C or better Prerequisite: EDUC 250 with grade
of C or better. 4 credit hours.

EDUC 311 FINE ARTS INTEGRATION IN 21ST CENTURY
SCHOOLS
is course is designed to assist candidates in understanding an
approach to teaching in which students construct and demonstrate
knowledge of various content areas through art, music, and drama.
Candidates will engage in a creative process which connects the
various arts forms to other subject areas and meets objectives in all
areas involved. Methods for integrating the fine arts with the
elementary curriculum will be developed, modeled, studied, and
practiced. Candidates will connect the arts to basic reading skills,
literacy, writing, mathematics, cognitive skills, motivation, and
social behavior through a series of lesson plans. (Spring) An iPad
and a Teachscape Mini Kit are required for this course. Prerequisite:
EDUC 250 with grade of C or better. 3 credit hours.

EDUC 312 PRACTICUM IN LITERACY (K-6)
A course designed to provide experiences for the pre-service teacher
in the teaching of literacy and diagnosing difficulties with literacy
skills on the K-6 level. Emphasis is placed on the causes of learning
disabilities that affect literacy development and achievement,

264 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

diagnostic instruments, standard and informal assessment
procedures, report writing, and materials and methods of literacy
instruction. Candidates will work with individual students and small
groups in the public school classroom. (A materials fee will be
charged for this class.) (Fall and Spring) An iPad and a Teachscape
Mini Kit are required for this course. Prerequisite: EDUC 302 with a
grade of C or better Prerequisite: EDUC 250 with grade of C or
better. 3 credit hours.

EDUC 316 TEACHING READING AND WRITING IN THE
CONTENT AREAS
A course designed to give an overview of reading and writing
development; to aid in integrating content areas with reading and
writing techniques; and to explore the implications of research for
teaching at the middle and secondary levels. Middle Grade Language
Arts Candidates are required to register for ENGL 391 while taking
this course. (Spring) Co-requisite: ENGL 391 for Middle Grades
Language Arts majors only. Prerequisite: EDUC 250 with grade of C
or better. (IL*) 3 credit hours.

EDUC 350 DIVERSE POPULATIONS IN 21ST CENTURY
SCHOOLS
A course designed to assist developing teacher candidates with the
articulation and recognition of positive learning environments for
the wide variety of diverse students present in 21st century schools.
is diversity includes cultural, socio-economic, environmental,
social, physical, academic, behavioral, and linguistic individual
differences among students. Given these individual differences,
candidates’ articulations would include high expectations for
individuals, understanding of various resources for meeting
individual needs (including the use of support specialists), and
understanding strategies for enhancing communication between
and among home and school environments. (Fall and Spring)
Prerequisite: EDUC 250 with grade of C or better. 4 credit hours.

EDUC 410 INTRODUCTION TO CURRICULUM
INTEGRATION AND ASSESSMENT
is course will focus on understanding the various models of
curriculum integration and their implementation through
interdisciplinary instructional planning. Topics will include
understanding the relationship between content and various
disciplines and the use of multiple indicators, including formative
and summative assessment, to evaluate student progress and
growth as they strive to eliminate achievement gaps.(Fall and
Spring) An iPad and a Teachscape Mini Kit are required for this
course. Prerequisite: EDUC 250 with grade of C or better. 3 credit
hours.

EDUC 432 METHODS OF TEACHING SECONDARY
A study of current methods and materials for approved subject areas
in secondary school. Emphasis will be placed on planning for
instruction, the selection and implementation of appropriate
teaching models, instructional materials, instructional delivery, and
evaluation techniques. (Spring) Prerequisite: Admission to Teacher
Education. Prerequisite: EDUC 250 with grade of C or better. 3 credit
hours.

EDUC 435 FACILITATING LEARNING IN 21ST CENTURY
ELEMENTARY SCHOOLS
Elementary Education candidates will build on knowledge of
individual student development gained in EDUC 350 (Diverse
Populations in 21st Century Schools), candidates will apply that
knowledge as they assess particular individual student needs, and
will collaboratively plan appropriate instruction to meet those needs.
Within this course, instruction and classroom management will be
interwoven into every aspect of teaching and learning. Instructional
plans will include monitoring of student performance, utilization of
a variety of planning models, methods, and materials, exposure to
various aspects of management that will be encountered during
instruction, an integration of technology and instruction that leads
to application of critical thinking and problem solving skills. is
course will also address preparation for the school year,
communicating with parents/guardians, creating rules and
procedures, motivating students to learn, and responding to
inappropriate behavior. Course requirements: Taken the semester
before the student teaching semester and located in a partnership
school. (Fall and Spring) An iPad and a Teachscape Mini Kit are
required for this course. Prerequisite: EDUC 250 with grade of C or
better. 4 credit hours.

EDUC 436 FACILITATING LEARNING IN 21ST CENTURY
MIDDLE SCHOOLS
Middle School Education will build on knowledge of individual
student development gained in EDUC 350 (Diverse Populations in
21st Century Schools), apply that knowledge as they assess
particular individual student needs, and collaboratively plan
appropriate instruction to meet those needs. Within this course,
instruction and classroom management will be interwoven into
every aspect of teaching and learning. Instructional plans will
include monitoring of student performance, utilization of a variety
of planning models, methods, and materials, exposure to various
aspects of management that will be encountered during instruction,
an integration of technology and instruction that leads to
application of critical thinking and problem solving skills. is course
will also address preparation for the school year, communicating
with parents/guardians, creating rules and procedures, motivating
students to learn, and responding to inappropriate behavior. Course
requirements: Taken the semester before the student teaching
semester and located in a partnership school. (Fall and Spring) An
iPad and a Teachscape Mini Kit are required for this course.
Prerequisite: EDUC 250 with grade of C or better. 4 credit hours.

EDUC 440 CLASSROOM MANAGEMENT
is course focuses on various strategies for establishing the types
of classroom conditions and student behavior that provide optimal
learning environments. (Fall) Prerequisite: EDUC 250 with grade of
C or better. 3 credit hours.

EDUC 450 STUDENT TEACHING
A 15-week period of full-time supervised teaching at the appropriate
level. e Student Teaching Handbook will provide the guidelines
for this course. (Fall and Spring) Prerequisite: EDUC 250 with grade
of C or better, Admission to Teacher Education, and all other
coursework completed. 12 credit hours.

GARDNER-WEBB.EDU 265

266 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ENGL 101 COMPOSITION I
Introduction to expository writing by process method. Grammar
and mechanics as needed. Selected readings. (Fall, Spring) 3 credit
hours.

ENGL 102 COMPOSITION II
Continuation of process writing with emphasis on argumentation,
critiquing, essay examinations and research skills. Analysis of
literary and non-literary texts. Prerequisite: English 101. (Fall,
Spring) 3 credit hours.

ENGL 201 INTRODUCTION TO ENGLISH STUDIES
An introduction to the many facets of English study, including
research and writing methodologies, a working vocabulary of literary
terms, stylistics and mechanics, the nature of the discipline, and
career options. Required for all English majors; recommended for
minors and students contemplating an English major or minor.
Should be taken as soon as it is offered upon declaring the major or
minor. (Spring, Fall) Prerequisite: English 102. 1 credit hour.

ENGL 203 NEWSWRITING
Fundamentals of gathering and writing the news. Topics will include
news values, writing leads, story structure, conducting and using
interviews, story types, effective journalistic style, and copy editing
using the Associated Press stylebook. Enrolled students will be
contributing writers for the campus newspaper. (Fall) Prerequisite:
English 102. 3 credit hours.

ENGL 204 LITERARY MAGAZINE STAFF
Experience and instruction in the editing and design of literary
magazines, focused on the production of the Gardner-Webb
University literary magazine, Broad River Review. (Fall, Spring)
Prerequisite: English 102. 1 credit hour.

ENGL 211 BRITISH LITERATURE SURVEY I
Representative writers from the beginnings through the eighteenth
century. (Fall, Spring) Prerequisite: English 102. 3 credit hours.

ENGL 212 BRITISH LITERATURE SURVEY II
Representative writers from the late eighteenth century to the
present. (Fall, Spring) Prerequisite: English 102. 3 credit hours.

ENGL 231 AMERICAN LITERATURE SURVEY I
Representative writers from the Colonial period to Whitman. (Fall,
Spring) Prerequisite: English 102. 3 credit hours.

ENGL 232 AMERICAN LITERATURE SURVEY II
Representative writers from Walt Whitman to the present.(Fall,
Spring) Prerequisite: English 102. 3 credit hours.

ENGL 251 WORLD LITERATURE SURVEY I
Literature from ancient times through the 16th century in Western
and non-Western cultures, excluding British and American.(Fall,
Spring) Prerequisite: English 102. 3 credit hours.

ENGL 252 WORLD LITERATURE SURVEY II
is course is the second of the World Literature survey courses,
which covers material from 1650 through contemporary literatures.

Selected works of literature from the Middle East, Europe, Latin
America, Africa, India, Asia, the Pacific Islands and Indigenous
Peoples with emphasis on non-European literatures. is course
excludes literature from the United States and England. (Fall, Spring)
Prerequisite: English 102. 3 credit hours.

ENGL 270 RHETORIC
Development of skill in rhetoric, the ancient art or discipline that
deals with the use of discourse to inform or persuade or motivate
an audience. (Spring) Prerequisite: English 102. 3 credit hours.

ENGL 301 ADVANCED COMPOSITION
Intensive practice in and analysis of expository writing with
emphasis on process, structure, style, and maturity of expression.
(Spring, odd years) WC II course Prerequisite: English 102. 3 credit
hours.

ENGL 303 PROFESSIONAL WRITING
Study of appropriate genres and techniques of writing and editing
utilized in a variety of professional occupations: desktop publishing,
advanced writing skills, articles, brochures, presentation materials
based on research, and newsletters. (Spring, odd years) Prerequisite:
English 102. 3 credit hours.

ENGL 305 CREATIVE WRITING
Introduction to fundamental techniques of writing fiction, poetry,
and drama. (Spring) Prerequisite: English 102, or permission of
instructor. 3 credit hours.

ENGL 306 POETRY WRITING
Introduction to the conventions of poetry, in both free verse and
fixed forms. Students read and write poetry in a workshop setting
using a variety of techniques. Prerequisite: ENGL 305, or permission
of the instructor. (Fall, odd years) 3 credit hours.

ENGL 309 FICTION WRITING
Introduction to the conventions of contemporary short fiction.
Students read and write short stories in a workshop setting using
basic terminology. (Fall, even years) Prerequisite: ENGL 305, or
permission of the instructor. 3 credit hours.

ENGL 311 MEDIEVAL BRITISH LITERATURE
Study of Beowulf and other Anglo-Saxon achievements; medieval
drama, romance, poetry and Chaucer. WCII course.Prerequisite:
English 102. 3 credit hours.

ENGL 312 BRITISH LITERATURE FROM 1550 TO 1660
Study of poetry, drama, and selected prose from Shakespeare's
contemporaries through Milton. Prerequisite: English 102. 3 credit
hours.

ENGL 314 RESTORATION AND EIGHTEENTH-CENTURY
BRITISH LITERATURE
Selected poetry, essays and drama; includes Pope, Swift, Johnson,
Goldsmith, others. Prerequisite: English 102. 3 credit hours.

ENGL 315 BRITISH ROMANTICISM
Major poetry of Blake, Wordsworth, Coleridge, Byron, Keats, Shelley,
others; selected prose. Prerequisite: English 102. 3 credit hours.

ENGL 316 VICTORIAN LITERATURE
Poetry of Browning, Tennyson, Arnold, others; selected prose.
Prerequisite: English 102. 3 credit hours.

ENGL 331 MODERN BRITISH AND AMERICAN
LITERATURE
Study of representative modern writers from the beginning of the
twentieth century through WWII, such as Yeats, Woolf, Eliot, Joyce,
Faulkner, Welty, and Cather. Prerequisite: English 102. 3 credit
hours.

ENGL 333 FOUNDATIONS OF AMERICAN CULTURE
A cultural/historical study of American Renaissance writes such as
Hawthorne, Emerson, Stowe, Whitman, oreau, Dickinson,
Melville, Southworth, Fern, Jacobs, and Douglas. Emphasis on the
philosophical underpinnings of American culture. Prerequisite:
English 102. 3 credit hours.

ENGL 335 FACES OF SOUTHERN LITERATURE
Study of varying aspects of Southern Literature with focus on
themes, cultural populations, genres, or other regional traits. WCII
course. Prerequisite: English 102. 3 credit hours.

ENGL 339 TOPICS IN AMERICAN LITERATURE
Study by genre, ethnicity, sexuality, theme, or period of one or more
of the diverse aspects of past and present American Literature. WCII
course. Prerequisite: English 102. 3 credit hours.

ENGL 344 STUDIES IN CONTEMPORARY LITERATURE
A focused and in-depth study of one contemporary author’s work.
e selected author usually will coincide with the Gardner-Webb
University Visiting Writers Series. May be repeated up to three
times. (Spring) Prerequisite: English 102. 1 credit hour.

ENGL 354 MYTHOLOGY
An introductory course, emphasizing Greek mythology, but
including myths of other cultures. Students will be expected not only
to know the myths, but also to examine the role of myth in the
lives of humans and human communities, past and present, through
their research and class discussion. Prerequisite: English 102.
3 credit hours.

ENGL 356 LITERATURE AND COLONIZATION
Study of the interaction between literature and colonization. May
vary in period and may focus on a particular region, author, or
theme. Prerequisite: English 102. 3 credit hours.

ENGL 357 CARIBBEAN LITERATURE
Study of major writers and theories of Caribbean literature,
including fiction, poetry, plays, and nonfiction. May vary in period
and topic, but historical questions of colonization, Disapora, race,
class, and gender will be discussed. Prerequisite: English 102. 3 credit
hours.

ENGL 359 TOPICS IN WORLD LITERATURE
Exploration of modern literary works from a global perspective.
emes, writers, and regions represented will vary. (Opportunities
will be provided for the English Education major to examine practical
applications of the course content in the secondary classroom.)
(Spring, odd years) Prerequisite: English 102. 3 credit hours.

ENGL 363 STRUCTURE OF THE ENGLISH LANGUAGE
Study of the structure of the English language and its development.
Emphasizes grammar, but includes usage, morphology, and
etymology. (Fall, odd years) Prerequisite: English 102. 3 credit hours.

ENGL 364 LANGUAGE AND LITERACY THROUGH
THE TWENTY-FIRST CENTURY
An introduction to the English language beginning with its
development from Proto- Indo- European and movement over the
centuries to Modern English. Emphasis on the sociotechnological
landscape and the way its changing nature continually influences
language and literacy. (Opportunities will be provided for the English
Education and other teacher education majors to examine practical
applications of the course content in the classroom.) Prerequisite:
English 102. 3 credit hours.

ENGL 373 STUDIES IN FOLKLORE
An introductory course emphasizing verbal folklore such as folktales,
legends and songs in diverse cultures. Focus may be regional, general
or literary as interests dictate. Prerequisite: English 102. 3 credit
hours.

ENGL 375 STUDIES IN THE BRITISH NOVEL
e British novel taught by periods, themes or authors as
determined by the professor. Prerequisite: English 102. 3 credit
hours.

ENGL 377 STUDIES IN THE AMERICAN NOVEL
An investigation of the American novel by periods, authors, or topics
as determined by the professor. WCII course. Prerequisite: English
102. 3 credit hours.

ENGL 378 TOPICS IN LITERARY THEORY
A focused study of a particular literary theory, critic, or debate, as
determined by the professor, with application to literary texts.
Prerequisite: English 102. 3 credit hours.

ENGL 379 TOPICS IN FILM
Ongoing discussion of cinema based on selected films. Topics will
vary depending on focus of selections. (Cross listed with
Communications as COMM 359.) Prerequisite: English 102. 1 credit
hour.

ENGL 391 WORKSHOP IN ENGLISH I
Studies in the exploration, research, development and presentation
of a prospectus for a major research and analytical essay on a subject
appropriate to the major. May not be taken before second semester
of junior year. (Fall, Spring) WC II course Prerequisite: English 201
for all students and EDUC 250 for English Education majors. (IL*)
1 credit hour.

GARDNER-WEBB.EDU 267

ENGL 392 LITERARY TRAVEL
A visit of at least a week's duration focusing on places of literary
significance. Requires readings, a journal, and a paper assigned by
the professor. 1-3 credit hours (variable).

ENGL 409 FEATURE WRITING
Feature article writing for newspapers and magazines. Course
emphasizes writing for publication. Workshop format affords
students opportunity to pursue special journalistic writing interests
such as sports or religious journalism. WCII course. (Spring, even
years) Prerequisite: English 203, or permission of instructor. 3 credit
hours.

ENGL 411 SEMINAR IN BRITISH LITERATURE
Advanced study of a selected subject in British literature with
emphasis on individual research, reports, scholarly exchange and
analytical discussion. Prerequisite: English 102. 3 credit hours.

ENGL 413 SHAKESPEARE
Study of representative plays and poetry. (every Spring) Prerequisite:
English 102. 3 credit hours.

ENGL 429: TOPICS IN NEW MEDIA STUDIES
Examination of theories and concepts in new media studies as a field
within rhetoric and composition. In addition, students will produce
new media texts related to rhetorical, functional, and theoretical
frameworks for understanding new media. Topics vary to represent
different mediums and digital spaces. Prerequisite: English 102.
3 credit hours.

ENGL 431 SEMINAR IN AMERICAN LITERATURE
Advanced study of a selected subject in American literature with
emphasis on individual and group research, reports, scholarly
exchange and analytical discussion. Prerequisite: English 102.
3 credit hours.

ENGL 434 AFRICAN AMERICAN LITERATURE
Representative African American works from the 18th Century to
the present: nonfiction, poetry, lyrics, plays, short fiction, and
novels. Prerequisite: English 102. 3 credit hours.

ENGL 471 CRITICAL APPROACHES TO LITERATURE
A study of critical approaches to literary and other texts. Focus on
contemporary approaches – such as formalism, deconstruction,
reader-response criticism, new historicism, gender theory and others
- with practical application of theories to a range of literary texts.
(Fall) Prerequisite: English 102. 3 credit hours.

ENGL 475 YOUNG ADULT LITERATURE
is course is designed to provide opportunities for students to
engage in a thorough examination of the field of young adult
literature. Opportunities will be provided for the student to examine
practical and creative applications of the course content in order to
enhance the presentation of literature in the secondary or middle
grades classroom. (Spring, odd years) Prerequisite: English 102.
3 credit hours.

ENGL 481 CLASSROOM METHODS AND
MANAGEMENT IN TEACHING ENGLISH
Instruction in the techniques of teaching English in grades 9-12 in
order to establish the types of classroom conditions and student
behavior that provide optimal learning environments. Supervised
field experience required. Prerequisite: English 102 and EDUC 250.
4 credit hours.

ENGL 483 THE TEACHING OF WRITING
eories, research, and practice in the teaching of writing. (Spring,
even years) WCII course. Prerequisite: English 102 and EDUC 250.
3 credit hours.

ENGL 491 WORKSHOP IN ENGLISH II
(required of all majors) Development of a research and analytical
essay/presentation on a subject appropriate to the major. Supervised
experience in the research, writing and presentation processes. (Fall,
Spring) WC II course Prerequisite: English 391. (IL*) 2 credit hours.

ENGL 493 INTERNSHIP IN WRITING
Experience involving supervised application of writing skills within
an organization outside the classroom. Prerequisite: Writing
course(s) above the 200 level, approval of department. Application
deadlines: November 1 for spring; April 1 for summer and fall. (Fall,
Spring, Summer) 3 credit hours.

ENGL 494 WRITING PORTFOLIO
Students will compile, revise, and edit a body of written work,
whether it be creative, professional, or academic. Intended for majors
and minors only. To be taken during the student’s final semester, or
when all writing requirements have been satisfied. (Spring)
1 credit hour.

ESOL 332, 333, 334 ESL METHODS/PRACTICUM K-6
Special consideration is given to methods, materials, and techniques
of teaching ESL in these grades. Observation and practice in a public
school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor.)
2 credit hours each semester.

ESOL 335, 336, 337 ESL METHODS/PRACTICUM 6-9
Special consideration is given to methods, materials, and techniques
of teaching ESL in these grades. Observation and practice in a public
school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor.)
2 credit hours each semester.

ESOL 338, 339, 340 ESL METHODS/ PRACTICUM 9-12
Special consideration is given to methods, materials, and techniques
of teaching ESL in these grades. Observation and practice in a public
school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor.)
2 credit hours each semester.

268 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ESOL 400 ESL SEMINAR
is course is designed to provide final preparation for the ESL
Education student before beginning Student Teaching. Major topics
covered will be linguistic differences in English and other languages,
literacy and diversity, ESL law, ESL assessment devises, and how to
be a resource for other disciplines. A basic knowledge of linguistics,
reading theory, and diverse populations is required. Prerequisite:
ENGL 361, 362, 363, EDUC 302, 305, SOCI 400, and ESOL 332,
335, 338, or Permission of Professor. (IL*) 3 credit hours each
semester.

EXSI 200 INTRODUCTION TO EXERCISE SCIENCE
Study of the field of Exercise Science and the many sub-disciplines
that are associated with this term. Opportunities are provided to
identify characteristics of exercise science professionals, diverse
perspectives, and current trends in the field, in addition to
developing laboratory and clinical skills. Emphasis is placed on career
planning, employment opportunities, and learning fundamental
laboratory and clinical procedures and skills. (Fall, Spring) 3 credit
hours.

EXSI 224 NUTRITION FOR WELLNESS AND
PERFORMANCE
Study of fundamental nutritional concepts with a special focus on
contemporary issues relevant to developing professionals in Exercise
Science professions; applications to the support of general wellness
and physical performance throughout the lifespan. Lab fee. (Fall,
Spring) Co-requisite: EXSI 200 or permission of instructor. 3 credit
hours.

EXSI 306 EXERCISE PHYSIOLOGY I
Study of the scientific theories behind the body’s acute and chronic
physiological responses to exercise and training. Special emphasis
will be given to bioenergetics, exercise metabolism, systems
physiology, acid-base and temperature regulation. Includes hands-
on practical experience in the testing and evaluation of physiological
concepts and skills. (Fall) Prerequisite: BIOL 204, CHEM 111, EXSI
200 or permission of instructor. 4 credit hours.

EXSI 307 EXERCISE PHYSIOLOGY LABORATORY
Study of the fundamental concepts of Exercise Physiology through
hands-on practical experience in the testing and evaluation of
physiological concepts and skills discussed in EXSI 347: Sport and
Exercise Physiology. Lab fee (Spring) Co-requisite: EXSI 347 or
permission of instructor. 1 credit hour.

EXSI 308 INTRODUCTION TO CLINICAL EXERCISE
PHYSIOLOGY
Study of the fundamental concepts of clinical exercise physiology.
Special emphases are placed upon contemporary clinical issues
relevant to chronic pathologies, the relationship between exercise
science and clinical professions, pharmacology, and the purpose of
exercise interventions. Lab fee. Prerequisite: EXSI 306 or permission
of instructor. (As requested) 2 credit hours.

EXSI 310 EXERCISE TESTING AND PRESCRIPTION
Study of the selection, administration, and interpretation of various
health-related fitness assessments; provides the theoretical
knowledge and practical skills to design personalized exercise
programs that elicit specific physiologic responses and adaptations.

Critical thinking, communication, evidence-based practice and
professionalism will be stressed throughout the assessment process,
with a emphasis on prescribing safe and effective individualized
exercise prescriptions and to prepare for the Health Fitness
Specialist (HFS) certification through the American College of Sports
Medicine (ACSM). (Fall) Prerequisites: BIOL 204, CHEM 111, EXSI
200, PHED 145 or permission of instructor. 4 credit hours.

EXSI 315 MOTOR BEHAVIOR
An introductory study of basic concepts applicable to motor skill
acquisition, motor control and Motor development across the
lifespan for students who aspire to become practitioners in
movement-oriented professions. (Spring) Co-requisites: BIOL 203;
EXSI 200. 3 credit hours.

EXSI 320 EXERCISE AND SPORT PSYCHOLOGY
Study of the psychological skills and methods in sport and exercise,
and how sport psychologists, coaches, therapists, athletes, and
exercisers use these skills and methods to positively effect sport and
exercise participation, performance, motivation, and enjoyment.
(Spring) 3 credit hours.

EXSI 335 KINESIOLOGY
Study of functional anatomy and biomechanical factors related to
human performance. Emphasis will be placed on the analysis of the
skeletal, muscular and nervous systems and the biomechanical
factors associated with how to achieve efficient motor
performance/movement. (Fall/Spring) Prerequisite: BIOL 204, EXSI
200 or permission of instructor. 3 credit hours.

EXSI 347 PHYSIOLOGY OF SPORT AND EXERCISE
Study of the physiological adaptations to exercise. Emphasis is
placed on energy metabolism, physiological responses to exercise,
and exercise training techniques. (Spring)Prerequisites: BIOL 204,
CHEM 111, EXSI 200 or permission. 3 credit hours.

EXSI 351 SPECIAL TOPICS IN EXERCISE SCIENCE
Advanced study in selected current Exercise Science topics chosen
on the basis of their impact on the health status of society and on
their relevance to students. May be repeated for a maximum of nine
(9) hours with no specific topic being taken more than once. (Fall,
Spring). 1-3 credit hours.

EXSI 360 EXERCISE SCIENCE TRAVEL
A visit of at least a week’s duration focusing on places of value and/or
need for the exercise scientist to serve, learn, and/or practice
relevant knowledge, skills, and abilities. Minimum requirements
include readings, a reflective journal, and paper assigned by the
professor of record. (As requested)Prerequisite: EXSI 200 or
permission of instructor. 1-3 credit hours.

EXSI 406 EXERCISE PHYSIOLOGY II
Advanced study of the physiology of health, fitness, and
performance. Special emphasis will be given to chronic disease risk
factor analysis, laboratory assessments of fitness and performance,
exercise prescription for healthy and special populations,
environmental physiology, body composition and weight
management, and ergogenic aids. (Spring) Prerequisites: EXSI 306;
or permission of instructor. 4 credit hours.

GARDNER-WEBB.EDU 269

270 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

EXSI 410 EXERCISE PROGRAMMING FOR SPECIAL
POPULATIONS
Study of exercise programming throughout the lifespan and
management of problems created by disease, disability, and special
health conditions. Includes a review of basic principles of exercise
testing and prescription; methods for assessment of functional
capacity of individuals with the most common health conditions
presented to exercise scientists. Critical thinking, communication,
evidence-based practice and professionalism will be stressed
throughout. (Spring) Prerequisite: EXSI 310 or permission of
instructor. 4 credit hours.

EXSI 420 STRENGTH AND CONDITIONING THEORY AND
PRACTICE
Study of strength, speed, cardiovascular, and flexibility training
through the use of concepts learned in exercise physiology, anatomy,
and kinesiology, while also incorporating the psychological principles
of peak performance. Emphasis on appropriate exercise program
design, safe exercise technique, and ways to assess physical
improvement in clients. Designed to prepare future professionals in
various sub disciplines of exercise science to apply scientifically
sound principles to strength and conditioning programs and to sit
for the Certified Strength and Conditioning Certification (CSCS)
through the National Strength and Conditioning Association
(NSCA). (Fall) Prerequisite: EXSI 306, EXSI 335 or permission of
instructor. 3 credit hours.

EXSI 421 PRACTICUM IN EXERCISE SCIENCE
Provides an educational experience for practical application of
knowledge, skills and abilities in scientific principles and concepts
to human physical conditioning programs involving or related to
Exercise Science career interests. (As requested)Prerequisite: Junior
or senior Exercise Science majors, Program approval. 1-3 credit
hours.

EXSI 432 SEMINAR IN EXERCISE SCIENCE
Study of current issues and research in Exercise Science with the
opportunity to synthesize knowledge, skills and abilities in both
classroom and practical settings; a written and oral presentation of
a research proposal is required. Opportunities to enhance
professional and personal development are provided.(Spring)
Prerequisite: EXSI 306 or EXSI 335, Valid Adult CPR/AED
certification, or permission of instructor. (IL*) 3 credit hours.

EXSI 451 INTERNSHIP IN EXERCISE SCIENCE
A supervised internship in a professional work environment which
will provide the student with exposure to the job market in Exercise
Science related businesses and agencies. Students are responsible
for 300 hours of work and are required to present detailed reports
and reflections. (Summer) Prerequisite: Senior Standing, Valid Adult
CPR/AED certification, or permission of instructor. 6 credit hours.

EXSI 495/496 INDEPENDENT STUDY IN EXERCISE
SCIENCE
Designed to give students the opportunity to pursue research and/or
studies that are not part of the University's traditional course
offerings. Students work one-on-one or in small groups with faculty
guidance and are typically required to submit a final paper or project
as determined by the supervising professor. (As requested)
Prerequisite: Program approval. 1-6 credit hours.

EXSI 497 EXERCISE SCIENCE RESEARCH
is is the first of a two-semester sequence of courses designed to
culminate with the presentation and defense of an Exercise Science
esis. Students work one-on-one or in small groups with an
Exercise Science faculty mentor to develop a thesis statement, review
of literature and methodology. (Fall, Spring, Summer) Prerequisite:
None. Prerequisites: NONE. 3 credit hours.

EXSI 498 EXERCISE SCIENCE THESIS
Designed to give students the opportunity to complete supervised
original research towards the development of an Exercise Science
esis. Students work one-on-one or in small groups with an
Exercise Science faculty mentor to submit and defend a completed
thesis. (Fall, Spring, Summer) Prerequisite: EXSI 497, an accepted
thesis proposal from EXSI 432, or permission of Instructor. 3 credit
hours.

FINC 301 PERSONAL FINANCE
Intended for business majors and non-majors who want to manage
their personal finances better. Course covers personal budgeting and
accounting, buying on credit, borrowing money, personal income
tax returns, saving and wise investment, insurance, home
ownership, and estate planning. 3 credit hours.

FINC 312 FINANCIAL MANAGEMENT
Designed to provide students with a broad base of understanding of
the principles and concepts of corporate financial decision making.
e course covers the key financial issues of corporate ethics, time
value of money, valuation of stocks and bonds, risk and return, cost
of capital, capital budgeting, leverage and capital structure, and
financial statement analysis. Prerequisite: Accounting 213 and 214,
Economics 203 and 204. 3 credit hours.

FINC 313 FINANCIAL MANAGEMENT II
is course is designed to expand the student’s depth of knowledge
and application of financial management concepts and techniques
learned in the principles of corporate finance. is course will
provide an in-depth study of ethics in finance, capital budgeting,
capital structure, financial statement analysis, working capital
management, financial forecasting, mergers and acquisitions, and
multinational financial management.Prerequisite: Finance 312 and
Computer Information Systems 300. 3 credit hours.

FINC 320 RISK MANAGEMENT AND INSURANCE
is course will encompass practical issues as well as basic concepts
and principles of risk management and insurance, including
personal, business, and social viewpoints in regard to managing life,
health, property, and liability risks. 3 credit hours.

FINC 335 FINANCE AND ECONOMICS OF SPORT
Examines basic financial and economic relationships uniquely
related to the business of sport. Special emphasis will be upon the
economic impact analysis of sport principles, policies and plans for
generating and increasing revenue streams, and controlling costs in
the sport industry. An analysis of how economic models are used to
measure the impact of sport on carious economies. Cross-listed with
SPMG 335. 3 credit hours.

FINC 420 INVESTMENTS
Investment goals, strategies, and policies for individual investors are
examined. Prerequisite: Finance 312 or consent of the instructor.
3 credit hours.

FINC 425 INTERMEDIATE CORPORATE FINANCE
Application-oriented approach to understanding the complexities of
obtaining and allocating financial resources. Cases confronting real-
world financial issues will be utilized. Prerequisite: FINC 312.
3 credit hours.

FINC 430 BANK MANAGEMENT
An introduction to the dynamics of managing financial institutions
within a competitive and quickly changing marketplace. Prerequisite:
FINC 312. 3 credit hours.

FINC 460 INTERNATIONAL FINANCE
Explores the role of financial institutions, markets, and strategies in
the international context. Prerequisite: FINC 312. 3 credit hours.

FREN 101 REAL WORLD FRENCH: GET READY!
is is a beginning course for students who have had little or no
study in French. It is designed to help students acquire elementary
skills in comprehension, speaking, reading, and writing. It is taught
in French with one hour of lab per week. 3 credit hours.

FREN 102 REAL WORLD FRENCH: GET SET!
is is the second part of the beginning course for students who
have had some study and exposure to French. It is designed to help
students improve basic skills in comprehension, speaking, reading,
and writing. It is taught in French with one hour of lab per week.
Prerequisite: French 101 or satisfactory score on placement test.
3 credit hours.

FREN 201 REAL WORLD FRENCH: LET’S GO!
is is the first semester of the second year of French language study.
Students will increase functional knowledge of the French language.
Students are expected to have a basic command of elementary
French skills. It is taught in French with one hour of lab per week.
Prerequisite: French102 or satisfactory score on placement test.
3 credit hours.

FREN 202 REAL WORLD FRENCH: TRANSITIONS
is course serves as a bridge between basic and advanced courses
in French. Its goal is to prepare students for upper-level French
conversation, culture, and literature classes. It is taught in French
with one hour of lab per week. Prerequisite: French 201 or
permission of department. 3 credit hours.

FREN 301 INTENSIVE FRENCH: TEXTS AND CONTEXTS
Oral and written work with emphasis on the spoken language and
training in the acquisition of an active idiomatic French vocabulary.
(Every Year) Prerequisite: French 202 or permission of department.
3 credit hours each semester.

FREN 302 ADVANCED FRENCH EXPRESSION
Advanced study of the precision of spoken and written French with
an introduction to literary and cultural studies. (Every Other Year)
Prerequisite: French 202 or permission of department. (IL*) 3 credit
hours.

FREN 305 PRODUCTS, PRACTICES, AND PERSPECTIVES
OF FRANCE
History and civilization of France. 3 credit hours. (On Demand)
Prerequisite: French 301, 302 or permission of department. FREN
306 PRODUCTS, PRACTICES, AND PERSPECTIVES OF THE
FRANCOPHONE WORLD History and civilization of the
Francophone world. (On Demand) Prerequisite: French 301, 302, or
permission of department. 3 credit hours.

FREN 309 CONTEMPORARY FRANCE
A study of France in the 20th and 21st centuries and its role in
today’s world.(On Demand) Prerequisite: French 301, 302, or
permission of department. 3 credit hours.

FREN 310 FRENCH FOR CAREERS
Advanced study of the French language as needed for professional
careers. (On Demand) Prerequisite: French 301 and 302 or
permission of the department. 3 credit hours

FREN 311, 312 FRENCH STUDY ABROAD
Intensive language study, real-world living experience, and travel at
the École Internationale de Français in Trois-Rivières, Quebec
(Canada) or in Strasbourg (France). 6 credit hours.

FREN 315 LIGHTS, CAMERA, ACTION! STUDIES IN
FRENCH FILM
An in depth study of cinematic productions in French. (On Demand)
Prerequisite: French 301 and 302 or permission of the department.
3 credit hours.

FREN 320, 321 INTERNATIONAL EXPERIENCE
Students can be awarded credit of 1-3 hours for experience abroad.
Semester credit hours are decided by the Department of World
Languages prior to travel. 1-3 credit hours.

FREN 332, 333, 334 FRENCH METHODS/PRACTICUM
K-6
Special consideration is given to methods, materials, and techniques
of teaching French in these grades. Observation and practice in a
public school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor)
2 credit hours each semester.

FREN 335, 336, 337 FRENCH METHODS/PRACTICUM
6-9
Special consideration is given to methods, materials, and techniques
of teaching French in these grades. Observation and practice in a
public school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor)
2 credit hours each semester.

FREN 338, 339, 340 FRENCH METHODS/PRACTICUM
9-12
Special consideration is given to methods, materials, and techniques
of teaching French in these grades. Observation and practice in a
public school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor)
2 credit hours each semester.

GARDNER-WEBB.EDU 271

272 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

FREN 403 ADVANCED FRENCH ORAL EXPRESSION
Advanced oral and written work with emphasis on the spoken
language and training in the acquisition of an active idiomatic
French vocabulary. Prerequisite: French 301 and 302 or permission
of the department. 3 credit hours.

FREN 409 SEMINAR IN FRENCH: SPECIAL TOPICS
Study by genre, ethnicity, gender, theme or period of one or more
of the diverse aspects of past and/or present France and/or
Francophone countries. Prerequisite: (Can be retaken twice for a
total of 9 hours if different topics are offered) Prerequisite: French
301 and 302, or permission of department. 3 credit hours.

FREN 410 VOICES THAT FORMED OUR WORLD: TEXTS
OF FRANCE
A chronological and/or thematic study of selected texts from France
with an emphasis on aesthetics, literary movements, milieu, and
pertinent criticism. Prerequisite: FREN 301 and 302 or permission
of the department. 3 credit hours.

FREN 420 REDISCOVERING NEW WORLDS
A chronological and/or thematic study of selected texts from the
Francophone world with an emphasis on aesthetics, literary
movements, milieu, and pertinent criticism.Prerequisite: FREN 301
and 302 or permission of the department. 3 credit hours.

FREN 430, 440 ADVANCED STUDIES IN FRANCOPHONE
PEOPLES AND CULTURES I, II
Readings and discussions of selected texts with extensive written
and oral work in French. Prerequisite: FREN 301 and 302 or
permission of the department. 3 credit hours.

FREN 495, 496 INDEPENDENT STUDY I AND II
Designed to enable a junior or senior student to undertake a specific
research or intern project of professional interest and need.
Prerequisite: Permission of department required. 3 credit hours each
semester.

GEOG 101 INTRODUCTION TO PHYSICAL GEOGRAPHY
e study of climate, vegetation, soil, water resources, mineral
resources, and land form from the geographic perspective. (Fall).
3 credit hours.

GEOG 102 WORLD REGIONS
e study of physical and human geography of the various world
regions. (Spring) 3 credit hours.

GEOL 101 PHYSICAL GEOLOGY
Survey of the distributions, processes of formation, alteration, and
transportation of materials composing the earth. e composition
and basic identification of common minerals and rocks, the use of
geologic and topographic maps, and environmental issues are
considered. F, S, Summers variable. Lab included. (Lab Fee: $30.00)
4 credit hours.

GEOL 102 HISTORICAL GEOLOGY
A survey of geologic history of the earth. Emphasis on plate
tectonics and the evolution of life throughout geologic times. F, S,
Summers variable. Lab included. (Lab Fee: $30.00) 4 credit hours.

GEOL 105 OCEANOGRAPHY AND METEOROLOGY
Survey of basic concepts of physical oceanography and meteorology
with emphasis on physical and chemical bases of the disciplines. F,
S, Summers variable. Lab included. (Lab Fee: $30.00) 4 credit hours.

GEOL 106 ENVIRONMENTAL GEOLOGY
Intended for non-science majors to fulfill a physical science
requirement. is course will blend basic concepts in geology and
earth science with their implications in environmental issues
including soil loss, water resource depletion and contamination,
mining and petroleum issues, geological hazards, beach erosion,
energy resources such as nuclear, fossil fuels and alternative energy,
etc. F, S on demand. Lab included. (Lab Fee: $30.00) 4 credit hours.

GEOL 405 TOPICS IN GEOLOGY
Study of specific areas in geology not covered by other geology
courses. Course content will vary and will reflect student and faculty
interest. Offered on demand. 3 or 4 credit hours.

GERM 101 REAL WORLD GERMAN: GET READY!
is is a beginning course for students who have had little or no
study in German. It is designed to help students acquire elementary
skills in comprehension, speaking, reading, and writing. It is taught
in German with one hour of lab per week. (Fall) 3 credit hours.

GERM 102 REAL WORLD GERMAN: GET SET!
is is the second part of the beginning course for students who
have some study and exposure to German. It is designed to help
students improve basic skills in comprehension, speaking, reading,
and writing. It is taught in German with one hour of lab per week.
(Spring) Prerequisite: German 101 or satisfactory score on
placement test. 3 credit hours.

GERM 201 REAL WORLD GERMAN: LET’S GO!
is is the first semester of the second year of German study.
Students will increase functional knowledge of the German
language. Students are expected to have a basic command of
elementary German skills. It is taught in German with one hour of
lab per week. (Fall) Prerequisite: German 102 or satisfactory score
on placement test. 3 credit hours.

GERM 202 REAL WORLD GERMAN: TRANSITIONS
is course serves as a bridge between basic and advanced courses
in German. Its goal is to prepare students for upper-level German
conversation, culture, and literature classes. It is taught in German
with one hour of lab per week. (On Demand) Prerequisite: German
201 or permission of the department. 3 credit hours.

GERM 301 INTENSIVE GERMAN: TEXTS AND
CONTEXTS
Oral and written work with emphasis on the spoken language and
training in the acquisition of an active idiomatic German vocabulary.
(On Demand) Prerequisite: German 202 or permission of the
department. 3 credit hours.

GERM 302 ADVANCED GERMAN EXPRESSION
Advanced study of the precision of spoken and written German with
an introduction to literary and cultural studies. (On Demand)
Prerequisite: German 202, or permission of the department. 3 credit
hours.

GERM 315 LIGHTS, CAMERA, ACTION! STUDIES IN
GERMAN FILM
An in depth study of cinematic productions in German. (On
demand) Prerequisite: GERM 301 and 302 or permission of the
department. 3 credit hours.

GERM 320, 321 INTERNATIONAL EXPERIENCE
Students can be awarded credit of 1-3 hours for experience abroad.
Semester credit hours are decided by the Department of World
Languages prior to travel. 1-3 credit hours.

GERM 409 SEMINAR IN GERMAN: SPECIAL TOPICS
A specialized study of various aspects of German literature, culture,
and language. (On Demand.) 1-6 credit hours.

GERM 495, 496 INDEPENDENT STUDY I AND II
Designed to enable a junior or senior student to undertake a specific
research or intern project of professional interest and need.
Prerequisite: Permission of department required. 3 credit hours each
semester.

GLST 430 SPECIAL TOPICS
A specialized study of various developments in geography. Topics
will vary from semester to semester. (Intermittent). 3 credit hours.

GLST 450, 451 INTERNATIONAL EXPERIENCE
e International Experience course provides an opportunity for the
student to expand the horizons of the course options currently listed
for Global Studies and other departments through an international
study experience. e course can be taken more than once for
different international experiences. 3 credit hours.

GLST 490 GLOBAL STUDIES SEMINAR
Guided Reading, group discussion, independent research offer the
senior student, and if determined by the Global Studies Coordinator
to be necessary, the junior student, the opportunity to study more
deeply and comprehensively the multi-disciplinary character of the
field. (IL*) 3 credit hours.

GLST 495 INDEPENDENT STUDY
Open to juniors and seniors who request are given permission to do
a guided reading and/or student-initiated research course that
includes a written project/paper. (Arranged) Prerequisite: Approval
by the professor offering the study, student’s major department, and
concurrence of the Dean. 3 credit hours.

GLST 497, 498 INTERNSHIP IN GLOBAL STUDIES
ree hours credit may apply to the student’s major. Prerequisite:
junior standing and departmental approval. (Arranged) 3 credit
hours.

GREK 101, 102 ELEMENTARY NEW TESTAMENT GREEK I
AND II
A study of designated forms and basic grammatical uses of biblical
Koine Greek. Basic vocabulary development of the Greek New
Testament will be included. 3 credit hours each semester.

GREK 201, 202 INTERMEDIATE NEW TESTAMENT GREEK
I AND II
A study of the full range of syntactical functions of biblical Koine
Greek and of exegetical procedures using the Greek New Testament.
Prerequisite: Greek 102. 3 credit hours each semester.

GREK 495,496 GREEK EXEGESIS INDEPENDENT STUDY
I AND II
e supervised exegesis of designated texts of the New Testament
designed to further enhance the student’s ability to interpret texts
from the Greek New Testament using more critical methodological
procedures. A research paper reflecting these skills will comprise a
major portion of the course grade.Prerequisite: Greek 202. 3 credit
hours each semester.

HCMG 200 INTRODUCTION TO HEALTHCARE
MANAGEMENT
is course is an introduction to the healthcare delivery system in
the United States with some comparisons to systems in other
countries. Health systems at the federal, state, and local level are
discussed as well as differences between the private and public
sectors. Potential careers in healthcare management are explained.
3 credit hours.

HCMG 300 HEALTHCARE LAW AND ETHICS
is course provides an overview of the interrelationship of the legal
system with the structure and function of the health care system in
its various forms and settings. Also addresses ethical dilemmas
relating to individual patient/client decisions. 3 credit hours.

HCMG 303 ECONOMICS, BUDGETING, AND FINANCE IN
HEALTHCARE
is course applies accounting, finance, and economic principles to
the healthcare arena. Participants will understand the impact of
economic issues on healthcare, and the impact of healthcare on the
economy. Participants will be able to apply accounting and finance
principles to healthcare in budgeting, financial statement analysis,
and capital management. Prerequisites: ACCT 213, ACCT 214,
ECON 203, ECON 204. 3 credit hours.

HCMG 310 DIVERSITY AND CULTURE IN HEALTHCARE
MANAGEMENT
is course explores the issues of diversity and culture in healthcare
– in human resources, patient’s care, and access to care. e growing
diversity of communities makes it imperative that healthcare
providers understand the diversity and culture of their community,
and the cultural meanings and values of illness and disease
treatments to various groups. e course explores health and disease
symptoms within a cultural setting and the cultural relativity of
illness. 3 credit hours.

GARDNER-WEBB.EDU 273

274 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

HCMG 315 HEALTHCARE QUALITY SEMINAR
is course explores quality in healthcare. Quality medical care and
quality patient care are examined. is course introduces concepts
associated with quality management and improvement in the
healthcare environments, and introduces the concept of systems
thinking and dynamic complexity in healthcare organizations.
3 credit hours.

HCMG 400 INTRODUCTION TO INTERNATIONAL
HEALTH
is course introduces healthcare management issues within the
context of comparative biological, social, economic, and political
systems. is course examines issues from many sectors
(population, environmental health, nutrition, etc.) as well as
principles of health system structure, financing, and reform. is
course includes both national-level and international issues. e
analytical frameworks are applicable to consideration of health
issues and systems in developing, emerging, and developed
economies. is course aims to build both students master of
concepts and theories in international health, as well as practical
skills through diverse classroom activities. 3 credit hours.

HCMG 420 PRACTICUM/INTERNSHIP HEALTHCARE
MANAGEMENT
e internship is based in a health services delivery setting and
provides an opportunity for the student to integrate what has been
learned in courses and relate it to the operations of a complex health
services organization. e course includes at least 15 hours per week
of fieldwork, preparation of a personal assessment and development
plan, a weekly seminar, readings, a project applicable to the
internship organization, and the preparation of professional
executive briefings. e student works under the collaborative
guidance of a qualified professional preceptor and a faculty advisor.
is course must be taken prior to the Senior Seminar Capstone
course. Prerequisite: HCMG 200,300, 303, 310, 315, 400. 3 credit
hours.

HEBR 101, 102 ELEMENTARY HEBREW I AND II
A study of the grammar, syntax, and vocabulary of classical Hebrew
as reflected in the Old Testament. is study will include the reading
of sample texts from the Hebrew Old Testament. 3 credit hours each
semester.

HEBR 201, 202 INTERMEDIATE HEBREW I AND II
e continuation of the study of grammar, syntax, and vocabulary
of the Hebrew language as reflected in the Old Testament. is study
will concentrate on the reading of prophetic, poetic, and legal texts
from the Hebrew Old Testament.Prerequisite: Hebrew 102. 3 credit
hours each semester.

HIST 101 SURVEY OF WESTERN CIVILIZATION I
Beginning with earliest times, the course covers the civilizations of
Egypt, Mesopotamia, Greece, Rome, Medieval and Early Modern
periods. Concludes with 1715. 3 credit hours (each semester).

HIST 102 SURVEY OF WESTERN CIVILIZATION II
Beginning with 1715, this course presents a perspective of the last
three centuries of western history. 3 credit hours each semester.

HIST 200 INTRODUCTION TO HISTORICAL STUDY
is course, required of all History and Social Sciences Majors, is
intended to provide students with a foundation for further in-depth
historical study. To help students develop such a basis, the course
addresses the issue of the scope, skills and methods of historical
study and writing, including understanding basic terminology,
ethics, research sources and methodologies. (Spring) (IL*) 3 credit
hours.

HIST 244 SURVEY OF UNITED STATES HISTORY TO 1877
is course surveys the social, intellectual, economic, geographical
and constitutional foundations of the United States. (Fall) 3 credit
hours.

HIST 245 THE AMERICAN CENTURY
e course surveys the impact of the U.S. on the world in the 20th
Century. It covers the development of the U.S. as it develops into a
giant industrial power. (Each semester) 3 credit hours.

HIST 311 MEDIEVAL EUROPE
is course is an advanced seminar which examines the unique
political, religious, and artistic European culture forged by the union
of the Classical and Christian traditions in the wake of the fall of
Rome, from its inception to the thirteenth century. (Fall, odd years)
3 credit hours.

HIST 314 MAKING AMERICA: COLONIZATION,
REVOLUTION AND THE U.S. CONSTITUTION
is course surveys the origins of American social and civic life in
the seventeenth and eighteenth centuries. Focusing primarily on
British and French North America, topics include: the lives of native
peoples, transatlantic migrations from Europe and Africa, regional
variations across the Atlantic seaboard, origins of the crisis with
Britain, the legacy of the American Revolution, the formation of the
U.S. Constitution, and the presidential election of 1800. 3 credit
hours.

HIST 318 CIVIL WAR AND RECONSTRUCTION
e purpose of this course is to study and analyze the causes and
events of the American Civil War and its consequences. (Fall, odd
years) 3 credit hours.

HIST 322 EARLY AND MEDIEVAL CHRISTIANITY
A survey of the most significant institutional, theological and social
developments in the history of the Christian church from the first
century through the latter Middle Ages. Crosslisted with RELI 322.
(Fall, even years) 3 credit hours.

HIST 323 MODERN CHRISTIANITY
Beginning with the Reformation this course is descriptive of church
history to the present. (Intermittent) Prerequisite: History 101.
Crosslisted with RELI 323. 3 credit hours.

HIST 324 AMERICAN CHRISTIANITY
A historical survey of the American religious scene from the colonial
period to the present. Primary emphasis is given to the development
of the more prominent Christian denominations. Crosslisted with
RELI 324. (Intermittent) 3 credit hours.

HIST 325 THE HISTORY OF THE NEW SOUTH
is course follows the development of the American South from
Reconstruction to the present. Race relations, culture, economics,
and politics are examined in the context of the history of this
distinct region of the United States. (Spring, odd years) 3 credit
hours.

HIST 327 THE RENAISSANCE AND REFORMATION
An exploration of the major religious, social, intellectual and political
changes in Western Europe from the late Middle Ages to the close
of the sixteenth century. Particular emphasis is given to the
relationship between Italian Humanism and the Protestant
Reformation and to the continuity of the movement for
Ecclesiastical Reform throughout the period. (Spring, odd years)
3 credit hours.

HIST 331 NINETEENTH CENTURY EUROPE
is course explores the main aspects of the political, social, cultural,
economic, intellectual, diplomatic and military events of European
history from 1789 to 1914. Specific attention will be given to the
French Revolution, conservatism, liberalism, nationalism,
industrialization, imperialism and the outbreak of the First World
War and the broad impacts of these ideas and events upon European
civilization. (Spring, odd years) 3 credit hours.

HIST 332 TWENTIETH CENTURY EUROPE
e course is designed to provide students with an in-depth
understanding of the causes, course and impacts of the World Wars,
Communism, Fascism/Nazism, the Cold War, the dream of
European unity, decolonization and the emergence of an
interdependent world and the collapse of Soviet hegemony in
Eastern Europe on the political, social, economic, cultural,
intellectual and diplomatic development of Europe. (Spring, even
years) 3 credit hours.

HIST 345 NORTH CAROLINA HISTORY
A chronological study of the history of North Carolina from its
colonial beginnings until the present. e state’s problems and
potential are carefully examined in the broader context of U.S.
history. (Spring, even years) 3 credit hours.

HIST 380 MODERN GERMANY SINCE 1789
is course is a detailed examination of the political, social,
economic, cultural, intellectual, diplomatic and military
development of modern Germany. e German Question the debate
over whether the German people can exist as a unified nation
without seeking to dominate their neighbors, remains a constant
theme throughout the Gardner-Webb University/207 course. Other
key topics include liberalism, nationalism, industrialization, the
World Wars, Nazism, the occupation and division of Germany, and
unification and the broad impacts of these events and ideas. (Fall,
even years) 3 credit hours.

HIST 383 THE SECOND WORLD WAR
A detailed study of the origins, course and impacts of history’s
largest, costliest war. e course takes a global perspective and
attempts to show the interrelatedness of the war’s component
theaters of operation and to fit the war into the broader history of
the twentieth century world. (Fall, odd years) 3 credit hours.

HIST 401 SLAVERY IN THE ATLANTIC
is course examines the emergence, impact and experience of New
World Slavery from 1492- 1877. Course topics include: African and
Native American ethnicities, the Atlantic slave trade, plantation
slavery in South American and the Caribbean, slave regions, revolts,
abolition, and slaves in the United States before and after the Civil
War. (Offered in the fall on even years) 3 credit hours.

HIST 402 THE LONG CIVIL RIGHTS MOVEMENT
is course studies the freedom struggle in America from
Reconstruction through the 1990s. Topics include: biracial
Reconstruction governments, the rise of white terrorism and the
Redeemers, Jim Crow, African Americans in World War I, Asian
Americans on the west coast, immigration laws in the nineteenth
and twentieth century, segregation and desegregation, race and Cold
War foreign policy, competing Civil Rights visions, the War on
Poverty, Affirmative Action, Latino/a rights in the American
southwest, and the emergence of color-blind racism. (Offered in the
spring on odd years) 3 credit hours.

HIST 411 DIPLOMATIC HISTORY OF THE UNITED
STATES
e purpose of this course is to examine the foreign relations of the
United States from its emergence as a nation in 1783 to its position
as a leading power in the present century. e course focuses on
relations with Latin America, Europe, the Far East, and Canada.
(Offered occasionally) 3 credit hours.

HIST 414 HISTORY OF ENGLAND TO 1688
Study of English history from Roman Britain to the Glorious
Revolution of 1688. Special emphasis on Anglo-Saxon England, the
Norman Conquest, the Tudor Dynasty and the constitutional
conflicts of the seventeenth century. (Spring, even years) 3 credit
hours.

HIST 430 SPECIAL TOPICS: EUROPEAN HISTORY
A specialized study of various historical developments in European
History. Topics will vary from semester to semester. (Occasional)
3 credit hours.

HIST 431 SPECIAL TOPICS: AMERICAN HISTORY
A specialized study of various historical developments in American
History. Topics will vary from semester to semester. (Occasional)
3 credit hours.

HIST 450, 451 INTERNATIONAL EXPERIENCE
e International Experience course provides an opportunity for the
student to expand the horizons of the course options currently listed
in the catalog for History, Political Science and Sociology through
an international study experience. e course can be taken more
than once for different international experiences. 3 credit hours.

HIST 495, 496 INDEPENDENT STUDY
Open to juniors and seniors who request and are given permission
to do a guided reading and/or student-initiated research course that
includes a written project/paper. (Arranged) Prerequisite: Approval
by the professor offering the study, student’s major department, and
concurrence of the Dean. 3 credit hours each semester.

GARDNER-WEBB.EDU 275

HIST 497, 498 INTERNSHIP IN HISTORY
ree hours credit may apply to the student’s major. Prerequisites:
junior standing and department approval. (Arranged) 3 credit hours
each semester.

HLED 221 DIMENSIONS OF PERSONAL HEALTH
e study of scientifically based, accurate, and current information
relating to the development and maintenance of a life-long plan for
personal health and wellness. (Fall, Spring) 3 credit hours.

HLED 226 HEALTH EDUCATION FOR THE SCHOOL
HEALTH EDUCATOR
is course provides an overview of content areas and skills related
to comprehensive school health education for students who wish to
become teachers. Topics include concepts related to health and
health education, health skills, the six CDC priority risk behaviors,
and traditional content areas and skills in comprehensive school
health education. Emphasis will be placed on core content
knowledge and health skills prospective teachers need to deliver
health instruction and be healthy role models for their students.
Field Experience Required. (Spring) Prerequisites: EDUC 250 or
Consent of Instructor. 3 credit hours.

HLED 320 COMPREHENSIVE HEALTH EDUCATION
is course provides students with the knowledge and skills
necessary to plan and implement a sequential curriculum of salient
health topics for students K-12. e purpose is to prepare students
to promote the development of health knowledge, health-related
skills and behaviors, and positive health attitudes leading to
improved health status and quality of life for school aged children.
Field experience required. (Fall) Prerequisite: EDUC 250. 3 credit
hours.

HLED 321 TEACHING METHODS FOR HEALTH
EDUCATION
is course prepares students to meet competencies in methodology
necessary for teaching K- 12 health. e course focuses on the
coordinated school health program, the national health education
standards, health literacy, pedagogy, and student assessment
strategies. Teaching resources for the 21st Century teacher are
explored. Field experience required. (Spring). Prerequisite: EDUC
250 and HLED 320 or permission of the department. 3 credit hours.

HLED 323 FIRST AID/CPR WITH INSTRUCTOR
CERTIFICATION
A course designed to provide the citizen responder with knowledge
and skills necessary to help sustain life and minimize pain and the
consequences of injury or sudden illness. e course also prepares
students for instructor certification. Includes American Red Cross
basic and instructor certification in First Aid/CPR/AED. Additional
fee required for certification. Field experience required. (Fall, Spring)
3 credit hours.

HLED 495, 496 INDEPENDENT STUDY
Designed to enable a student to undertake a specific research or
intern project of professional interest and need. Departmental
approval required. 1-6 credit hours each semester.

HONR 320, 321 HONORS TRAVEL-STUDY
ese courses provide the opportunity for students to travel both
within the U.S. and abroad in order to experience different cultures,
environment, social structures, organizations and cuisine. is
course is open to all students with the permission of the Director.
1 credit hour.

HONR 395, 396 HONORS SEMINAR
Interdisciplinary advanced study that encourages critical thinking
as students explore specific topics. Topics vary from semester to
semester, but recent topics have included: Human Faces of the
Holocaust; Chemistry of Daily Life; Revolution; Japanese Language
and Culture; Human Nature; Health and Medical Ethics; and Death
in American Culture. Open to Junior Honors students. Students
may enroll for Honors seminar twice for credit in two different
semesters. Other students may enroll with the permission of the
instructor(s) and the Honors Committee. FS. 3 credit hours.

HONR 400 HONORS RESEARCH
is is the first of a two semester sequence of courses designed to
culminate with the Honors student presenting and defending a
Senior Honors esis. Each student will work with a mentor in his
or her major area of study to develop a thesis statement, a
bibliography, preliminary research, and a prospectus for the thesis.
FS. 3 credit hours.

HONR 401 HONORS THESIS
Each student will finalize and prepare a Senior Honors esis under
the guidance of a mentor in his or her major. e esis will be
presented and defended by the student to all interested members of
the academic community. Students are encouraged to present their
thesis to the wider academic community at regional or national
Honors meetings. FS. 3 credit hours.

JOUR 201 STUDENT NEWSPAPER STAFF
Experience and instruction in all phases of the production of the
Gardner-Webb University student online publication, GWU-Today.
1 credit hour.

JOUR 202 STUDENT PHOTO STAFF
Experience and instruction in all phases of photojournalism.
Students will work for student publications, University Public
Relations, and Sports Information. Prerequisite: Consent of
instructor. 1 credit hour.

JOUR 211 STUDENT YEARBOOK STAFF
Experience and instruction in all phases of the production of the
Gardner-Webb University student yearbook. 1 credit hour.

JOUR 303 NEWSPAPER EDITORIAL STAFF I
Instruction and hands-on experience in the editing and production
of the Gardner Webb University student online publication, GWU-
Today. is class is for section editors and will introduce them to the
basics of editing the student online publication. Prerequisite: JOUR
201 and JOUR 318 or permission of instructor. May be taken twice
as elective credit. 1 credit hour.

276 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

JOUR 317 REPORTING
Introduction to basic journalistic skills with emphasis on
methodology in interviewing, computer assisted research, writing
and reporting the news. Concurrent participation in GWU-Today
highly recommended. 3 credit hours.

JOUR 318 EDITING
Advanced journalistic skills with emphasis on the methodology of
editing copy for a variety of media. Prerequisite: JOUR 317 or
permission of instructor. 3 credit hours.

JOUR 355 PHOTOJOURNALISM
Editorial photography and the challenges of available light
conditions are emphasized. Ethics and law central to a
photojournalist’s activities are also covered. Concurrent
participation in GWU-Today is highly recommended. (Additional
cost & Lab fee) Prerequisite: COMM 255 or permission of instructor.
3 credit hours.

JOUR 375 GRAPHIC DESIGN AND PUBLICATION
Publication practices and design principles common among the
electronic and print media, including the Internet, magazines,
newspapers, and desktop publishers. Includes the application of
computer design and layout systems and software. (Lab fee)
Prerequisite: COMM 370. 3 credit hours.

JOUR 403 NEWSPAPER EDITORIAL STAFF II
Advanced experience in editing and pre-press production of the
Gardner-Webb University online publication, GWU-Today. is class
is for senior editors and will immerse them in the procedures of
online publishing allowing them to plan, edit, design and manage
the student online publication. Prerequisite: JOUR 201, JOUR 318,
and JOUR 303 and permission of instructor. May be taken twice as
elective credit. 2 credit hours.

JOUR 450 DOCUMENTARY PHOTOGRAPHY
Advanced work in photojournalism. Includes in-depth photo story
development and photo editing. is course is designed to assist the
student in preparing for their portfolio class and obtaining a position
as a photojournalist. (Additional cost & Lab Fee) Prerequisite: JOUR
355 or consent of instructor. 3 credit hours.

JOUR 459 PORTFOLIO
An opportunity for the student to develop the photographic
portfolio. Body of work should focus on the student’s area of
interest, e.g., portraiture, product photography, photojournalism,
landscape or photographic art. (Additional cost & Lab Fee)
Prerequisite: JOUR 355 or consent of instructor. 3 credit hours.

JOUR 491 AND 493 INTERNSHIPS IN JOURNALISM
JOUR 491 is for the first internship experience and JOUR 493 is
for the second internship experience. 3 credit hours.

MAED 330 MATH METHODS IN 21ST CENTURY
SCHOOLS
Methods of teaching mathematics in elementary and middle school
classrooms are explored. Emphasis will be placed on the planning,
teaching, and assessing of mathematics in authentic settings.
Teacher candidates will work with small groups in a public school
setting. 3-1-3 (Fall and Spring) An iPad and a Teachscape Mini Kit

are required for this course. Prerequisite: MATH 204 with a grade of
C or better Prerequisite: EDUC 250 with grade of C or better. 3 credit
hours.

MAED 432 METHODS OF TEACHING MATH (9-12)
A study of the principles and objectives of secondary mathematics,
general and specific teaching techniques, organization of content
material, and enrichment materials. Supervised field experiences are
required. It is recommended that this course be taken during the
semester before student teaching. (On demand) Prerequisite:
Admission to Teacher Education Program. 3 credit hours.

MATH 100 BASIC MATHEMATICAL SKILLS
A study of selected topics from algebra emphasizing the continuity
from arithmetic to algebra and examining applications as time
permits. is course does not fulfill the Quantitative Dimension of
the Basic Core Requirements. A student will not receive credit for
this course after receiving credit for any higher numbered
mathematics course. (Fall and Spring) 3 credit hours.

MATH 105 FUNDAMENTALS OF STATISTICS AND
PROBABILITY
An introduction to statistical analysis with applications, hypothesis
formulation and testing, and introductory principles of probability.
e purpose of this course is to prepare the student to converse in
the statistical language of business and the social sciences.
Additionally, the course is designed to give the quantitative,
computational and problem solving skills necessary for those areas,
but applicable to in a wide range of life experiences. (Fall and Spring)
Prerequisite: JOUR 355 or consent of instructor. 3 credit hours.

MATH 110 FINITE MATHEMATICS
A study of topics related to elementary matrix algebra, systems of
equations and inequalities, linear programming, and the
mathematics of finance. e purpose of this course is to prepare the
student to converse in the language of linear mathematics and
matrices, and the mathematics of finance fundamental to the
studies in business and the social sciences. Additionally, the course
is designed to give the quantitative, computational and problem
solving skills necessary for those areas, but applicable to in a wide
range of life experiences. (Fall and Spring) 3 credit hours.

MATH 120 MATH FOR THE LIBERAL ARTS
e purpose of this course is to give an introduction to and an
appreciation for the ways quantitative and geometric reasoning
inform problems encountered across a wide range of human
activities - from politics and economics to social networking and
games. Additionally, the course is designed to introduce the
quantitative, computational and problem solving skills necessary for
applying that reasoning. 3 credit hours.

MATH 150 PRECALCULUS
A study of algebraic, trigonometric, exponential and logarithmic
functions and their applications. e purpose of this course is to
introduce the student to the elementary concepts of the
mathematical analysis of functions foundational to studies in
Calculus and the natural sciences. Additionally, the course is
designed to give the quantitative, computational and problem
solving skills necessary for those areas, but applicable to a wide range
of life experiences. (Fall and Spring) 3 credit hours.

GARDNER-WEBB.EDU 277

MATH 151 CALCULUS I
e graphical and numerical study of the analytic operations of
limiting, differentiating and integrating functions and their symbolic
application to algebraic, trigonometric, exponential and logarithmic
functions. e purpose of this course is to prepare the student to
converse in the language of the mathematical analysis of functions
fundamental to the studies in higher mathematics and the physical
sciences. Additionally, the course is designed to give the quantitative,
computational and problem solving skills necessary for those areas,
but applicable to a wide range of life experiences. (Fall and Spring)
4 credit hours.

MATH 152 CALCULUS II
A study of the applications and techniques of integration; infinite
sequence and series of numbers and functions. (Fall and Spring)
Prerequisite: Math 151. 4 credit hours.

MATH 204 MATHEMATICS FOR ELEMENTARY TEACHERS
A study of the number systems together with their operations and
properties, ratio and proportional relationships, and introductory
number theory. e course develops techniques of problem solving,
logical reasoning and communication by emphasizing both a
conceptual and active approach to mathematical ideas. Prerequisite:
the Quantitative Dimension of the Basic Course Requirements must
be completed. 3 credit hours.

MATH 205 MATHEMATICS FOR ELEMENTARY
TEACHERS II
A study of the connections of elementary school mathematics to
algebra, the geometry of two and three dimensions, measurement,
probability, and statistics. e course develops techniques of
problem solving, logical reasoning, and communication by
emphasizing both a conceptual and active approach to mathematical
ideas. Prerequisite: Math 204. 3 credit hours.

MATH 219 CALCULUS FOR BUSINESS AND SOCIAL
SCIENCES
A study of differentiation and integration with applications to
business and the social sciences. (On demand) Prerequisite:
Mathematics 150 or permission of the department chair. 3 credit
hours.

MATH 230 FOUNDATIONS OF HIGHER MATHEMATICS
A survey of the concepts of symbolic logic and set theory, together
with an introduction to proof techniques. is course is designed to
prepare the student for the study of abstract mathematics. (Spring)
Prerequisite: Math 151. 3 credit hours.

MATH 251 CALCULUS III
A study of the calculus of functions of several variables and vector-
valued functions and analytic geometry of three dimensions. (Fall)
Prerequisite: Math 152. 4 credit hours.

MATH 303 MODERN COLLEGE GEOMETRY
A study of elementary geometry from an advanced standpoint,
evaluations and criticisms of Euclidean geometry, non-Euclidean
and analytic geometry, and some topics in modern geometry.
(Spring of even years) Prerequisite: Math 152 and 230. 3 credit
hours.

MATH 310 NUMBER THEORY
A study of number theory including Euclid’s algorithm, prime
numbers, indeterminate problems, and Diophantine equations,
congruence, and numerical functions. (Spring of odd years)
Prerequisite: Mathematics 151 and 230. 3 credit hours.

MATH 311 DISCRETE MATHEMATICS
A study of elementary combinatorics, graph theory, Boolean algebra,
tree building, mathematical induction, networks, and automata.
(Spring). Prerequisite: Mathematics 151. 3 credit hours.

MATH 325 STATISTICS AND DATA ANALYSIS
An in-depth introduction to the elements of statistics and data
analysis using statistical computing software. (Spring of odd years)
Prerequisite: Mathematics 151. 3 credit hours.

MATH 331 LINEAR ALGEBRA
A study of vector spaces, matrices, determinants, systems of linear
equations, and linear transformations in vector spaces. (Fall)
Prerequisite: Math 151. 3 credit hours.

MATH 332 LINEAR ALGEBRA II
A continuation of the study of vector spaces, inner product spaces,
eigenvalues and eigenvectors, and linear transformations. (on
demand) Prerequisite: Mathematics 331. 3 credit hours.

MATH 351 DIFFERENTIAL EQUATIONS
A study of ordinary differential equations and systems with
applications. (Spring of even years) Prerequisite: Mathematics 251.
3 credit hours.

MATH 352 ADVANCED CALCULUS
An in-depth exploration of the advanced computational aspects of
calculus along with an introduction to the algebraic and analytic
foundations of the subject. (Fall of odd years). Prerequisites: Math
251 and 331. 3 credit hours.

MATH 370 NUMERICAL METHODS
A study of numerical methods including interpolation and
extrapolation, roots of equations, solutions of systems of equations,
curve fitting and numerical integration. (On demand) Prerequisite:
Computer Science 201 and Mathematics 151. 3 credit hours.

MATH 404 MODERN ABSTRACT ALGEBRA
A study of algebraic structures with a focus on groups (Fall of even
years) Prerequisite: Mathematics 230 and 331. 3 credit hours.

MATH 405 MODERN ABSTRACT ALGEBRA II
A study of algebraic structures including groups, rings, integral
domains, and fields. (On demand). Prerequisite: Mathematics 404.
3 credit hours.

MATH 412 ELEMENTARY REAL ANALYSIS
A study of basic ideas and techniques of analysis for real-valued
functions of an arbitrary number of real variables. (Fall of odd years)
Prerequisite: Mathematics 230 and 352. 3 credit hours.

278 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

MATH 421 PROBABILITY THEORY
A first course in the Mathematical theory of statistical application.
e first course focuses on probability theory and distributions of
random variables. (Fall of odd years) Prerequisite: Mathematics 251.
3 credit hours.

MATH 422 STATISTICAL INFERENCE
A second course in the Mathematical theory of statistical
application. e second course focuses on the topics of statistical
inference: estimation, verification and prediction. (On demand)
Prerequisite: Mathematics 421. 3 credit hours.

MATH 441 FUNCTIONS OF A COMPLEX VARIABLE
A study of the geometric and analytic properties of harmonic and
holomorphic functions of a single complex variable.(Spring of odd
years) Prerequisite: Math 251. 3 credit hours.

MATH 445 RESEARCH IN MATHEMATICS
e student will independently investigate a topic in mathematics
beyond the classroom curriculum. e results of the investigation
will be demonstrated through problem solving and writing a
research paper. (On demand) Prerequisite: Mathematics 230, 251,
and senior status. (IL*) 1 credit hour.

MATH 480 TOPICS IN MATHEMATICS
A study of specific areas of mathematics not covered by other upper-
level courses. Course content will vary and will reflect student and
faculty interest. (On demand) Prerequisite: Mathematics 230 and
251. 3 credit hours.

MATH 495, 496 INDEPENDENT STUDY
Prerequisite: Approval of the department chair and academic dean.
3 credit hours.

MGMT 316 PRINCIPLES OF MANAGEMENT
Explores the principles and processes of managing an organization.
e functions of planning, organizing, leading and motivating
employees are applied to current business situations. 3 credit hours.

MGMT 330 INDUSTRIAL SUPERVISION
Explores the process and techniques of accomplishing organizational
objectives through others. Prerequisite: MGMT 316. 3 credit hours.

MGMT 400 HUMAN RESOURCE MANAGEMENT
Principles and practices used in the recruitment, selection, training
and development, evaluation, and compensation of employees
within organizations.Prerequisite: MGMT 316. 3 credit hours.

MGMT 403 HUMAN BEHAVIOR IN ORGANIZATIONS
e application of human behavior principles common to many
types of organizations, with a focus on those in business and
industry. Motivation, leadership, followership, and human problems
are analyzed. Cross listed as Psychology 403. 3 credit hours.

MGMT 410 ENTREPRENEURSHIP
Explores economic and managerial issues the small business
manager must address. Entrepreneurship, forms of ownership,
creating a business plan, location analysis, acquisition of capital,
financial and inventory control, marketing and advertising
considerations. Prerequisite: MGMT 316. 3 credit hours.

MGMT 416 OPERATIONS MANAGEMENT
An introduction of methods and processes used by organizations in
the service and manufacturing sector to create strategic and
competitive advantage. Topics include total quality management and
control, work measurement, capacity and aggregate planning,
forecasting, operations scheduling and project management.
Prerequisite: Mathematics 105; Business Administration 304 or 305;
MGMT 316; or permission of the instructor. 3 credit hours.

MGMT 422 MARKETING MANAGEMENT
Course addresses marketing research, forecasting, and strategic
decision-making. Prerequisite: MGMT 316, MRKT 300. 3 credit
hours.

MGMT 431 MANAGERIAL CONTROL PROCESSES
Examines the use of responsibility centers, budgets, standards,
feedback, and control over the production process. Prerequisite:
MGMT 316. 3 credit hours.

MGMT 435 MANAGERIAL BUSINESS COMMUNICATIONS
Emphasis on corporate, intercultural, and crisis communication;
team presentations; technical writing and editing; presentation
software; and public relations. Prerequisite: Business Administration
325. 3 credit hours.

MGMT 450 LEADERSHIP
Includes the definition, traits, and segmentation of leadership.
Investigates character as a foundation and similar leadership traits.
Mistakes that leaders make and new demands on future leaders are
analyzed through group evaluations and discussions of currents and
historic leaders. Prerequisite: MGMT 316. 3 credit hours.

MGMT 485 TOPICS IN MANAGEMENT
A specialized study of various managerial developments. Topics will
vary from semester to semester. Students will be allowed to take the
course more than once. Prerequisite: MGMT 316. 3 credit hours.

MIBS 150 INTRODUCTION TO MUSIC TECHNOLOGY
eories, concepts, and terminology of music technology. Study of
music notation and sequencing software. Physical/timbral
characteristics of acoustic instruments. Technological models that
imitate and expand acoustic characteristics. Basics of sound
reinforcement systems, storage systems, analog and digital sound
systems. Computer applications in sound synthesis, composition
and research. 3 credit hours.

MIBS 410 MUSIC INDUSTRY SEMINAR
is course is required for all Music Business Majors but is open to
all students upon permission of instructor. Students gain a working
knowledge of the music business. (Fee required to attend e League
of American Symphony Orchestra Seminar in Arts Management,
Fundraising, and Promotion) Overview of the music business
including: Music Advertising, Music Promotion, Concert Promotion
and Venue Management, Artist Management and Representation,
Musician’s Union, Web Design for Arts Organizations, Music
Retailing, Music Marketing and Merchandising, online music
publishing and aspects of Music Publishing, Job Opportunities in
Music Business and Career Strategies, School of Performing and
Visual Arts/124 American Symphony Orchestra League Seminar in
Arts Management and Publicity, Kennedy Center Internship

GARDNER-WEBB.EDU 279

Opportunities, Internships in Music Business, Fundraising for Arts
Organizations and non-profit, Grant writing for arts organizations
offered as needed, but no more than once every other year. 3 credit
hours.

MIBS 300 MUSIC INDUSTRY BUSINESS: BUSINESS AND
ENTERTAINMENT LAW
A study of the legal environments of business, with the study of
entertainment law for the music industry business major. Topics
which will supplement the existing BADM 300 curriculum will
examine commercial law in the entertainment industry, legal
restraints on entertainment, intellectual property in entertainment
assets, contractual relations in the entertainment industry and other
regulatory influences on entertainment, including licensing,
taxation and for-profit vs. not-for-profit requirements. is covers
all aspects of business law and is also specific for students interested
in music business or other types of non-profit law.Fall Semester,
offered as needed. 3 credit hours.

MIBS 490 INTERNSHIP IN MUSIC BUSINESS
Students will complete a 15-week Internship at a company in the
music industry that offers a varied, practical, and challenging
learning experience. e internship will be supervised by a highly-
qualified sponsor from the company and the Director (advisor) of
the Music Business Program. A detailed Journal, as described in the
course syllabus, under Obligations of the intern, is required. In
addition, if the student does not satisfy the communications
requirement with a COMM class, the student MUST present a
lecture presentation of their journal following or at the end of their
internship. e Internship experience is an important bridge
between academic preparation and career development. At this point
the student should have completed most required courses and is
expected to have developed a mature knowledge, understanding and
attitude regarding their choice of a career in music industry. It is the
goal of the Gardner- Webb University Music Business Program to
have all Seniors undertake an Internship at a professional firm
involved in some facet of the music industry. Offered as needed
beginning in fall 2005. Prerequisite: senior standing, permission of
instructor. 12 credit hours.

MRKT 300 PRINCIPLES OF MARKETING
A comprehensive analysis of the marketing system and the
marketing process. 3 credit hours.

MRKT 302 CONSUMER BEHAVIOR
Concepts, methods and models used in understanding, explaining,
and predicting consumer motivation and behavior. is study
includes the factors that influence the decision to purchase a product
or service to include both the consumer and industrial sectors.
Prerequisite: MRKT 300. 3 credit hours.

MRKT 304 ADVERTISING AND PROMOTION
Detailed and systematic review of marketing communications and
use of mass media to include promotional activities, policy
formulation, agency selection, control systems, and a survey of the
American advertising system. Prerequisite: MRKT 300. 3 credit
hours.

MRKT 310 SPORT MARKETING AND PROMOTION
A study of basic marketing science as it applies to all realms of the
sport industry. Special emphasis is placed on the principles, policies,
and strategies utilized to market the unique product of sport.

Attention is focused on the importance of public attitudes, opinions,
and demographics was well as the design and construction of a
marketing plan the promotional proposals. Cross listed with SPMG
310. 3 credit hours.

MRKT 402 RETAIL MANAGEMENT
Analysis of the marketing activities involved in the sale of products
and/or services to the ultimate consumer for personal or household
consumption with the main emphasis on the management of store
retailing. Prerequisite: MRKT 300. 3 credit hours.

MRKT 404 SALES MANAGEMENT
Direct and personal selling, salesmanship, and sales force
management. e study includes sales persuasion skills, theories,
and simulation selling techniques. Prerequisite: MRKT 300.
3 credit hours.

MRKT 406 MARKETING CHANNEL MANAGEMENT
Identification, selection and management or marketing channels
and their modification to improve efficiency and profits.
Prerequisite: MRKT 300. 3 credit hours.

MRKT 408 INDUSTRIAL MARKETING
Application of market structure, product design, pricing strategy,
logistics, promotion, and buying behavior models to industrial and
governmental markets in the context of political, economic,
technological, and ethical environments. Prerequisite: MRKT 300.
3 credit hours.

MRKT 410 MARKETING RESEARCH
Methods for collecting and analyzing data to solve marketing
problems. Topics include research design, primary and secondary
data collection, sample design, data analysis, and marketing
management applications. Qualitative, survey and experimental
research techniques are covered. Prerequisites: BADM 304 or
equivalent, MRKT 300, or permission of instructor. (IL*) 3 credit
hours.

MRKT 420 MARKETING MANAGEMENT
Capstone course in marketing that addresses marketing research,
forecasting, and strategic decision making..Prerequisites: MRKT 300
and three 400-level marketing courses; MGMT 316. 3 credit hours.

MRKT 466 INTERNATIONAL MARKETING
Explores the cultural, marketing, management, and environmental
factors of the multinational organization. Case analysis is utilized
with emphasis directed toward problem resolution.Prerequisite:
MRKT 300. 3 credit hours.

MSCI 111 LEADERSHIP AND PERSONAL DEVELOPMENT
Introduces cadets to the personal challenges and competencies that
are critical for effective leadership. Cadets learn how the personal
development of life skills such as critical thinking, goal setting, time
management, physical fitness, and stress management relate to
leadership, officership, and the Army profession. Includes
instruction in map reading, land navigation, and customs and
courtesies of the Army. Participation in three one-hour sessions of
physical fitness is strongly encouraged each week. Participation in
one weekend of Field Training Exercise is required. ere is no
military obligation to take this course, open to all GWU students.
(Fall). Co-requisite: MSCI111L. 1 credit hour.

280 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

MSCI 111L LEADERSHIP AND PERSONAL
DEVELOPMENT LAB
Application of Basic Leadership Skills through multiple venues
including Drill and Ceremony, Land Navigation, Weapons
Familiarization, Basic Rifle Marksmanship, Medical Tasks,
Individual Movement Techniques, Employing Claymore Mines,
Engaging Targets with Hand Grenades, Introduction to the Orders
Process, Understanding Army Acronyms, Hand and Arm Signals,
and Radio Protocol Procedures. (Fall) Co-requisite: MSCI 111.
1 credit hour.

MSCI 112 INTRODUCTION TO LEADERSHIP
Overview of leadership fundamentals such as setting direction,
problem-solving, listening, presenting briefs, providing feedback,
and using effective writing skills. Cadets explore dimensions of
leadership values, attributes, skills, and actions in the context of
practical, hands-on, and interactive exercises. Includes instruction
in basic tactics. Participation in three one-hour sessions of physical
fitness is strongly encouraged each week. Participation in one
weekend of Field Training Exercise is required. ere is no military
obligation to take this course, open to all GWU students. (Spring)
Co-requisite: MSCI 112L. 1 credit hour.

MSCI 112L INTRODUCTION TO LEADERSHIP LAB
Application of Basic Leadership Skills through multiple venues
including Drill and Ceremony, Land Navigation, Weapons
Familiarization, Basic Rifle Marksmanship, Medical Tasks,
Individual Movement Techniques, Employing Claymore Mines,
Engaging Targets with Hand Grenades, Introduction to the Orders
Process, Understanding Army Acronyms, Hand and Arm Signals,
and Radio Protocol Procedures. (Spring) 1 credit hour.

MSCI 146/PHED 146 MILITARY FITNESS
Military Fitness teaches a fitness program focused on muscular
strength, muscular endurance and aerobic endurance. e weekly
classes provide students with opportunities for strenuous physical
activity, and also serve as examples of exercise routines that students
can adopt as personal workout plans. Progress is graded using the
Army Physical Fitness Test (APFT). Students must be able to
participate in a normal college physical education program. (Fall,
Spring) 1 credit hour.

MSCI 211 INNOVATIVE TEAM LEADERSHIP
Explores the dimensions of creative and innovative tactical
leadership strategies and styles by examining team dynamics and
two historical leadership theories that form the basis of the Army
leadership framework (trait and behavior theories). Cadets practice
aspects of personal motivation and team building in the context of
planning, executing, and assessing team exercises and participating
in leadership labs. Includes instruction in troop leading procedures,
tactical movement, battle drills, and offensive and defensive
operations. Participation in three one-hour sessions of physical
fitness is strongly encouraged each week. Participation in one
weekend of Field Training Exercise is required. ere is no military
obligation to take this course, open to all GWU students. (Fall) Co-
requisite: MSCI 211L. 2 credit hours.

MSCI 211L INNOVATIVE TEAM LEADERSHIP LAB
Application of Intermediate Leadership Skills through multiple
venues including Leading Drill and Ceremony, Advanced Land
Navigation, Building Terrain Models, Advanced Rifle Marksmanship,
Advanced Medical Tasks, Movement Formations, Movement
Techniques, Special Teams, Writing Operations Orders, Situation
Reporting, Call for Fire, and Introduction to Battle Drills. (Fall).
1 credit hour.

MSCI 212 FOUNDATIONS OF TACTICAL LEADERSHIP
Examines the challenges of leading tactical teams in the complex
contemporary operating environment (COE). e course highlights
dimensions of terrain analysis, patrolling, and operation orders.
Further study of the theoretical basis of the Army leadership
framework explores the dynamics of adaptive leadership in the
context of military operations. Includes instruction in terrain
analysis, patrolling, tactical orders, route planning, and navigational
methods. Participation in three one-hour sessions of physical fitness
is strongly encouraged each week. Participation in one weekend of
Field Training Exercise is required. ere is no military obligation to
take this course, open to all GWU students. (Spring) Co-requisite:
MSCI 212L. 2 credit hours.

MSCI 212L FOUNDATIONS OF TACTICAL LEADERSHIP
LAB
Application of Intermediate Leadership Skills through multiple
venues including Leading Drill and Ceremony, Advanced Land
Navigation, Building Terrain Models, Advanced Rifle Marksmanship,
Advanced Medical Tasks, Movement Formations, Movement
Techniques, Special Teams, Writing Operations Orders, Situation
Reporting, Call for Fire, and Introduction to Battle Drills. (Spring)
1 credit hour.

MSCI 311 ADAPTIVE TACTICAL LEADERSHIP
Challenges cadets to study, practice, and evaluate adaptive leadership
skills as they are presented with challenging scenarios related to
squad tactical operations. Cadets receive systematic and specific
feedback on their leadership attributes and actions. Based on such
feedback, as well as their own self-evaluations, cadets continue to
develop their leadership and critical thinking abilities. Includes
instruction in squad operations, problem solving, and combat
orders. Participation in three one-hour sessions of physical fitness
is mandatory each week. Participation in one weekend of Field
Training Exercise is required. (Fall) Prerequisite: MSCI 211, 212 or
equivalent. Co-requisite: MSCI 311L. 3 credit hours.

MSCI 311L ADAPTIVE TACTICAL LEADERSHIP LAB
Leadership Lab. Practical application of the material learned in the
co-requisite course. (Fall) 1 credit hour.

MSCI 312 LEADERSHIP IN CHANGING ENVIRONMENTS
Uses increasingly intense situational leadership challenges to build
cadet awareness and skills in leading tactical operations up to
platoon level. Cadets review aspects of combat, stability, and support
operations. ey also conduct military briefings and develop
proficiency in garrison operation orders. Includes instruction in

GARDNER-WEBB.EDU 281

282 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

platoon operations, stability and support operations, and garrison
orders. Designed to prepare third-year students to perform
effectively at the Leadership Development and Assessment Course
(LDAC). Participation in three one-hour sessions of physical fitness
is mandatory each week. Participation in one weekend of Field
Training Exercise is required. (Spring). Prerequisite: 211, 212 or
equivalent. Co-requisite: MSCI 312L. 3 credit hours.

MSCI 312L LEADERSHIP IN CHANGING ENVIRONMENTS
LAB
Leadership Lab. Practical application of the material learned in the
co-requisite course. (Spring) 1 credit hour.

MSCI 330 AMERICAN MILITARY HISTORY
American Military History from 1776 to the Contemporary
Operating Environment. Study of the threads of continuity
throughout America’s military career with an emphasis on
leadership, technology, doctrinal changes and the formation of
today’s professional Army. Students are required to participate in a
one- to two-day Staff Ride to an historic battlefield to demonstrate
the usefulness of historical analysis to today’s military leader. (Fall,
Spring). Prerequisite: Junior Standing (Sophomores and Freshmen
by exception) 3 credit hours.

MSCI 411 DEVELOPING ADAPTIVE LEADERS
Develops cadet proficiency in planning, executing, and assessing
complex operations, functioning as a member of a staff, and
providing performance feedback to subordinates. Cadets assess risk,
make ethical decisions, and lead fellow ROTC cadets. Lessons on
military justice and personnel processes prepare cadets to make the
transition to Army officers. Includes instruction in risk
management, training management, code of conduct, rules of
engagement, counseling, and evaluations. Participation in three one-
hour sessions of physical fitness is mandatory each week.
Participation in one weekend of Field Training Exercise is required.
(Fall) Prerequisite: MSCI 312 Co-requisite: MSCI 411L. 3 credit
hours.

MSCI 411L DEVELOPING ADAPTIVE LEADERS LAB
Leadership Lab. Practical application of the material learned in the
co-requisite course. (Fall) 1 credit hour.

MSCI 412 LEADERSHIP IN A COMPLEX WORLD
Explores the dynamics of leading in the complex situations of
current military operations in the contemporary operating
environment (COE). Cadets examine differences in customs and
courtesies, military law, principles of war, and rules of engagement
in the face of international terrorism. ey also explore aspects of
interacting with non-government organizations, civilians on the
battlefield, and host nation support. Includes instruction in Army
organization and modularity, the platoon command team, a battle
analysis, and a staff ride. Participation in three one-hour sessions of
physical fitness is mandatory each week. Participation in one
weekend of Field Training Exercise is required. (Spring) Prerequisite:
MSCI 411 Co-requisite: MSCI 412L. 3 credit hours.

MSCI 412L LEADERSHIP IN A COMPLEX WORLD LAB
Leadership Lab. Practical application of the material learned in the
co-requisite course. (Spring) 3 credit hours.

MUSC 103, 104 BASIC MUSIC THEORY
Introduces basic skills of making music: pitch notation, scales,
intervals, note values, time signatures, meter, sight-singing,
rhythmic drills, and rudimentary keyboard skills. Designed for those
with little or no previous experience on a keyboard instrument or
in music reading skills. 1 credit hour each semester.

MUSC 105, 106 MUSIC THEORY I AND II
Introduces the elements of music, primary and secondary triads and
seventh chords, four-part writing procedures with suitable ear
training, sight-singing, and keyboard assignments. Covers various
aspects of musical form, melody, rhythm, harmony, figured bass and
music analysis. Students will also learn compositional and
improvisational techniques. Computer interaction is required.
Prerequisite: MUSC 104 or successful completion of Music eory
Placement Exam. 4 credit hours each semester.

MUSC 130 VOCAL CHAMBER ENSEMBLE
A small, elective ensemble for the performance of vocal literature
from all style periods. Open to any major with permission of
instructor. 0-1 credit hour.

MUSC 131 WOODWIND CHAMBER ENSEMBLE
A small, elective ensemble for the performance of woodwind
literature. Open to any major with permission of instructor.
0-1 credit hour.

MUSC 132 BRASS CHAMBER ENSEMBLE
An elective chamber ensemble for the performance of brass
literature. Open to any major with permission of instructor.
0-1 credit hour.

MUSC 133 STRINGS CHAMBER ENSEMBLE
An elective chamber ensemble for the performance of strings
literature. Open to any major with permission of instructor.
0-1 credit hour.

MUSC 134 PERCUSSION CHAMBER ENSEMBLE
An elective chamber ensemble for the performance of percussion
literature. Open to any major with permission of instructor.
0-1 credit hour.

MUSC 135 KEYBOARD CHAMBER ENSEMBLE
An elective chamber ensemble for the performance of keyboard
literature. Open to any major with permission of instructor.
0-1 credit hour.

MUSC 136 HANDBELL ENSEMBLE
An elective ensemble for the performance of handbell literature.
Open to experienced handbell players of any major with permission
of instructor. 0-1 credit hour.

MUSC 137 JAZZ ENSEMBLE
An elective chamber ensemble for the performance of jazz literature.
Open to any student with permission of instructor. 0-1 credit hour.

MUSC 138 GUITAR ENSEMBLE
A small ensemble dedicated to the performance of literature written
for multiple guitars. Open to any major with permission from
instructor. 0-1 credit hour.

MUSC 139 PRAISE ENSEMBLE
A small ensemble (9-12 students: 6 Vocalists plus Percussionists,
Strings, Keyboard, and Instrumentals) which will afford students
experience in organizing, planning, rehearsing, leading, and
performing Praise Music within the church worship context.
Standard and new arrangements may be utilized; some on and off
campus performance opportunities may be required. Open to all
students of the university with the permission of the instructor.
0-1 credit hour.

MUSC 149 GUITAR CLASS I
Group instruction for beginning and intermediate students of guitar.
Emphasis is placed on learning guitar techniques while learning to
read music, play simple melodies and chordal accompanying,
including beginning guitar literature, popular, and worship music.
1 credit hour.

MUSC 150 GUITAR CLASS II
Group instruction for more advanced students of guitar in a small
ensemble setting. Emphasis is placed on learning more advanced
guitar techniques for the purpose of performing guitar literature,
including popular and worship music. 1 credit hour.

MUSC 170, 370 CONCERT CHOIR
A mixed touring chorus of select voices determined by auditions held
in the Spring of the preceding school year and the beginning of the
Fall semester. Open to all students of the university. 0-1 credit hour.

MUSC 175, 375 CHORALE
A large choral group which prepares programs of sacred and secular
music for presentation on campus. Open to all students of the
university without audition. 0-1 credit hour.

MUSC 178, 378 OPERA THEATRE
Participation in operatic productions giving the singer an
opportunity to perform roles in works ranging from chamber opera
to standard operatic literature. Open to all students, the director's
approval is required before registering. Offered Fall Semesters.
0-1 credit hour.

MUSC 185, 385 SYMPHONIC BAND
e Symphonic Band is the main instrumental (wind) ensemble of
the university. Emphasis is on the performance of quality wind
literature. is is the mandatory ensemble for instrumental music
majors, but non-music major participation is encouraged. 0-1 credit
hour.

MUSC 186, 386 ORCHESTRA
A semi-professional orchestra open to all students of the university
as well as residents of the community by audition. e orchestra is
a member of the League of American Orchestras. Instrumental
music majors can receive their large ensemble credit through this
ensemble, but non-music major participation is also encouraged.
Approval of the director is required before registering. 0-1 credit
hour.

MUSC 187, 387 PEP BAND
e Pep Band serves the university community in a supportive
capacity with responsibilities for fostering school spirit at athletic
events. e Pep Band is open to all interested instrumentalists at
the university. 0-1 credit hour.

MUSC 188, 388 MARCHING BAND
e Marching Band serves the university community in a supportive
capacity with responsibilities for fostering school spirit at football
games and pep rallies. 0-1 credit hour.

MUSC 205 MUSIC THEORY III
e integrated study of chromatic harmony. A continuation of areas
begun in first year theory with additional emphasis on analysis:
sonata-allegro, rondo, and variation forms, and composition in
smaller forms. Students will learn fundamentals of music
technology. Prerequisite: MUSC 106. 3 credit hours.

MUSC 206 MUSIC THEORY IV
A survey of modern trends and thought from Romanticism to the
present, including modulation to all keys and electronic music.
Includes ear training, analysis, and composition in each style
studied. WCII. Prerequisite: ENGL 102 (206 is a Writing Category
II course) and MUSC 205. (IL*) 3 credit hours.

MUSC 211 SOPHOMORE QUALIFYING RECITAL
Presentation of at least 20 minutes of music. Required of
performance majors. 1 credit hour.

MUSC 225 MUSIC SURVEY
A survey of music for the non-music major which includes a study
of music elements, the development of music from the middle ages
to the present day, and the listening and analysis of music literature
appropriate to the period studied. Some concert attendance may be
required. 3 credit hours.

MUSC 226 MUSIC LITERATURE
Survey of music literature in various genres from the Baroque to the
present, including listening, analysis, research, and class
presentations. Offered in Spring semester.Prerequisite: Prerequisite:
MUSC 205, or permission of instructor. 3 credit hours.

MUSC 245 BRASS AND PERCUSSION CLASS
Elementary instruction in the techniques of playing instruments in
the brass and percussion families. Fall semester. 1 credit hour.

MUSC 246 STRINGS AND WOODWINDS CLASS
Elementary instruction in the techniques of playing instruments in
the string and woodwind families. Spring semester. 1 credit hour.

MUSC 247 CONDUCTING FUNDAMENTALS
An introduction to the fundamentals of conducting. Prerequisites:
MUSC 105-106 or equivalent. Spring semester. 1 credit hour.

MUSC 248 MARCHING BAND TECHNIQUES
Marching styles, problems of teaching marching, plotting half-time
shows, and instruction in contest and parade participation. Fall
semester of even years. 1 credit hour.

MUSC 250 VOCAL TECHNIQUES CLASS
e basics of correct vocal technique taught within a group-private
lesson setting. Students learn correct vocal technique and have lab
experience teaching beginning vocal techniques individually, in small
groups, and in larger classes. is course is designed especially for
the music education major with instrumental concentration, though
others may enroll with permission of the instructor. 1 credit hour.

GARDNER-WEBB.EDU 283

284 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

MUSC 257 VOICE DICTION
A guide to pronouncing the sounds of English, Latin, Italian,
German, and French, with emphasis on English, and the written
transcription of these languages utilizing General Phonetics and the
International Phonetic Alphabet as they relate to the performance
of vocal solo and choral music. Spring semester. 2 credit hours.

MUSC 259 ADVANCED PIANO SKILLS
Group instruction in sight-reading, harmonization of melodies,
transposition, playing by ear, open score reading, basso continuo
realization, and improvisation. Fall of odd years. Approval of
instructor is required before registering. 1 credit hour.

MUSC 305 COUNTERPOINT
An examination of linear writing and combination of contrapuntal
voices in the Baroque period. Composition and analysis are required.
Fall semester of even years. Prerequisite: MUSC 205. 2 credit hours.

MUSC 306 ORCHESTRATION
A basic course in writing and arranging for band and orchestral
instruments. Includes a study of the characteristics of most
woodwind, brass, string, and percussion instruments with an
emphasis on problems for beginner and intermediate players;
writing for various combinations of instruments in family and
heterogeneous groups; score writing; and some insights into writing
for full band and orchestra. Spring semester. Prerequisite: MUSC
205. 2 credit hours.

MUSC 307, 308 COMPOSITION I AND II
Individual instruction in traditional and modern compositional
techniques. Students will be required to create original compositions
under the guidance of the instructor. When possible, performance
of student compositions will be arranged. Prerequisite: Prerequisite:
MUSC 205. 3 credit hours each semester.

MUSC 312 JUNIOR RECITAL
Presentation of at least 30 minutes of music. Required of
performance majors. 2 credit hours.

MUSC 325, 326 MUSIC HISTORY I AND II
An introduction to non-Western music and a study of the history of
Western music, from ancient Greek civilization to the present. WCII.
Prerequisite: ENGL 102 (325 is a Writing Category II course) and
MUSC 226. (IL*) 3 credit hours each semester.

MUSC 347 ELEMENTARY MUSIC EDUCATION/
CLASSROOM MANAGEMENT
Materials and methods for music specialists. Teaching and
supervision of music programs for elementary schools, based on
developmental knowledge of music concepts through musical
activities. Includes component on classroom management, designed
to facilitate procedural and behavior management techniques. Fall
semester. 3 credit hours.

MUSC 348 SECONDARY MUSIC EDUCATION/
CLASSROOM MANAGEMENT
Materials and methods for the development of music programs for
junior and senior high schools, including discipline, curriculum,
budgeting, techniques for general music; instrumental and vocal

classes, and job facilitate procedural and behavior management
techniques. Spring semester. 3 credit hours.

MUSC 349 INSTRUMENTAL METHODS AND LITERATURE
e teaching and supervision of music as it relates to the junior and
senior high school instrumental program. Included is preparation
for contests and public performances, recruitment of
instrumentalists, literature and pedagogical techniques for
beginning instrumentalists. Spring semester of odd years. 2 credit
hours.

MUSC 170, 370 CONCERT CHOIR
A mixed touring chorus of select voices determined by auditions held
in the Spring of the preceding school year and the beginning of the
Fall semester. Open to all students of the university. 0-1 credit hour.

MUSC 175, 375 CHORALE
A large choral group which prepares programs of sacred and secular
music for presentation on campus. Open to all students of the
university without audition. 0-1 credit hour.

MUSC 178, 378 OPERA THEATRE
Participation in operatic productions giving the singer an
opportunity to perform roles in works ranging from chamber opera
to standard operatic literature. Open to all students, the director's
approval is required before registering. Offered Fall Semesters.
0-1 credit hour.

MUSC 185, 385 SYMPHONIC BAND
e Symphonic Band is the main instrumental (wind) ensemble of
the university. Emphasis is on the performance of quality wind
literature. is is the mandatory ensemble for instrumental music
majors, but non-music major participation is encouraged. 0-1 credit
hour.

MUSC 186, 386 ORCHESTRA
A semi-professional orchestra open to all students of the university
as well as residents of the community by audition. e orchestra is
a member of the League of American Orchestras. Instrumental
music majors can receive their large ensemble credit through this
ensemble, but non-music major participation is also encouraged.
Approval of the director is required before registering. 0-1 credit
hour.

MUSC 187, 387 PEP BAND
e Pep Band serves the university community in a supportive
capacity with responsibilities for fostering school spirit at athletic
events. e Pep Band is open to all interested instrumentalists at
the university. 0-1 credit hour.

MUSC 188, 388 MARCHING BAND
e Marching Band serves the university community in a supportive
capacity with responsibilities for fostering school spirit at football
games and pep rallies. 0-1 credit hour.

MUSC 400 SPECIAL TOPICS IN MUSIC
Specialized study in selected areas of music. Course content will vary
and will reflect current developments in music and respond to
student interest and need. 0-1 credit hour.

MUSC 405 FORM AND ANALYSIS
A study of the forms of composition beginning with phrase and
period and covering large forms such as rondo, sonata, concerto and
fugue. Fall semester of odd years Prerequisite: MUSC 206. 2 credit
hours.

MUSC 412 LIBERAL ARTS RECITAL
Presentation of at least 30 minutes of music. Option for B.A. in
Music. 2 credit hours.

MUSC 413 SENIOR RECITAL
Presentation of at least 55 minutes of music. Required of
performance majors. 3 credit hours.

MUSC 425 VOCAL LITERATURE
A survey of art song literature from the late Renaissance to the
present. Prerequisite: completion of at least 2 semester hours of
applied voice at the 200 level. Offered as needed. 3 credit hours.

MUSC 426 PIANO LITERATURE
A survey of solo and ensemble clavier/ piano literature from the
Renaissance to the present. Offered as needed.Prerequisite:
Completion of at least 2 semester hours of applied piano at the 200
level. 3 credit hours.

MUSC 427 ORGAN LITERATURE
A survey of organ literature from the Renaissance to the present.
Prerequisite: completion of at least 2 semester hours of applied
organ at the 200 level. Offered as needed. 3 credit hours.

MUSC 428 INSTRUMENTAL LITERATURE
A survey of important solo and ensemble literature as well as
method and etude books in the student's area of instrumental
concentration. Prerequisite: completion of at least 2 semester hours
of applied music on the student's instrument of concentration.
Offered as needed. 3 credit hours.

MUSC 446 CHORAL CONDUCTING
Conducting and choral rehearsal techniques appropriate to school
and church choral groups, emphasizing student conducting
experience. Fall semester. Prerequisite: MUSC 247. 1 credit hour.

MUSC 447 INSTRUMENTAL CONDUCTING
A study of instrumental conducting as it relates to the conducting
of modern bands and orchestras, including history, technique (baton
and instrumental), foreign terminology, score study and analysis.
Spring semester. Prerequisite: MUSC 247. 1 credit hour.

MUSC 450 INSTRUMENTAL PEDAGOGY
e study of methods and materials appropriate for private and
group instruction for the teaching of instrumental music from the
beginner through adult learner including the history and
development of instruments. 2 credit hours.

MUSC 453, 454 PERFORMANCE SEMINAR
Includes performance requirements, literature research and
discussion, and writing of program notes. Offered as needed. 1 credit
hour.

MUSC 455 PIANO PEDAGOGY
Methods and materials appropriate for private and group instruction
of children or adults from beginners to intermediate level. Each
student will teach one beginning piano student under supervision.
Fall semester of even years. 2 credit hours.

MUSC 457 VOCAL PEDAGOGY
A study of methods and materials for the teaching of private and
class voice. Supervision of class participants in required teaching of
private voice lessons. Fall semester of even years.Prerequisite:
Minimum 6 hrs. applied vocal study. 2 credit hours.

MUSC 459 ORGAN PEDAGOGY
A comprehensive survey of organ literature, the history of organ
construction and development, and a study of the basic principles
of private organ instruction. Prerequisite: Minimum 6 hours applied
vocal study. 2 credit hours.

MUSC 465 HYMNOLOGY
A study of church history and congregational worship music from
A.D. 700 through the contemporary period. Offered in the fall of
even years. Prerequisite: MUSC 106. 3 credit hours.

MUSC 466 CHURCH MUSIC ADMINISTRATION
Practical study of organization and administration of a church music
ministry emphasizing the minister of music's role as minister,
church staff member, educator, promoter, and administrator.
Offered in the fall of odd years. 3 credit hours.

MUSC 467 CHURCH MUSIC SEMINAR AND FIELD WORK
Philosophy, observation and participation in the administration of
a church music program. May be taken only after completing Music
466. Offered in the Spring of even years. 3 credit hours.

MUSC 491, 492 COMPOSITION III AND IV
Senior Composition project.Prerequisite: MUSC 307, 308. 3 credit
hours each semester.

MUSC 493, 494 TREATISE I AND II
Required for B.A. in Music, Treatise Option. 3 credit hours each
semester.

MUSC 495, 496 INDEPENDENT STUDY
Supervised study program in a field of special interest. 1-3 credit
hours.

MUSC 497 COMPOSITION PRESENTATION
e student will explain and defend the senior composition project
in a formal setting open to the academic community and the public.
Public speaking component. 1 credit hour.

NURS 106 FUNDAMENTAL CONCEPTS OF NURSING
A foundational course which introduces basic nursing concepts
related to client centered needs. Various topics such as caring,
cultural competence, pharmacology and nutrition are addressed
to provide the student with a beginning foundation for practicing
nursing. A one-hour online module is incorporated in the course.
e role of the associate degree nurse as an interdisciplinary team
member and provider of care is examined. Concepts based on
evidenced-based practice and informatics fundamental to beginning

GARDNER-WEBB.EDU 285

286 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

nursing skills and clinical practice are introduced. Co-requisite:
NURS 107, 108, 109, 110; BIOL 203, PSYC 201. 5 credit hours.

NURS 107 FUNDAMENTAL CONCEPTS EXPERIENTIAL
LAB
Evidenced-based practice provides the foundation to learn beginning
level clinical nursing skills used in providing client centered care for
adult clients. Clinical nursing skills are performed in a laboratory
setting utilizing didactic and clinical simulation with faculty.
Fundamental nursing concepts such as cultural competence, quality
improvement and use of technology are incorporated into clinical
simulations and performance of clinical nursing skills.Co-requisite:
NUR 106, 108, 109, 110; BIOL 203; PSYC 201. 1 credit hour.

NURS 108 APPLICATION OF FUNDAMENTAL
CONCEPTS
Concentration is on the clinical application of fundamental concepts
and fundamental clinical nursing skills for adult clients. Clinical skills
are applied in an acute care setting under the supervision of a clinical
faculty member. Fundamental concepts applied during the clinical
experience include safety, nutrition, pharmacology, evidenced based
practice, informatics, client centered care, interdisciplinary
teamwork, and role of the associate degree nurse. Co-requisite:
NURS 106, 107,109, 110; BIOL 203; PSYC 201. 1 credit hour.

NURS 109 BASIC CONCEPTS OF HEALTH ASSESSMENT
Provides theory for performing health assessment on healthy
individuals across the adult life span, utilizing the nursing process,
adult growth and development theories, culturally competent,
client centered care and roles of the associate degree nurse. e
student assimilates knowledge for the development of beginning
skills necessary for proficiency in obtaining a client history and
comprehensive assessment. Co-requisite: NURS 106, 107, 108, 110;
BIOL 203; PSYC 201. 2 credit hours.

NURS 110 HEALTH ASSESSMENT EXPERIENTIAL LAB
Course concentration is in the development and practice of skills in
health assessment. Students perform health assessment techniques
using simulation in the laboratory. e student demonstrates
beginning skills and practices necessary for proficiency in obtaining
a client history and comprehensive assessment utilizing a culturally
competent, client centered approach. Co-requisite: NURS 106, 107,
108, 109; BIOL 203; PSYC 201. 1 credit hour.

NURS 114 BASIC CONCEPTS IN CLINICAL NURSING
is course provides a study of essential concepts in nursing with a
focus on health care needs of adults with problems related to
homeostasis, comfort, mobility, inflammation, elimination and
cellular regulation. Mental health concepts and psychotherapeutic
modalities are a major emphasis. A one-hour online module is
incorporated in the course. Prerequisite: NURS 106, 107, 108, 109,
110; BIOL 203; PSYC 201 Co-requisite: NURS 115, 116; BIOL 204;
PSYC 206. 7 credit hours.

NURS 115 BASIC CONCEPTS EXPERIENTIAL LAB
is course focuses on skill development related to intravenous
therapy, blood transfusions, community mental health,
psychotherapeutic modalities, and therapeutic communication.
Clinical skills are applied in a laboratory setting utilizing simulation
with faculty. Continuing emphasis is placed on the knowledge base

of client centered care provided by the associate degree nurse.
Prerequisite: NURS 106, 107,108, 109, 110; BIOL 203; PSYC 201
Co-requisite: NURS 114, 116; BIOL 204; PSYC 206. 1 credit hour.

NURS 116 APPLICATION OF BASIC CONCEPTS
is course offers a clinical focus on adult clients experiencing
physical and psychosocial dysfunctions. Continuing emphasis is
placed on evidenced based practice, client centered care, utilization
of informatics, and the role of the associate degree nurse as member
of an interdisciplinary team. Prerequisite: NURS 106, 107, 108, 109,
110; BIOL 203; PSYC 20 Co-requisite: NURS 114, 115; BIOL 204;
PSYC 206. 2 credit hours.

NURS 206 NURSING CONCEPTS FOR CHILDBEARING
FAMILIES
is course provides a study of the nursing concepts that focus on
the childbearing family. Specific course concepts include human
growth and development from conception through childbearing,
nutrition and pharmacology, health promotion and maintenance,
evidenced based practice, and alterations in health. A one-hour
online module is incorporated in the course.Prerequisite: NURS 106,
107, 108, 109, 110, 114, 115, 116; BIOL 203, 204; PSYC 201, 206
Co-requisite: NURS 207, 208; BIOL 105. 7 credit hours.

NURS 207 CHILDBEARING FAMILIES EXPERIENTIAL LAB
Course concentration is on the simulated application of nursing
theory addressing care of the childbearing family. Clinical skills are
applied in a laboratory setting utilizing simulation with faculty.
Specific techniques utilized during the simulation include
demonstration of clinical skills, pharmacology, problem-solving,
prioritization, delegation, and communication with an
interdisciplinary team. Prerequisite: NURS 106, 107, 108, 109, 110,
114, 115, 116; BIOL 203, 204; PSYC 201, 206 Co-requisite: NURS
206, 208; BIOL 105. 1 credit hour.

NURS 208 APPLICATION OF NURSING FOR
CHILDBEARING FAMILIES
is course offers a clinical focus on nursing care of the childbearing
family. Clinical skills are applied to the care of children and
childbearing families in a variety of community and acute care
settings. Course concepts include human growth and development,
nutrition and pharmacology, health promotion and maintenance,
evidenced based practice, client centered care, and alterations in
health from conception to childbearing. Prerequisite: NURS 106,
107, 108, 109, 110, 114, 115, 116; BIOL 203, 204; PSYC 201, 206
Co-requisite: NURS 206, 207; BIOL 105. 2 credit hours.

NURS 209 ADVANCED CONCEPTS IN CLINICAL
NURSING
A study of advanced concepts addressing complex and multi-system
health needs of adults. Course activities prepare the student to
critically appraise and apply previous nursing knowledge related to
cultural competence, evidenced based practice, client centered care,
informatics and skills in the management of care for a group of
clients with complex health problems utilizing an interdisciplinary
team approach. Prerequisite: All BIOL and PSYC courses; NURS 106,
107, 108, 109, 110, 114, 115, 116, 206, 207, and 208 Co-requisite:
NURS 210, 211, 290. 6 credit hours.

NURS 210 ADVANCED CONCEPTS EXPERIENTIAL LAB
Course concentration is on the assimilation of previous knowledge
addressing complex and multi-system health needs of adults.
Clinical skills are applied in a laboratory setting utilizing clinical
simulation with faculty. Specific techniques utilized during the
simulation include demonstration of clinical skills, pharmacology,
problem-solving, prioritization, delegation, and communication
with an interdisciplinary team. Prerequisite: All BIO and PSYC
courses; NURS 106, 107, 108, 109, 110, 114, 115, 116, 206, 207,
and 208 Co-requisite: NURS 209, 211, 290. 1 credit hour.

NURS 211 APPLICATION OF ADVANCED CONCEPTS
is course provides opportunity for the transition from student to
professional nursing roles through a focused client care experience
in a selected clinical setting that allows synthesis of knowledge,
skills, and attitudes. e goal of the course is to provide intensive
hands-on experience in a concentrated clinical learning setting in a
one-on-one opportunity with a practicing clinical role model. is
focused Client Care Experience (FCCE) will facilitate the assumption
of the role of graduate nurse in meeting the clinical leadership and
management responsibilities that will be required upon successful
completion of the RN licensing exam. Clinical hours: 100.
Prerequisite: All BIO and PSYC courses; NURS 106, 107, 108, 109,
110, 114, 115, 116, 206, 207, and 208. Co-requisite: NURS 209,
210, 290. 3 credit hours.

NURS 239 NURSING ASSESSMENT
is course focuses on the skills needed to perform a physical and
psychosocial assessment of individuals. An emphasis in the course
is on the collection of subjective and objective client data utilizing
therapeutic communication techniques and documentation. e use
of culturally competent care and evidenced based practice are
integrated throughout the course. Prerequisite: ENGL 101, 102;
BIOL 203 Co-requisite: NURS 240; BIOL 105 or 204. 2 credit hours.

NURS 240 NURSING ASSESSMENT LAB
is course provides the student with the opportunity to apply
health assessment skills in a laboratory setting. Students practice
and demonstrate communication and health assessment skills that
are necessary for the development of an individualized plan of care.
Prerequisite: ENGL 101, 102; BIOL 203; Co-requisite: NURS 239;
BIOL 105 or 204. 1 credit hour.

NURS 261 INTRODUCTION TO NURSING
is course provides a beginning foundation for the practice of
nursing. Students will integrate concepts from the sciences, liberal
arts and nursing theory. Emphasis is on beginning nursing
knowledge, caring, competence and communication for the
professional nurse. e application of the nursing process necessary
to provide care for adults within a cultural, legal and ethical
framework is a major concentration. Prerequisite: NURS 239, 240;
BIOL 203 Co-requisite: NURS 262, 263: BIOL 105 or 204. 4 credit
hours.

NURS 262 INTRODUCTION TO NURSING LAB
Clinical nursing skills are performed in a laboratory setting utilizing
didactic and clinical simulation with faculty. Foundational nursing
concepts are integrated into scenarios to encourage the student to
think critically and to apply the nursing process to a client situation.

Prerequisite: NURS 239, 240; BIOL 203 Co-requisite: NURS 261,
263; BIOL 105 or 204. 1 credit hour.

NURS 263 INTRODUCTION TO NURSING PRACTICUM
is course provides the student with the opportunity to apply
fundamental concepts and evidenced based clinical nursing skills to
the acute care setting. rough these clinical experiences, students
learn to apply principles of safe and effective nursing care.
Prerequisite: NURS 239, 240; BIOL 203 Co-requisite: NURS 261,
262; BIOL 105 or 204. 1 credit hour.

NURS 290 TRANSITION TO PRACTICE
is hybrid course concentration is on transition to practice issues
which include critical thinking, delegation and management, and
prioritization for the nurse graduate. Discussion of trends in
healthcare and issues affecting client care are a major emphasis. A
focus on informatics and evidenced based practice is also included.
Prerequisite: All required BIO and PSYC courses; NURS 106, 107,
108, 109, 110, 114, 115, 116, 206, 207, and 208 Co-requisite: NURS
209, 210, 211. (IL*) 3 credit hours.

NURS 295 SPECIAL TOPICS IN NURSING
is elective course focuses on various subjects related to pre-
licensure nursing. Possible topics include transition to nursing
practice, delegation, leadership, and clinical competence. Students
may participate in discussions and readings to promote critical
thinking or study a specialized clinical area in nursing. is course
may be one to three credits depending on the content and course
requirements. Prerequisite: NURS 106, 107, 108, 109, 110, 114,
115, 116. 1-3 credit hours.

NURS 300 CONCEPTS IN PROFESSIONAL NURSING
Introductory course for transition to the role of the professional
nurse. e areas covered include evolution of nursing, professional
socialization, theoretical base for practice, and components of
professional nursing. Prerequisite: All BIOL and PSYC Courses;
NURS 239, 240, 261, 262, 263, 341, 342, 343, 307 Co-requisite;
NURS 361, 362, 363. 3 credit hours.

NURS 307 COMMUNICATION SKILLS IN NURSING
Introductory nursing course designed to prepare the student to
demonstrate effective written and oral/visual communication skills.
Competency in basic skills of using a personal computer as a means
of communication is included. e course stresses the importance
of effective communication and documentation as well as the role
of computers in health care. Prerequisite: All BIOL and PSYC
Courses; NURS 239, 240, 261, 262, 263 Co-requisite: NURS 341,
342, 343. (IL*) 3 credit hours.

NURS 339 PHARMACOLOGY IN NURSING PRACTICE
is course provides an insightful examination of drug therapy. Drug
classifications, methods of administration, physiological actions,
purpose, and mechanism of action, desired and adverse effects of
the drug are examined. Emphasis is placed on the nurses’
responsibility in drug administration and client assessment of
response to drug therapy. Prerequisite: All BIOL and PSYC Courses;
NURS 239, 240, 261, 262, 263, 340, 341, 342, 343, 300, 307, 361,
362, 363, 461, 462, 463, 470 Co-requisite: NURS 441, 442, 443,
444, 460. 2 credit hours.

GARDNER-WEBB.EDU 287

288 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

NURS 340 NUTRITION IN NURSING PRACTICE
is course will provide a study of nutritional value in health
promotion and disease management. Emphasis will be placed on the
human need and utilization of nutrients to maintain optimal health
status. Nutritional considerations associated with cultural diversity,
socioeconomic status, and healthy lifestyles will be examined.
Prerequisite: All PSYC Courses; NURS 239, 240; BIOL 203 Co-
requisite: NURS 261, 262, 263; BIOL 105 or 204. 2 credit hours.

NURS 341 ADULT HEALTH I
is course is designed to prepare the student to apply the nursing
process to health care needs of adults who are experiencing common
or recurrent health problems. Concepts relating to mental health
and the response to mental illness will also be components in this
course. Students will utilize concepts of caring, human needs theory,
evidenced-based practice and communication as they focus on client
needs. Prerequisite: All BIOL and PSYC Courses; NURS 239. 240,
261, 262, 263, 340 Co-requisite: NURS 307, 342, 343. 6 credit
hours.

NURS 342 ADULT HEALTH I LAB
is course provides the student with the opportunity to apply
theory-based practice in a simulation laboratory. Scenarios are
utilized to encourage the student’s critical thinking skills,
interpretation of laboratory data, pharmacology, and
pathophysiology, use of informatics and demonstration of clinical
skills. Students are guided in planning, selecting and implementing
therapeutic nursing interventions to meet the physical and
psychosocial needs of clients. Prerequisite: All BIOL and PSYC
Courses; NURS 239, 240, 261, 262, 263, 340 Co-requisite: NURS
307, 341, 343. 1 credit hour.

NURS 343 ADULT HEALTH I PRACTICUM
e course offers the student a clinical focus to care for clients
experiencing physical and mental illness. Emphasis is placed on the
role of the professional nurse as a member of the interdisciplinary
team, the use of evidenced based practice and the application of the
nursing process. Prerequisite: All BIOL and PSYC Courses; NURS
239, 240, 261, 262, 263, 340 Co-requisite: NURS 307, 341, 342.
2 credit hours.

NURS 361 MATERNAL/CHILD NURSING
is course introduces nursing concepts related to pregnancy, care
of the newborn and care of children through adolescence. Concepts
related to human growth and development, health promotion and
maintenance, cultural influences on the family and women’s health
issues are integrated throughout this course. Prerequisite: All BIOL
and PSYC Courses; NURS 239, 240, 261, 262, 263, 340, 341, 342,
343, 307 Co-requisite: NURS 300, 362, 363. 6 credit hours.

NURS 362 MATERNAL/CHILD NURSING LAB
A clinical laboratory is the setting for this course with an emphasis
on the nursing care of the childbearing family. Clinical simulations
provide learning opportunities for students to practice clinical skills
and promote the development of critical thinking skills. e use of
technology, patient centered care, informatics and evidenced based
practice are integrated throughout this course. Prerequisite: All BIOL

and PSYC Courses; NURS 239, 240, 261, 262, 263, 340, 341, 342,
343, 307 Co-requisite: NURS 300, 361, 363. 1 credit hour.

NURS 363 MATERNAL/CHILD NURSING PRACTICUM
A variety of community and acute care settings provide the learning
environment for students to apply concepts related to the
childbearing family. In addition to the concepts of human growth
and development, concepts of prioritization and delegation are
incorporated during this course. Prerequisite: All BIOL and PSYC
Courses; NURS 239, 240, 261, 262, 263, 340, 341, 342, 343, 307
Co-requisite: NURS 300, 361, 362. 2 credit hours.

NURS 441 NURSING CARE OF THE OLDER ADULT
Students in this course will discover valuable dimensions of caring
for the older adult with evidence-based application of knowledge.
e course is related to the normal and pathological changes of
aging, commonly encountered diseases of aging, and the broad
psychosocial, cultural, and public health knowledge required to
provide expert nursing care to the older adult. e emphasis is to
provide critical information needed to engage in the nursing process
of assessment, diagnosis, planning, and evaluating outcomes of care.
Prerequisite: All BIOL and PSYC Courses; NURS 239, 240, 261, 262,
263, 340, 341, 342, 343, 300, 307, 361, 362, 363, 461, 462, 463,
470 Co-requisite: NURS 339, 442, 443, 444, 460. 3 credit hours.

NURS 442 NURSING TRENDS AND ISSUES
is course is an analysis of contemporary issues related to the
practice of professional nursing as well as the historical, legal, and
contemporary context of professional nursing practice. Emphasis is
on reflection of core values of professional nursing: altruism,
autonomy, human dignity, integrity, social justice as demonstrated
throughout the program. Prerequisite: All BIOL and PSYC Courses;
NURS 239, 240, 261, 262, 263, 340, 341, 342, 343, 300, 307, 361,
362, 363, 461, 462, 463, 470 Co-requisite: NURS 339, 441, 443,
444, 460. 3 credit hours.

NURS 443 ESSENTIALS OF PUBLIC HEALTH
AND COMMUNITY NURSING
is course provides students with an introduction to public health
and community nursing concepts. Emphasis is focused on illness
prevention, health promotion, and health maintenance and
restoration for individuals and families across the lifespan.
Prerequisite: All BIOL and PSYC Courses; NURS 239, 240, 261, 262,
263, 340, 341, 342, 343 300,307, 361, 362, 363, 461, 462, 463, 470
Co-requisite: NURS 339, 441, 442, 444, 460. 3 credit hours.

NURS 444 PUBLIC HEALTH AND
COMMUNITY NURSING PRACTICUM
is course provides students with the opportunity to apply public
health and community nursing concepts to individuals, families and
communities through faculty and preceptor guided clinical
experiences. Application of evidenced-based nursing practice is used
to apply theory to nursing practice in public health and community
settings. Prerequisite: All BIOL and PSYC Courses; NURS 239, 240,
261, 262, 263, 340, 341, 342, 343, 300, 307, 361, 362, 363, 461,
462, 463, 470 Co-requisite: NURS 339, 441, 442, 443, 460.
1 credit hour.

NURS 460 ESSENTIALS OF NURSING MANAGEMENT
AND LEADERSHIP
is course introduces the student to a synthesis of
leadership/management theories within health care agencies and
organizations. Emphasis is placed on the leading/managing
behaviors of the professional nurse as an individual and a group
member in a variety of settings. Prerequisite: All BIOL and PSYC
Courses; NURS 239, 240, 261, 262, 263, 340, 341, 342, 343, 300,
307, 361, 362, 363, 461, 462, 463, 470 Co-requisite: NURS 339,
441, 442, 443, 444. 3 credit hours.

NURS 461 ADULT HEALTH II
Synthesize theories, concepts, research, and evidence based practice
in caring for an adult population with complex multisystem health
care needs. Emphasis is on the role of the professional nurse in
health promotion and maintenance, illness and rehabilitation of an
adult population in a variety of acute care settings. Prerequisite: All
BIOL and PSYC Courses; NURS 239, 240, 261, 262, 263, 300, 307,
340, 341, 342, 343, 361, 362, 363 Co-requisites: 462, 463, 470.
6 credit hours.

NURS 462 ADULT HEALTH II LAB
e Adult Health II clinical laboratory provides opportunity to
practice advanced medical-surgical concepts essential for nursing
care of adults requiring intervention in relation to complex multi
system illness or injury. e clinical lab allows the application of
nursing skills, knowledge, and critical thinking necessary for safe
effective nursing care within a controlled setting. Students gain
experience and confidence as they apply nursing knowledge, skills,
and critical thinking within simulated clinical situations.
Prerequisite: All BIOL and PSYC Courses; NURS 239, 240, 261, 262,
263, 300, 307, 340, 341, 342, 343, 361, 362, 363 Co-requisite:
NURS 461, 463, 470. 1 credit hour.

NURS 463 ADULT HEALTH II PRACTICUM
is course provides opportunity for the transition from student to
professional nursing roles through a focused client care experience
in a selected clinical setting that allows synthesis of knowledge,
skills, and attitudes. e goal of the course is to provide intensive
hands on experience in a concentrated clinical learning setting in a
one-on-one opportunity with a practicing clinical role model. is
Focused Client Care Experience (FCCE) will facilitate the assumption
of the role of graduate nurse in meeting the clinical leadership and
management responsibilities that will be required upon successful
completion of the RN licensing exam. Clinical hours: 100.
Prerequisite: All BIOL and PSYC Courses; NURS 239, 240, 261, 262,
263, 300, 307,340, 341, 342, 343, 361, 362, 363 Co-requisite: NURS
461, 462, 470. 3 credit hours.

NURS 470 RESEARCH FOR EVIDENCE BASED PRACTICE
is course introduces the student to nursing research and the role
nursing research plays in professional nursing practice. Emphasis is
placed on the nursing research process, critiquing research,
interpreting research findings and incorporating research into
evidenced-based practice. Prerequisite: All BIOL and PSYC Courses;
NURS 239, 240, 261, 262, 263, 300, 307, 340, 341, 342, 343, 361,
362, 363 Co-requisite: NURS 461, 462, 463

Note: For activity courses (PHED 140-165) additional fees,
equipment purchases, and/or activity-specific clothing requirements
may apply. 3 credit hours.

PHED 140 LOW IMPACT AEROBICS
1 credit hour.

PHED 141 HIGH IMPACT AEROBICS
1 credit hour.

PHED 142 AEROBIC WALKING
1 credit hour.

PHED 143 JOGGING
1 credit hour.

PHED 144 AEROBIC WATER SKILLS
1 credit hour.

PHED 145 WEIGHT TRAINING
1 credit hour.

PHED 146 MILITARY FITNESS
1 credit hour.

PHED 150 TENNIS/BADMINTON
1 credit hour.

PHED 151 RACQUETBALL
1 credit hour.

PHED 152 RECREATIONAL DANCE
1 credit hour.

PHED 153 GOLF
1 credit hour.

PHED 154 GOLF AND BOWLING
1 credit hour.

PHED 155 SCUBA DIVING
1 credit hour.

PHED 156 TEAM SPORTS
1 credit hour.

PHED 157 SWIMMING
1 credit hour.

PHED 158 MARTIAL ARTS
1 credit hour.

PHED 159 SNOW SKIING
1 credit hour.

PHED 160 RAPPELLING/CLIMBING
Field experience required. 1 credit hour.

PHED 161 HIKING/ORIENTEERING
Field experience required. 1 credit hour.

PHED 162 CAMPING SKILLS
Field experience required 1 credit hour.

GARDNER-WEBB.EDU 289

290 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

PHED 163 CANOEING/WHITE WATER RAFTING
Field experience required. 1 credit hour.

PHED 164 BACKPACKING SKILLS
Field experience required. 1 credit hour.

PHED 165 ALPINE TOWER CHALLENGES
1 credit hour.

PHED 211 INTRODUCTION TO HEALTH, SPORT, AND
PHYSICAL EDUCATION
An overview of physical and health education, with emphasis
placed on history, philosophy, 21st century issues, and career
opportunities. Both domestic and global perspectives will be
examined. (Fall) 3 credit hours.

PHED 213 LIFEGUARDING AND LIFEGUARDING
INSTRUCTOR
Emphasis on developing competencies in American Red Cross
Lifeguarding skills, including CPR and first aid, and preparation for
authorization as an ARC Lifeguarding Instructor. Students may
receive certification in ARC Lifeguarding, CPR for the Professional
Rescuer, including AED training, fundamentals of Instructor
Training, and Lifeguard Instructor. Recommended for the student
who is/was a certified lifeguard. e student is required to pass a
proficiency test the first week of class to remain in the course. (Will
substitute for Physical Dimensions of Wellness requirement) 3 credit
hours.

PHED 214 SWIMMING AND WATER SAFETY
INSTRUCTOR
Emphasis on development of swimming skills directed toward
becoming an American Red Cross Water Safety Instructor. Students
may receive certifications in ARC swimming, Fundamentals of
Instructor Training, and preparation for authorization as an ARC
Water Safety Instructor. e student is required to pass a proficiency
test the first week of class to remain in the course. (Will substitute
for Physical Dimensions of Wellness requirement) 3 credit hours.

PHED 235 MOTOR LEARNING
A study of basic concepts applicable to motor skill acquisition, motor
control and motor development. Areas of study include variables
effecting the learner (e.g., perception, attention, memory) and the
learning environment (e.g., knowledge of results, practice, transfer
of learning). (Spring) 3 credit hours.

PHED 300 HEALTHFUL LIVING FOR ELEMENTARY
EDUCATORS
e integrated study of health, safety, and physical education in the
elementary curriculum. e focus is on knowledge and application
of healthful living concepts through the development of healthy
lifestyle attitudes and behaviors which address the individual needs
of students. A field experience is required. (Spring). Prerequisite:
EDUC 250. 3 credit hours.

PHED 301 ELEMENTARY SCHOOL PHYSICAL
EDUCATION
Methods, materials and techniques for instruction in recognizing,
identifying, and applying a planned, sequential program in
elementary physical education. A field experience is required. (Fall)
Prerequisite: EDUC 250. 3 credit hours.

PHED 309 OFFICIATING
eories and techniques, both general and sport specific, designed
to orient the student to the field of sports officiating. A field
experience is required. 2 credit hours.

PHED 310 OUTDOOR EDUCATION
Designed to provide the student with practical knowledge as it
relates to camping, hiking, backpacking and related basic wilderness
survival skills. Fees may apply. A field experience is required. 3 credit
hours.

PHED 331 CREATIVE MOVEMENT
Methods, materials and techniques for teaching movement and
dance on the K-12 level. Emphasis is on creativity through
movement exploration and dance. (Fall). 3 credit hours.

PHED 336 THEORY AND TECHNIQUES OF COACHING
An examination of issues relating to the coaching profession,
including recruiting, motivation, ethics, public relations, and
administrative responsibilities. (Fall, even years). 3 credit hours.

PHED 341 THEORY AND TECHNIQUES OF TEAM SPORTS
Methods, theories and techniques for teaching team sports. (Fall)
3 credit hours.

PHED 342 THEORY AND TECHNIQUES OF INDIVIDUAL
AND DUAL SPORTS
Methods, theories and techniques for teaching individual and dual
sports. (Spring). 3 credit hours.

PHED 400 COMMUNITY RECREATION PROGRAMS
A survey of the recreation field with respect to philosophies,
practices, work settings, trends, knowledge bases and skills and
employment opportunities. (Fall). 3 credit hours.

PHED 401 PSYCHOLOGY OF SPORT AND PHYSICAL
ACTIVITY
is course examines various psychological parameters which
influence sport behavior and performance. (Fall, odd years). 3 credit
hours.

PHED 402 PHYSICAL EDUCATION FOR DIVERSE
POPULATIONS
A study of the instruction of physical education and healthy activity
for diverse populations. ese populations include the handicapped,
the young, the elderly, the disadvantaged, and other groups. Field
experience required. (Spring). Prerequisite: EDUC 250. 3 credit
hours.

PHED 407 SCIENTIFIC PRINCIPLES FOR PHYSICAL
EDUCATION AND SPORT PEDAGOGY
A study of the responses and adaptations of the cardiorespiratory,
muscular, neural, and energy systems to aerobic and anaerobic
exercise, the principles of nutrition and ergogenic aids focusing on
strategies for teaching these principles in non-clinical physical
education and sport pedagogy settings. (Fall). 3 credit hours.

PHED 408 ORGANIZATION AND ADMINISTRATION OF
PHYSICAL EDUCATION AND ATHLETICS
e study and application of various administrative issues involved
in the fields of athletics and physical education. (Fall). 3 credit hours.

PHED 409 TESTS AND MEASUREMENTS
e study of various tests and measurements used for assessment
in health and physical education programs, with special attention
given to elementary statistical procedures, test administration and
principles of grading. (Spring). 3 credit hours.

PHED 430 SPECIAL TOPICS IN HEALTH AND PHYSICAL
EDUCATION
Specialized study in selected areas of the health and/or physical
education disciplines. Course content will vary and may, at times,
include travel and/or field experiences. Content will reflect current
practices in the field and student interest and need. Offered as
needed. 1-3 credit hours (variable).

PHED 432 SEMINAR FOR PHYSICAL EDUCATORS AND
HEALTH EDUCATORS
Methods, materials, theory, practice, and program development in
teaching physical and health education on the K-12 level. (Must be
taken the semester immediately prior to student teaching.) (Fall,
Spring). (IL*) 1-6 credit hours each semester.

PHED 495, 496 INDEPENDENT STUDY
Designed to enable a student to undertake a specific research or
intern project of professional interest and need. Departmental
approval required. 1-6 credit hours each semester.

PHIL 200 INTRODUCTION TO PHILOSOPHY
An introduction to the major types of philosophy (schools and
movements) and the principal problems and questions of human
existence. (Offered each fall). 3 credit hours.

PHIL 201 AN INTRODUCTION TO LOGIC
An introduction to classical and contemporary logic, emphasizing
argumentation and reasoning. Attention to language and its relation
to philosophical problems. Examination of the formal laws of valid
thought and fallacies found in ordinary discourse.(Offered each
spring) 3 credit hours.

PHIL 337 PHILOSOPHY OF RELIGION
An introduction to selected issues raised through a philosophical
investigation of religion including, but not confined to, the nature
of religious language, the existence of God, the problem of evil,
fideism, revelation, and the challenge of the religions of the world.
(Fall, odd years). Prerequisite: PHIL 200 or permission of the
instructor. 3 credit hours.

PHIL 338 EPISTEMOLOGY
Survey in the traditional problems in epistemology, including the
nature of human knowledge, the relations between knowledge and
true belief, and the nature of rationality and justification. Also
includes a section on the rationality of religious belief. (Spring, even
years). Prerequisite: PHIL 200 or permission of the instructor.
3 credit hours.

PHIL 380 SELECTED TOPICS IN PHILOSOPHY
(On demand) Prerequisite: PHIL 200 or permission of the instructor.
3 credit hours.

PHYS 103 PHYSICS IN EVERYDAY LIFE
is course deals with many concepts of the classical and modern
physics by examining technologies and phenomena found in
everyday life. e technologies examined are chosen by the students
and topics include basic mechanics and wave motion, atomic and
nuclear physics, in addition to Einstein’s theory of relativity. S,
Summers variable. Lab included. (Lab Fee: $30.00). Prerequisite:
background in college algebra. 4 credit hours.

PHYS 104 ASTRONOMY
A survey of fundamental concepts in modern and historical
astronomy and astrophysics. Topics include the origin and nature of
patterns and motions in the sky; the makeup and dynamics of our
solar system, the sun as a star, and the stellar properties and
evolution in general; astronomical instruments and techniques; and
galaxies and cosmology. F. Lab included. (Lab Fee: $30.00)
Prerequisite: Background in college algebra strongly recommended.
(e course will include some night time observing.) 4 credit hours.

PHYS 111 GENERAL PHYSICS I
e first of a two semester general physics sequence intended for
pre-professional school students and/or non-science majors. is
course and PHYS 112 are designed to be taken in order. Topics
include classical mechanics and kinematics, Newton’s Laws and
forces of gravity, energy, ermodynamics, and Einstein’s theory of
special relativity. F, on demand. Lab included. (Lab Fee: $30.00).
Prerequisite: MATH 150 or higher. 4 credit hours.

PHYS 112 GENERAL PHYSICS II
is course is the second semester of a two semester general physics
sequence intended to be taken after PHYS 111. Topics include
electricity and magnetism, rotational kinematics, oscillatory motion
and optics. S on demand. Lab included. (Lab Fee: $30.00)
Prerequisite: PHYS 111 or permission of instructor; MATH 150 or
higher. 4 credit hours.

PHYS 203 GENERAL PHYSICS FOR SCIENTISTS AND
ENGINEERS I
is course is the first of a two semester general physics sequence
intended for all science, mathematics, and computer science majors.
is course and PHYS 204 are designed to be taken in order. Topics
include classical mechanics and kinematics, Newton’s Laws and
forces, gravity, energy, Einstein’s theory of special relativity, and an
introduction to electrostatics. F. Lab included. Prerequisite: MATH
151 or higher. 4 credit hours.

PHYS 204 GENERAL PHYSICS FOR SCIENTISTS AND
ENGINEERS II
is course is the second of a two semester general physics sequence
intended to be taken after PHYS 203. Topics include electricity and
magnetism, rotational kinematics, oscillatory motion,
thermodynamics, and optics. S. Lab included. Prerequisite: PHYS
203 or permission of instructor; MATH 151 or higher. 4 credit
hours.

GARDNER-WEBB.EDU 291

292 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

PHYS 394, 495 INDEPENDENT STUDY
is course may be designed to meet the needs and interested of
exceptionally qualified students wishing to investigate an advanced
physics topic. Juniors will enroll in 395 while seniors will enroll in
495. Topic and credits will be arranged in consultation with an
instructor prior to term in which the work is performed. Offered on
demand. 1-3 credit hours.

POLS 201 INTRODUCTION TO POLITICAL SCIENCE
A basic course in political science dealing with the fundamentals of
persons politically organized. (Spring, even years) (IL*) 3 credit
hours.

POLS 202 AMERICAN GOVERNMENT
A comprehensive presentation of the principles of American
constitutional government, and a behavioral analysis of the
institutions and processes of the national and state governments
and the Federal system. (Each Semester) 3 credit hours.

POLS 304 STATE AND LOCAL GOVERNMENT IN THE
UNITED STATES
A study of the problems of governmental relationships and
administrative management in state, country, and municipal
government. (Spring, odd years) 3 credit hours.

POLS 311 COMPARATIVE POLITICS
is course is a comparison of the development and structure of
political systems in different regions of the world, including Western
and Eastern Europe, sub-Saharan Africa, the Middle East, and Latin
America. (Spring, odd years) 3 credit hours.

POLS 314 JUDICIAL PROCESS
A study of judicial processes in the United States including pertinent
court decisions and a general review of the administration of justice
in our society. (Spring, odd years) 3 credit hours.

POLS 315 CIVIL LIBERTIES
A study of basic freedoms such as speech, press and religion as well
as emphasis on the significance of equal protection of the law.
Emphasis will be given to both court cases and the development of
concepts such as freedom of expression. (Intermittent) 3 credit
hours.

POLS 316 PUBLIC OPINION
A study of political behavior, both at the mass and individual levels.
Provides an introduction to political psychology, media, and polling,
including theories and methodologies of opinion formation/
gathering. (Fall, even years) 3 credit hours.

POLS 320 CONSTITUTIONAL LAW
A study of principles and leading cases with emphasis on judicial and
executive elaboration and the development of civil liberties in the
United States. (Spring, even years) 3 credit hours.

POLS 321 INTERNATIONAL RELATIONS
An analysis of political behavior between and among nation-states,
this course includes case studies of conflict and cooperation, an
examination of international political economy, and the study of
theoretical explanations of the international political system.
(Spring, even years) 3 credit hours.

POLS 322 FOREIGN POLICY OF THE UNITED STATES
is American foreign policy course focuses on the “politics of
foreign policy”, its continuities and changes, as it has been crafted
across time, emphasizing the multiple agents engaged by the foreign
policy making process. (Spring, odd years) 3 credit hours.

POLS 323 AMERICAN POLITICAL PARTIES
A study of the history, structure and function of parties in the
American system of government. (Fall, odd years) 3 credit hours.

POLS 325 SOUTHERN POLITICS
An analysis of the nature and style of Southern politics with
emphasis on the development of two-party politics and the rise of
Black political participation. (Offered occasional) 3 credit hours.

POLS 333 THE PRESIDENT AND CONGRESS
A study of the executive and legislative branches of government in
the U.S. with an emphasis on their political development and
interaction. 3 credit hours. (Spring, even years). A study of the
dynamics of political change including the democratization of
developing nations. (Fall, even years). 3 credit hours.

POLS 352 AFRICAN POLITICS
A focused investigation of the comparative politics and international
affairs of Sub-Saharan Africa. (Optionally in Fall, odd years). 3 credit
hours.

POLS 353 MIDDLE EAST POLITICS
A focused investigation of the comparative politics and international
affairs of the Middle East and North Africa.(Optionally in Fall, odd
years) 3 credit hours.

POLS 354 EUROPEAN POLITICS
A focused investigation of the comparative politics and international
affairs of Europe, including the politics of European integration.
(Offered at the discretion of the department) 3 credit hours.

POLS 355 ASIAN POLITICS
A focused investigation of the comparative politics and international
affairs of Asia with particular emphasis on East Asia and South Asia.
(Offered at the discretion of the department) 3 credit hours.

POLS 356 LATIN AMERICAN POLITICS
A focused investigation of the comparative politics and international
affairs of Latin America. (Offered at the discretion of the
department.) 3 credit hours.

POLS 401 COMPARATIVE POLITICAL ECONOMY
An analysis of the connections between wealth and power and how
people have tried to create both. e course examines from a
theoretical perspective how societies undergo economic change and
how various types of economics function. e ideas of noted
economists will be studied. (Fall, odd years) 3 credit hours.

POLS 430 SPECIAL TOPICS
A specialized study of various political developments. Topics will
vary from semester to semester. (Intermittent). 3 credit hours.

POLS 450, 451 INTERNATIONAL EXPERIENCE
e International Experience course provides an opportunity for the
student to expand the horizons of the course options currently listed
in the catalog for History, Political Science and Sociology through
an international study experience. e course can be taken more
than once for different international experiences. 3 credit hours.

POLS 490 POLITICAL SCIENCE SEMINAR
Guided reading, group discussion, and the opportunity for
independent research provide the advanced student an opportunity
to study more deeply and comprehensively a significant and current
challenge within the political science discipline. Seminar topics are
at the discretion on the instructor and will focus on American
domestic, international or intermestic relations. 3 credit hours.

POLS 495 INDEPENDENT STUDY
Open to juniors and seniors who request and are given permission
to do a guided reading and/or student-initiated research course that
includes a written project/paper. (Arranged) Prerequisite: Approval
by the professor offering the study, student’s major department, and
concurrence of the Dean. 3 credit hours.

POLS 497, 498 INTERNSHIP IN POLITICAL SCIENCE
ree hours credit may apply to the student’s major. Prerequisite:
junior standing and departmental approval (Arranged) 3 credit hours
each semester.

PSYC 201 GENERAL PSYCHOLOGY
A survey of psychology as the scientific study of behavior and mental
processes. e areas include learning, motivation, personality,
measurement, the development process, social adjustment and the
biological bases of behavior. is course is prerequisite to all other
courses in Psychology, except PSYC 280, 206, 301, 302, 303, 310,
374, and 403. (Fall, Spring) 3 credit hours.

PSYC 206 DEVELOPMENTAL PSYCHOLOGY
e psychological evolution of the individual through the life span
and effect of the biosocial context on this evolution.(Fall, Spring)
Prerequisite: PSYC 201. 3 credit hours.

PSYC 280 PERSONAL ASSESSMENT AND ADJUSTMENT
A study of psychological processes of adjustment in the lives of
university students. (Fall, Spring) Prerequisite: PSYC 201. 3 credit
hours.

PSYC 301 CHILD PSYCHOLOGY
A study of the general principles and theories of growth and
development of the child from birth to early adolescence with
emphasis upon intellectual, physical, emotional, cultural, and social
development. (Fall, Spring) 3 credit hours.

PSYC 302 ADOLESCENT PSYCHOLOGY
e study of intellectual, emotional, physical and social maturation
from puberty to early adulthood with emphasis on socio-cultural
and economic influences as well as adjustment difficulties and
communication with the adolescent. (Fall, Spring) 3 credit hours.

PSYC 303 EDUCATIONAL PSYCHOLOGY
An analysis of the basic principles of learning theory as well as
physical, social, and moral development as they are applied to
classroom learning with emphasis upon the application of theory to
practical educational situations. Basics of standardized
measurement, behavior management as applied to the classroom,
and the influence of socio-cultural forces in society on education are
discussed. Educational exceptionalities and laws related to them are
also examined (Fall, Spring) 3 credit hours.

PSYC 307 BIOLOGICAL PSYCHOLOGY
An examination of the biological correlates of behavior with
emphasis on the structure and function of the nervous system, bases
of perception, arousal, motivation, memory and learning. (On
Demand) 3 credit hours.

PSYC 310 SOCIAL PSYCHOLOGY
A study of the interactions of persons in American society including
such topics as group dynamics and pressure, crowd behavior, social
movements and change, conformity and leadership.(See Sociology
310) (Fall) 3 credit hours.

PSYC 320 SPORT PSYCHOLOGY
Study of the psychological skills and methods in sport and exercise,
and how sport psychologists, coaches, therapists, athletes, and
exercisers use these skills and methods to positively effect sport and
exercise participation, performance, motivation, and enjoyment.
(See Exercise Science 320) (Fall) 3 credit hours.

PSYC 374 PSYCHOLOGY OF RELIGION
A study of the principles of psychology as related to religious
experience designed to develop insight into each student’s own
spiritual life. (See Religious Education 374) (Spring) 3 credit hours.

PSYC 396 INTRODUCTION TO STATISTICS
An introductory approach to descriptive and inferential statistics
designed to develop an understanding of basic statistical concepts,
statistical significance, statistical inference and hypothesis testing.
(Fall) Prerequisite: PSYC 201 or SOCI 201 (See Sociology 396.)
3 credit hours.

PSYC 397 EXPERIMENTAL PSYCHOLOGY
An introductory examination of procedures involved in selecting and
stating problems, constructing research designs, collecting and
evaluating data and stating conclusions. (Spring) Prerequisite: PSYC
201 and 396. (IL*) 3 credit hours.

PSYC 401 PSYCHOPATHOLOGY
Survey and analysis of the major mental disorders, interpretations
and theories of therapy, including the relationship of abnormal
behavior to social norms. (Fall) Prerequisite: PSYC 201. 3 credit
hours.

PSYC 402 INTRODUCTION TO COUNSELING
e study of the basic theories of counseling integrated into a
problem-management model. (Spring) Prerequisite: PSYC 201 and
401. 3 credit hours.

GARDNER-WEBB.EDU 293

294 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

PSYC 403 HUMAN BEHAVIOR IN ORGANIZATIONS
e application of psychological principles to the problems of
industry and business, selection of personnel, training efficiency, job
analysis, performance measurement and human relations. See
MGMT 403). (Fall) 3 credit hours.

PSYC 405 PSYCHOLOGY OF THE EXCEPTIONAL
STUDENT
A study of a wide range of exceptionalities manifested by children
and adolescents in a school setting. Emphases are on appropriate
instructional strategies and historical and legal bases for dealing with
exceptional students. Observational experiences are required. (On
Demand) Prerequisite: PSYC 201, 301 or 302. 3 credit hours.

PSYC 406 PSYCHOLOGY OF PERSONALITY
A survey of the major theories of personality, with particular
emphasis upon experimental studies and research procedures in the
study of personality. (Fall) Prerequisite: PSYC 201. 3 credit hours.

PSYC 412 PSYCHOLOGY OF AGING
An introduction to the psychological, social and biological aspects
of aging. (Variable) Prerequisite: PSYC 201. 3 credit hours.

PSYC 425 CRISIS INTERVENTION COUNSELING
Emphases are on death and dying, divorce, suicide, chemical
dependency, rape and violence in the family. Supervised field
experience is required. (Variable) 3 credit hours.

PSYC 440 FAMILY COMMUNICATION
A study of family communication systems. Emphases are on the role
of self concept, perceptions and emotions, listening skills, nonverbal
communication, conflict resolution and building intimacy in family
systems. (Variable) Prerequisite: PSYC 201. 3 credit hours.

PSYC 441 PSYCHOLOGY OF LEARNING
A study of the major concepts of learning, experimental methods of
studying learning phenomena and learning theory. (Fall)
Prerequisite: 9 hours of psychology including PSYC 201.
3 credit hours.

PSYC 444 PSYCHOLOGICAL MEASUREMENT AND
APPRAISAL
An introduction to psychological measurement, with emphasis on
the measurement of intelligence, achievement, personality, interests
and special aptitudes. (Spring) Prerequisite: Psychology 396.
3 credit hours.

PSYC 450 POSITIVE PSYCHOLOGY
is course introduces students to the relatively new and rapidly
developing field of positive psychology. Positive psychology focuses
on the role of positive emotions, human virtues, and positive
institutions in promoting well-being and living a good life. e
course includes the study and discussion of theories and research
and the application of research findings. Students will have the
opportunity to apply course material to their own lives in
meaningful ways. Prerequisite: Psychology 201. 3 credit hours.

PSYC 491, 492, 493 SEMINAR IN PSYCHOLOGY
Typical seminars are Psychology and Law and the Psychology of
Women. Others are offered upon sufficient demand. (Fall, Spring)
Prerequisite: Junior Standing including PSYC 201. 1, 2, or 3 credit
hours each semester.

PSYC 495, 496 INDEPENDENT STUDY
An in-depth research study for seniors majoring in psychology
working under the guidance of the department faculty. e
paper/project shall become a part of the holdings of Dover Library
at the conclusion of the course. Prerequisites: Approval of the
professor, Dean, and Associate Provost. (On Demand) Prerequisite:
Junior Standing including PSYC 201. 3 credit hours.

PSYC 497, 498 INTERNSHIP IN PSYCHOLOGY I AND II
Internships provide an opportunity for psychology majors to intern
in a professional setting in order to integrate academic knowledge
with experience in the world of work, or to conduct applied research
under the supervision of faculty and apply different methodologies
to research questions. (Fall, Spring) Prerequisite: PSYC 201, 396;
Junior or senior standing; Permission of instructor. 1, 2, or 3 credit
hours each semester.

PSYC 499 PSYCHOLOGY CAPSTONE COURSE
e historical exploration of psychology as a field of scientific
inquiry. e emphasis is on the development of schools of thought,
prominent figures, and key theories. (Variable) Prerequisite: Senior
Standing including PSYC 201, PHIL 200 or PHIL 201. 3 credit hours.

RELI 101 INTRODUCTION TO THE OLD TESTAMENT
An introduction and survey of the Old Testament focusing upon the
history, literature, and faith of the people of Israel and its
contemporary relevance. (Offered each semester.) 3 credit hours.

RELI 102 INTRODUCTION TO THE NEW TESTAMENT
An introduction and survey of the New Testament focusing upon
the history, literature and faith that gave rise to Christianity and its
contemporary relevance. (Offered each semester.) 3 credit hours.

RELI 243 GROWTH AND REVIVAL IN THE CHRISTIAN
CHURCH
A survey of the major global movements of church growth from the
New Testament period to the present day. (Fall, odd years) 3 credit
hours.

RELI 245 RELIGION AND CULTURE IN A GLOBAL
PERSPECTIVE
e course will explore the relationship between selected cultures of
the world and the religious ideas and concepts which inform them.
It will examine the impact of religion on culture, as well as the role
which culture has played in shaping religious traditions. (Offered
each semester) 3 credit hours.

RELI 271 SPIRITUAL FORMATION
An exploration of personal and spiritual development through self-
reflection, self-awareness and theological reflection. Attention will
be given to biblical foundations, spiritual disciplines, and Christian
classics. (Offered each semester) 3 credit hours.

RELI 302 THE SACRED WRITINGS
A study of Hebrew poetry and selections of wisdom literature with
special reference to its significance in the faith of ancient Israel. (Fall,
even years) Prerequisite: RELI 101. 3 credit hours.

RELI 303 OLD TESTAMENT PROPHETS
A survey of prophecy in Israel with attention given to the historical
settings of the individual prophets and to the relevance of their
message. (Spring, even years) Prerequisite: RELI 101. 3 credit hours.

RELI 306 OLD TESTAMENT THEOLOGY
An exploration of Old Testament theological themes.(Spring, odd
years) Prerequisite: RELI 101. 3 credit hours.

RELI 307 STUDIES IN THE PENTATEUCH
A critical evaluation of the nature, background, structure, and
message of the Pentateuch. (Fall, odd years) Prerequisite: RELI 101.
3 credit hours.

RELI 311 SYNOPTIC GOSPELS
A study of the person, work, and message of Jesus Christ as
presented in the Synoptic Gospels. (Fall, odd years) Prerequisite:
RELI 102. 3 credit hours.

RELI 312 LIFE AND LETTERS OF PAUL
A study of Paul’s life and thought as presented in his Epistles.
(Spring, even years) Prerequisite: RELI 102. 3 credit hours.

RELI 314 NEW TESTAMENT THEOLOGY
A study of certain key concepts of the New Testament which made
a contribution to the faith of the Early Church. (Fall, even years)
Prerequisite: RELI 102. 3 credit hours.

RELI 316 THE WRITINGS OF JOHN
A study of the background and interpretation of the Fourth Gospel,
the Epistles of John, and the Book of Revelation.(Fall, even years)
Prerequisite: RELI 102. 3 credit hours.

RELI 317 THE GENERAL EPISTLES AND HEBREWS
A study of the background, theology, and exegesis of James, I and II
Peter, Jude, and Hebrews. (Spring, odd years) Prerequisite: RELI
102. 3 credit hours.

RELI 321 INTRODUCTION TO CHRISTIAN HISTORY
A study of the history of the Christian church from the first century
to the present day. (Offered each spring) 3 credit hours.

RELI 322 EARLY AND MEDIEVAL CHRISTIANITY
A survey of the most significant institutional, theological and social
developments in the history of the Christian church from the first
century through the latter Middle Ages. (Fall, even years) 3 credit
hours.

RELI 323 MODERN CHRISTIANITY
Beginning with the Reformation this course is descriptive of church
history to the present. (Spring, even years) 3 credit hours.

RELI 324 AMERICAN CHRISTIANITY
A historical survey of the American religious scene from the colonial
period to the present. Primary emphasis is given to the development
of the more prominent Christian denominations.(Spring, even
years) 3 credit hours.

RELI 325 BAPTIST HERITAGE
A study of the Baptists’ story as well as those convictions and
movements which have shaped their life. (Fall, odd years) 3 credit
hours.

RELI 326 INTRODUCTION TO MISSIOLOGY
A wide-ranging exploration of the Christian mission, including the
background and current status of missions, the strategies and
methods of cross-cultural missions and evangelism, and key issues
in missions discussion.. (Spring, even years) 3 credit hours

RELI 327 THE RENAISSANCE AND REFORMATION
An exploration of the major religious, social, intellectual and political
changes in Western Europe from the late Middle Ages to the close
of the sixteenth century. Particular emphasis is given to the
relationship between Italian Humanism and the Protestant
Reformation and to the continuity of the movement for
Ecclesiastical Reform throughout the period. (Spring, odd years)
3 credit hours.

RELI 328 GLOBAL CHRISTIANITY
A study of the various expressions of Christianity in the 21st
century. (Fall, odd years) 3 credit hours.

RELI 329 CROSS-CULTURAL MISSIOLOGY
is course will introduce the student to key practical cultural
anthropological concepts. is knowledge will be used to understand
how our culture impacts our religious expressions and how religion
impacts culture. Students will demonstrate an ability to
communicate in a meaningful manner across cultural boundaries.
(TBD). 3 credit hours.

RELI 333 CHRISTIAN THEOLOGY
An introduction to the history, methods, and principal topics of
Christian theology. (Offered each Spring) 3 credit hours.

RELI 341 CHRISTIAN ETHICS
A systematic study of the nature of morality; a defense of “Christian"
ethics; and exploration of principles of Biblical ethics. Specific
contemporary ethical issues provide the backdrop for discussions.
(Offered each fall; and Spring, even years) 3 credit hours.

RELI 342 CHRISTIAN PERSPECTIVES TOWARD VIOLENCE
e course will explore current and historical attitudes of Christians
toward violence, including biblical and theological bases for a
specifically Christian response to violence. (Fall, even years) 3 credit
hours.

RELI 346 WORLD RELIGIONS
An introduction to Judaism, Islam, Hinduism, Buddhism, and the
religions of China and Japan. (On demand) 3 credit hours.

GARDNER-WEBB.EDU 295

RELI 347 RELIGIONS OF INDIA
is course will introduce the students to the historical, theological,
and practical developments of religions that emerged in India. e
course will focus on important events, movements, and figures that
helped shape contemporary Hinduism and Buddhism. Jainism and
Sikhism will be addressed in the course. Students will be challenged
to explore Christian approaches to these religions.(Fall, even years)
3 credit hours.

RELI 348 RELIGIONS OF CHINA AND JAPAN
is course will introduce the students to the historical, theological,
and practical, developments of religions that emerged in China and
Japan. e course will focus on important events, movements, and
figures that helped shape contemporary religious traditions in China
and Japan. Chinese Traditional Religion, Taoism, Confucianism,
Shinto and Buddhism will all be addressed in this course. Students
will be challenged to explore Christian approaches to these religions.
(Spring, odd years) 3 credit hours.

RELI 349 INTRODUCTION TO JUDAISM
is course will introduce the historical, theological, and practical
developments in Judaism. e course will focus on important
events, movements, and figures that helped shape contemporary
Judaism. Students will be challenged to explore Christian
approaches to Judaism. (Spring, even years) 3 credit hours.

RELI 350 INTRODUCTION TO ISLAM
is course will introduce the students to the historical, theological,
and practical developments in Islam. e course will focus on
important events, movements, and figures that helped shape
contemporary Islam. Students will be challenged to explore
Christian approaches to Islam. (Fall, odd years) 3 credit hours.

RELI 351 BIBLICAL BACKGROUNDS
A survey of the history and environment of the biblical world
presented either as a travel-study course to the Near East or as a
regular lecture course on the campus.(Fall, odd years) Prerequisite:
RELI 101 and 102. 3 credit hours.

RELI 352 BIBLICAL INTERPRETATION
e purpose of this course is to engage students in a study of the
theory and practice of biblical interpretation throughout Christian
history and in contemporary Christianity. Students will consider
traditional approaches to the study of scripture, challenges to those
approaches and alternative proposals offered since the
Enlightenment, and contemporary ways of interpreting scripture.
Students will also study issues relating to the inspiration and
authority of scripture and to the contemporary use of scripture in
theology, ethics, and broader Christian living. A central aspect of the
course will be students’ own engagement with the Bible in actual
exegetical practice. (Spring, even years) Prerequisite: RELI 101 and
RELI 102. 3 credit hours.

RELI 354 ORAL COMMUNICATION
IN A CHRISTIAN CONTEXT
Guided readings and practice in the preparation and delivery of
effective sermons.(Every fall) Prerequisite: Six hours of religious
studies courses. 3 credit hours.

RELI 358 PRACTICUM
An introduction to the many facets of applying religious studies in
practical settings. e course combines reading, discussion, lectures,
and reflection, as well as guided experience in a setting approved by
the instructor. (Offered each spring semester.) Prerequisite:
Application to and approval of the instructor. 3 credit hours.

RELI 370 HISTORY AND PHILOSOPHY OF RELIGIOUS
EDUCATION
An inquiry into the biblical, theological, philosophical, and historical
foundations for the practice of Christian education.(Spring, even
years.) 3 credit hours.

RELI 373 CHURCH LEADERSHIP
An inquiry into the practice of leadership in Christian churches. e
course will examine the philosophy of Christian leadership, models
of leadership in communities of faith, the relationship of personal
leadership styles and congregational climates, change and conflict
management, and common church leadership tasks and traps.
(Offered fall, odd years.) 3 credit hours.

RELI 374 PRESCHOOL AND CHILDREN DISCIPLESHIP
A study of principles and strategies of effective Christian discipleship
processes with preschoolers and children, including the study of
historical, current, and emerging models. As a part of the course,
students will observe preschoolers and children and will practically
apply principles for the course in real discipleship settings. (Spring,
odd years) Prerequisite: RELI 101 and RELI 102. 3 credit hours.

RELI 375 YOUTH DISCIPLESHIP
is course is a basic introduction to youth ministry, including the
study of current trends in the field, characteristics of youth, methods
for reaching and teaching youth. Included will be opportunities for
practical ministry experiences, observing others in youth ministry,
and studying resources, programs, and activities for effective youth
ministry. (Fall, odd years) 3 credit hours.

RELI 376 ADVANCED YOUTH DISCIPLESHIP
is course advances and further develops youth discipleship studies
offered in RELI 375 - Youth Discipleship, integrating both academic
and practical forms of discipleship. e course investigates tools
necessary to disciple youth and includes opportunities for engaging
students in their cultural settings, evaluating different
denominational approaches to youth discipleship, publishing in a
professional journal, and analyzing and studying resources in
discipling youth. (Spring, even years) 3 credit hours.

RELI 377 ADULT DISCIPLESHIP
A study of principles and strategies of effective Christian discipleship
with adults, including the study of the historical, current, and
emerging models. As a part of the course, students will observe and
participate in practical application of the course content.(Fall, even
years) Prerequisite: RELI 101 and RELI 102. 3 credit hours.

RELI 378 COTEMPORARY RELIGIOUS MOVEMENTS
is course will introduce students to the emergent religious
movements that have made their mark on the United States and
Europe since 1800. e historical foundations and religious
beliefs of selected groups will be addressed. e course will also

296 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

discuss the impact that such movements have had in the United
States and Europe. (Fall, odd years) 3 credit hours.

RELI 380 SELECTED TOPICS IN RELIGIOUS STUDIES
1-3 credit hours.

RELI 387 ISSUES IN SCIENCE AND RELIGION
An interdisciplinary examination of issues which arise at the
interface between science and religion. A discussion of the nature of
science and religion, ways of relating the two, and historical
background will be followed by an exploration of specific topics of
contemporary interest. (Spring, odd years) 3 credit hours.

RELI 397 INTERNSHIP
A minimum of ten weeks spent in full-time (30+ hours/week)
supervised service in a setting approved by the instructor. e course
combines reading, reflections, and guided experience.(Offered each
summer as a 10-week course.) Prerequisite: Application to and
approval of the instructor. 3 credit hours.

RELI 490 SENIOR SEMINAR
rough directed readings, discussions, and research, the course
provides an integrative exploration of concepts or issues from
various disciplines within the Department. is course should be
taken in one of the student’s final two semesters. (Offered each
semester) Prerequisite: RELI 101, RELI 102 and three of the
following: RELI 271, RELI 333, RELI 321 and PHIL 200 or
equivalents. (IL*) 3 credit hours.

RELI 495 INDEPENDENT STUDY
A course consisting of guided readings, independent research,
conferences with the supervising professor, and the production of a
final paper reflecting the student’s synthesis of readings, research
and conferences. e final paper shall become part of the holdings
of the Dover Library. (On demand) 3 credit hours.

SCED 330 SCIENCE METHODS IN 21ST CENTURY
SCHOOLS
Methods of teaching science (K-8) are explored, including the
planning, teaching, and evaluating of science in elementary and
middle school classrooms. Using the inquiry approach, students will
relate content knowledge and understanding of the scientific
processes as they relate to real-world application. (Fall) An iPad and
a Teachscape Mini Kit are required for this course. Prerequisite:
EDUC 250 with grade of C or better. 3 credit hours.

SGLG 101 ELEMENTARY ASL I
A beginning course designed for students who have little or no study
in ASL. e course is designed to help students acquire basic
expressive and receptive conversational skills. Taught in ASL, one
hour of lab required per week. e student will be required to attend
five hours of Deaf Events approved by the Professor. 3 credit hours.

SGLG 102 ELEMENTARY ASL II
e continuation of a beginning course designed for students who
have some study and some exposure to ASL. e course is designed
to continue students’ acquisition of basic expressive and receptive

conversational skills. Taught in ASL, one hour of lab required per
week. e student will be required to attend ten hours of Deaf
Events approved by the Professor. Prerequisite: SGLG 101 or
satisfactory score on placement test. 3 credit hours.

SGLG 201 INTERMEDIATE ASL I
An intermediate course designed to further expressive and receptive
conversational ability of students who have a basic command of
skills taught in Elementary SGLG 101 and 102. Taught in ASL, one
hour of lab required per week. e student will be required to attend
fifteen hours of Deaf Events approved by the Professor. Prerequisite:
SGLG 102 or satisfactory score on placement test. 3 credit hours.

SGLG 202 INTERMEDIATE ASL II
e continuation of an intermediate course designed with an
increased emphasis on expressive skills, linguistic knowledge and
integration of cultural behaviors in conversation. Taught in ASL, one
hour of lab required per week. e student will be required to attend
fifteen to twenty hours of Deaf Events approved by the Professor.
(Spring) *Additionally, the student must pass the Sign Language
Proficiency Interview (SLPI) at the intermediate level. A fee of
$100.00 will automatically be charged to the students account when
signing up for this course. Prerequisite: SGLG 201 with a grade of C
(2.00) or better or satisfactory score on the placement test. 3 credit
hours.

SGLG 211, 212 INTENSIVE ASL I AND II
e course focus is on expressive and receptive work in ASL with an
emphasis on expressive signing. Prerequisite: SGLG 102 or
satisfactory score on the placement test. 6 credit hours.

SGLG 300 INTRODUCTION TO THE DEAF COMMUNITY
A survey course focusing on aspects of the Deaf Community
including views of the community, use of language, organizations
of and for Deaf people, causes of deafness, laws and services
pertaining to the Deaf Community, hard-of-hearing individuals and
deaf-blind individuals. No prior knowledge of ASL required. (Fall)
3 credit hours.

SGLG 301 ADVANCED ASL I
e course focus is on complex grammatical structures including but
not limited to sentence structure, classifiers, locatives, and
pluralization. is course is taught in ASL. e student will be
required to attend fifteen to twenty hours of Deaf Events approved
by the Professor. (Fall) Prerequisite: SGLG 202 with a grade of C
(2.00) or better or satisfactory score on the placement test. 3 credit
hours.

SGLG 302 ADVANCED ASL II
e continuation of an advanced course designed with an increased
emphasis on complex grammatical structures. is course is taught
in ASL. e student will be required to attend fifteen to twenty hours
of Deaf Events approved by the Professor. (Spring) *Additionally,
the student must pass the Sign Language Proficiency Interview
(SLPI) at the Advanced Plus level. A fee of $100.00 will automatically
be charged to the student’s account when signing up for this course.
Prerequisite: SGLG 301 with a grade of C (2.00) or better or
satisfactory score on the placement test. 3 credit hours.

GARDNER-WEBB.EDU 297

298 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

SGLG 305 DEAF CULTURE
is course is an in-depth study of culture and the Deaf community.
Topics include but are not limited to language use, traditions, norms
and values. e student will be required to attend fifteen to twenty
hours of Deaf Events approved by the professor. is course is
taught in ASL. (Spring) Prerequisite: SGLG 201 with a grade of C
(2.00) or better or permission of the department. 3 credit hours.

SGLG 320, 321 INTERNATIONAL EXPERIENCE
1 to 3 credit hours each semester.

SGLG 401 THE SOCIOLINGUISTICS OF SIGN LANGUAGE
is course is a study of the effect of society on the way sign
language is used. It focuses on sign language variation between sub
groups, cultural norms, register, turn-taking, high context vs low-
context cultures, mutilingualism, bilingualism, language attitudes,
and discourse analysis. e student will be required to attend fifteen
to twenty hours of Deaf Events approved by the professor. is
course is taught in ASL. (Spring) Prerequisite: SGLG 301 with a
grade of C (2.00) or better or permission of the department. 3 credit
hours.

SGLG 402 ASL LITERATURE AND FOLKLORE
is course focuses on the study of literature about Deaf people and
by Deaf authors and poets. Areas of study will include poetry, plays
and folklore. (Fall) Prerequisite: SGLG 301 with a grade of C (2.00)
or better or permission of the department. 3 credit hours.

SGLG 407 LINGUISTICS OF ASL
e primary goal of this course is to further develop students’
advanced knowledge of the linguistic structure of American Sign
Language. Course content includes in depth analysis of complex
linguistic structures, historical development of ASL and cultural
aspects of the use of ASL. e course is designed for advanced ASL
students. (Spring) Prerequisite: SGLG 301 with a grade of C (2.00)
or better or permission of the department. (IL*) 3 credit hours.

SGLG 408 INTRODUCTION TO TEACHING ASL
Students will be given an overview of how second languages have
been traditionally taught, what the current methods and theories
are and their application to the teaching of American Sign Language.
Students will learn about development of syllabi and lesson plans,
selection of curriculum resources, class activities, evaluation
techniques and professionalism including ASLTA certification for
teaching ASL. Students will be provided opportunities to practice
basic teaching techniques, select appropriate materials, design
curriculum and evaluation techniques, including how to teach
fingerspelling and numerical signs, vocabulary, grammatical features
and Deaf culture in lessons. (Fall) Prerequisite: SGLG 202 with a
grade of C (2.00) or better or permission of the department. 3 credit
hours.

SGLG 409 SPECIAL TOPIC
e focus of this course is on specialized terminology to enhance
the vocabulary of upper level ASL majors or interpreting minors.
Topics may include but are not limited to: medical, educational, legal
and scientific terminology, computer, rehabilitation, mathematical,
and religious terminology. A select number of topics will be covered

during the progression of the course. (Only available as needed.)
3 credit hours.

SGLG 410 PRACTICUM IN TEACHING ASL
is course is designed to provide students the opportunity to work
with learners in elementary, middle and high school and to gain
understanding in teaching ASL in these three levels. e students
will spend one hour per week meeting with their professor for
discussion and reports on classroom experiences and assigned
readings. e student will spend two hours per week engaged in
observations and supervised experience with each of the three age
groups. Prerequisite: SGLG 408. 3 credit hours.

SGLG 494 INDEPENDENT STUDY
is course is designed to enable a junior or senior student to
undertake a specific research project of professional interest and
need. Prerequisite: SGLG 202 with a grade of C or better and
permission of the department. 1-3 credit hours.

SGLG 495 INTERNSHIP
is internship is designed to enable the student to receive extensive
immersion in ASL or Interpreting with members of the Deaf
Community through supervised work placement. Students will
receive internship credit after the satisfactory completion of 100
hours of work placement. (Fall) Prerequisite: SGLG 301 and an
Intermediate Plus on the SLPI, and in the case of an Internship in
Interpreting SLIN 303, and permission of the department. 3 credit
hours each semester.

SGLG 496 INTERNSHIP
is internship is designed to enable the student to receive extensive
immersion in ASL or Interpreting with members of the Deaf
Community through supervised work placement. Students will
receive internship credit after the satisfactory completion of 100
hours of work placement. (Spring) Prerequisite: SGLG 301 and an
Intermediate Plus on the SLPI, and in the case of an Internship in
Interpreting SLIN 303, and permission of the department. 3 credit
hours each semester.

SLIN 220 ENGLISH PROCESSING FOR INTERPRETERS
Course focus is on the development of English processing skills
necessary for interpreting. Such skills include English
comprehension, memory, acuity and discrimination, immediate
repetition, delayed repetition, word level pattern inference, phrase
level pattern inference and others.(Fall) Prerequisite: SGLG 102 or
permission of the department. All prerequisites must have been
completed with a grade of C (2.00) or better. 3 credit hours.

SLIN 303 FUNDAMENTALS AND THEORIES OF
INTERPRETING
Course focus is on interpreting as a profession. Topics include the
history of sign language interpreting, models of interpreting, the
process of interpreting, the Code of Professional Conduct and the
business of interpreting. Application of models and theories will be
practiced in class.. (Spring) Prerequisite: SGLG 201 and permission
of the department. All prerequisites must have been completed with
a grade of C (2.00) or better. If the student is an ASL major but not
an Interpreting minor this one course may be taken for major credit.
3 credit hours.

SLIN 320 INTERPRETING: VOICE TO SIGN
Course focus is on the practice of interpreting from English to ASL.
It will begin with translation exercises at the sentence level and build
to interpreting simultaneously with larger texts. Prerequisites: SGLG
202, SLIN 303 or permission of the department. All prerequisites
must have been completed with a grade of C (2.00) or better. (Fall)
3 credit hours.

SLIN 321 INTERPRETING: SIGN TO VOICE
Course focus is on the practice of interpreting from ASL to English.
It will begin with translation exercises at the sentence level and build
to interpreting simultaneously with larger texts.Prerequisite: SGLG
202, SLIN 303 and 320 or permission of the Dept. All prerequisites
must be completed with a grade of C (2.00) or better. 3 credit hours.

SLIN 403 INTERPRETING FOR SPECIAL POPULATIONS
Topics include interpreting for Deaf people with vision impairments,
minimal language skills (mls), developmental disabilities, physical
difficulties, emotional trauma, the terminally ill and age related
issues. Prerequisite: SLIN 303, 320 and 321. 1 to 3 credit hours.

SLIN 404 SIGNS IN APPLICATION
Course focus is on techniques and vocabulary associated with
interpreting in a variety of settings. Topics include: medical, mental
health, legal, religious, social services, rehabilitation and others.
(Fall) Prerequisite: SGLG 302, SLIN 303, SLIN 320, SLIN 321. All
prerequisites must have been completed with a grade of C (2.00) or
better. 3 credit hours each semester.

SLIN 405 PRINCIPLES OF EDUCATIONAL INTERPRETING
is course is an introduction to the unique situation of educational
interpreting. Topics include elementary and secondary school
interpreting, ethical applications, legal issues and tutoring/note
taking strategies. Students will learn the basics of transliterating and
have the opportunity to practice transliterating and interpreting in
an educational setting. (Spring) Prerequisite: SGLG 302, SLIN 303,
SLIN 320, SLIN 321, and SLIN 404. All prerequisites must have been
completed with a grade of C (2.00) or better. 3 credit hours each
semester.

SOCI 201 INTRODUCTION TO SOCIOLOGY
An introduction to sociology, providing essentials for an
understanding of the forces making for group life and for specialized
study of sociological problems. (Each semester) 3 credit hours.

SOCI 202 SOCIAL PROBLEMS
An analysis of some of the major problems of personal and social
disorganization in contemporary society with emphasis upon
causes, treatment, and prevention.(Annually) 3 credit hours.

SOCI 203 MARRIAGE AND FAMILY
A study of the practical problems of courtship and marriage, with
emphasis on interpersonal relationships between husband and wife,
and parents and children. While more attention is given to the
American family, the family is studied in other parts of the world
including Asia, Africa, Latin America, the Middle East and Europe.
(Each semester) 3 credit hours.

SOCI 310 SOCIAL PSYCHOLOGY
A study of the interaction between the individual and the group, and
the influence of each on the other. (Annually) 3 credit hours.

SOCI 311 SOCIAL RESEARCH METHODOLOGY
e scientific method is applied to social phenomena: formulating
and testing hypotheses, techniques for collecting data, measuring
social variables, interpreting research findings. e scientific method
as applied to social sciences will be explored in the latter part of the
course through student Participation in the design and analysis of a
survey. Students taking this course must have completed SOCI 201
and 396. (Spring) (IL*) 3 credit hours.

SOCI 313 SOCIOLOGY OF DEVIANT BEHAVIOR
An introduction to the sociological study and critical analysis of
theories of deviant behavior. Descriptive and explanatory
approaches to kinds and amounts of deviance in contemporary
American society; social change, anomie and social disorganization
theories; the process of stigmatization; formal and informal societal
responses to deviance and the deviant. (Annually) 3 credit hours.

SOCI 330 SOCIOLOGICAL THEORY
A study of the major systems of thought concerning society.
Emphasis is given to the philosophical and historical context of
sociological theory from its classical roots to contemporary
application. Students taking this course must have completed SOCI
201. (Annually) 3 credit hours.

SOCI 340 SOCIAL CHANGE
An examination of social systems within the framework of
functional and conflict theory with particular emphasis upon the
planning of social change. (Annually) 3 credit hours.

SOCI 356 SOCIOLOGY OF RELIGION
Religion analyzed as a social institution, with particular reference to
the relationship between religious and non-religious spheres of
society, the structure of religious organizations, and the social-
psychology of religious behavior. (intermittent) 3 credit hours.

SOCI 396 INTRODUCTION TO STATISTICS
(See Psychology 396.) (Annually) 3 credit hours.

SOCI 400 MINORITY GROUPS
A study of present-day racial and cultural minorities with emphasis
on scientific facts about race and on changing attitudes and policies.
In addition to studying minority relations in the United States,
attention will be given to minority relations in South Africa, the Far
East, Eastern Europe, Latin America and other parts of the world.
(Annually) 3 credit hours.

SOCI 410 SOCIOLOGY OF GENDER
Sociological theories, concepts, and perspectives will be used to
analyze the social meaning of gender in American society. Attention
will be given to gender differences and similarities, social role
expectations, and an historical survey of the changing roles of men
and women in our society. (Occasional) 3 credit hours.

GARDNER-WEBB.EDU 299

300 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

SOCI 411 CRIMINOLOGY
An analysis of the nature and extent of criminal behavior, factors
which seem to be related to such behavior, and changing attitudes
toward the criminal and crime control. (Annually) 3 credit hours.

SOCI 415 JUVENILE DELINQUENCY
is course is designed to give the student a broad understanding
of the topic of juvenile delinquency in the contemporary society. is
course integrates discussion of the theory and history of juvenile
delinquency with the system’s response to it and includes the
administration of justice in the Juvenile Justice System. (Occasional)
3 credit hours.

SOCI 421 THE COMMUNITY
A study of the structure and function of rural and urban
communities, their institutions and problems. Differences between
American communities and communities in other cultures will be
examined. (Intermittent) 3 credit hours.

SOCI 430 SPECIAL TOPICS: SOCIOLOGY
A specialized study of various sociological developments. Topics will
vary from semester to semester. (Occasional) 3 credit hours.

SOCI 450, 451 INTERNATIONAL EXPERIENCE
e International Experience course provides an opportunity for the
student to expand the horizons of the course options currently listed
in the catalog for History, Political Science and Sociology through
an international study experience. e course can be taken more
than once for different international experiences. 3 credit hours.

SOCI 490 SOCIOLOGY SEMINAR
Independent research, guided readings and other learning
experiences offers the senior student the opportunity to study more
deeply the total scope of the field of sociology. (Arranged) 3 credit
hours.

SOCI 497, 498 INTERNSHIP
ree hours credit may apply to the student’s major. Prerequisites:
junior standing and departmental approval. (Arranged) 3 credit
hours each semester.

SPAN 101 REAL WORLD SPANISH: GET READY!
is is a beginning course for students who have had little or no
study in Spanish grammar. e course is designed to help students
acquire basic skills in comprehension, speaking, reading, and writing.
Taught in Spanish, one hour of lab required per week. 3 credit hours.

SPAN 102 REAL WORLD SPANISH: GET SET!
is is the second part of the beginning course for students who
have had some study and exposure to Spanish grammar. e course
is designed to help students improve basic skills in comprehension,
speaking, reading, and writing. Taught in Spanish, one hour of lab
required per week. Prerequisite: SPAN 101 or satisfactory score on
placement test. 3 credit hours.

SPAN 201 REAL WORLD SPANISH: LET’S GO!
is is the first semester of the second year of Spanish grammar.
Students are expected to have a basic command of elementary
Spanish skills. Taught in Spanish. One hour of lab per week.

Prerequisite: Spanish 102 or satisfactory score on placement test.
3 credit hours.

SPAN 202 REAL WORLD SPANISH: TRANSITIONS
is course serves as a bridge between basic and advanced courses
in Spanish. Its goal is to prepare students for upper-level Spanish
conversation, culture, and literature classes. It is taught in Spanish
with one hour of lab per week. Prerequisite: Spanish 201. 3 credit
hours.

SPAN 301 INTENSIVE SPANISH: TEXTS AND CONTEXTS
Oral and written work with emphasis on the spoken language and
training in the acquisition of an active idiomatic Spanish vocabulary.
(Fall) Prerequisite: Spanish 202. 3 credit hours.

SPAN 302 ADVANCED SPANISH EXPRESSION
Advanced study of the precision of spoken and written Spanish with
an introduction to literary and cultural studies.(Spring) Prerequisite:
Spanish 202, 301 recommended. (IL*) 3 credit hours.

SPAN 305 PRODUCTS, PRACTICES, AND PERSPECTIVES
OF THE SPANISH-SPEAKING WORLD
History and civilization of the Spanish-speaking world. (Spring)
Prerequisite: Spanish 301 and 302 or permission of the department.
3 credit hours.

SPAN 310 SPANISH FOR CAREERS
Advanced study of the Spanish language as needed for professional
careers. Spanish 301 and 302 or permission of the department. (On
Demand) 3 credit hours.

SPAN 311, 312 SPANISH STUDY ABROAD
Intensive language study, home-stay living experience, and travel at
the Instituto de Lengua y Cultura Costarricense in Alajuela, Costa
Rica (Central America) or Leon (Spain). 6 credit hours.

SPAN 315 LIGHTS, CAMERA, ACTION! STUDIES IN
HISPANIC FILM
An in depth study of cinematic productions in Spanish. 3 credit
hours. (On Demand) Prerequisite: SPAN 301 and 302 or permission
of the department. SPAN 320, 321 INTERNATIONAL
EXPERIENCE Students can be awarded credit of 1-3 hours for
experience abroad. Semester credit hours are decided by the
Department of World Languages prior to travel. 1-3 credit hours
each semester.

SPAN 332, 333, 334 SPANISH METHODS/PRACTICUM
K-6
Special consideration is given to methods, materials, and techniques
of teaching Spanish in these grades. Observation and practice in a
public school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor) 2 credit
hours each semester.

SPAN 335, 336, 337 SPANISH METHODS/PRACTICUM
6-9
Special consideration is given to methods, materials, and techniques
of teaching Spanish in these grades. Observation and practice in a

public school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor) 2 credit
hours each semester.

SPAN 338, 339, 340 SPANISH METHODS/PRACTICUM
9-12
Special consideration is given to methods, materials, and techniques
of teaching Spanish in these grades. Observation and practice in a
public school for one hour per week, with weekly meetings with
supervising professor for discussion and reports on classroom
experiences and assigned readings. (Permission of Professor) 2 credit
hours each semester.

SPAN 403 ADVANCED SPANISH ORAL EXPRESSION
Advanced oral and written work with emphasis on the spoken
language and training in the acquisition of an active idiomatic
Spanish vocabulary. Prerequisite: Spanish 301 and 302 or
permission of the department. 3 credit hours.

SPAN 409 SEMINAR IN SPANISH: SPECIAL TOPICS
Study by genre, ethnicity, gender, theme or period of one or more
of the diverse aspects of past and/or present Spain and/or Spanish
American countries. Prerequisite: SPAN 301 and 302, or permission
of department. 3 credit hours.

SPAN 410 VOICES THAT FORMED OUR WORLD: TEXTS
OF SPAIN
A chronological and/or thematic study of selected texts from Spain
with an emphasis on aesthetics, literary movements, milieu, and
pertinent criticism. Prerequisite: SPAN 301 and 302 or permission
of the department. 3 credit hours.

SPAN 420 REDISCOVERING NEW WORLDS
A chronological and/or thematic study of selected texts from
Spanish American with an emphasis on aesthetics, literary
movements, milieu, and pertinent criticism. Prerequisite: SPAN 301
and 302 or permission of the department. 3 credit hours.

SPAN 430, 440 ADVANCED STUDIES IN HISPANIC
PEOPLES AND CULTURES I, II
Readings and discussions of selected texts with extensive written
and oral work in Spanish. Prerequisite: SPAN 301 and 302 or
permission of the department. 3 credit hours each semester.

SPAN 495, 496 INDEPENDENT STUDY I AND II
Designed to enable a senior or junior Spanish major to undertake a
specific research or intern project of professional interest and need.
3 credit hours each semester.

SPED 450 PRACTICAL EXPERIENCE IN SPORT
INSTRUCTION
is course requires the student to refine and to demonstrate
competence in sport instruction. Emphasis is placed on instructional
expertise, ethical conduct, and professional behavior. is Course
includes 50 hours of practicum in a select sport-instruction setting,
as well as regular class meetings, the development of a portfolio, and
formal presentation. Based on placement, background check and
other fees may apply. (Spring) Prerequisite: All coursework in the

program completed or in progress during semester of enrollment.
3 credit hours.

SSCI 205 GLOBAL UNDERSTANDING
is course is an introduction to the major economic, social, political,
diplomatic, and environmental trends in the World since 1945.
Geography is emphasized in this course. (Each semester) 3 credit
hours.

SSED 307 SOCIAL STUDIES METHODS IN 21ST
CENTURY SCHOOLS
A study of the content, resources and strategies in social studies
education (K-8). is course includes examination of methods for
planning, teaching, and evaluating history, geography, civics, and
other social studies. (Spring) An iPad and a Teachscape Mini Kit are
required for this course. Prerequisite: EDUC 250 with grade of C or
better. 3 credit hours.

SSED 310 TEACHING GEOGRAPHY
is course will develop the skills and the knowledge of world
regions necessary for understanding and teaching geographic
themes and concepts to young adolescents. e course assumes that
teacher candidates bring to the class limited experience in the formal
study of geography. (Fall) Prerequisite: EDUC 250 with grade of C
or better. 3 credit hours.

SPMG 218 PRINCIPLES OF SPORT MANAGEMENT
An overview of the field of sport management with emphasis placed
on history, philosophy, 154 ethics, program evaluation, current
trends, and career opportunities. For majors and minors only. (Fall)
3 credit hours.

SPMG 250 SOCIAL ISSUES IN SPORTS
An introduction to the concept of sport in society. is course
examines issues and patterns of social behavior as they relate to play,
games, and sport. (Fall, Spring) 3 credit hours.

SPMG 285 COMMUNICATION IN SPORT
An examination of the interrelationship and symbiotic relationship
between sports and media in today’s society. e course will utilize
various broadcasts, print, and electronic media to examine how they
are vital to the success of the sport organization and how they shape
and reinforce cultural values. (Fall, Spring) 3 credit hours

SPMG 305 SPORT FACILITY DESIGN AND EVENT
MANAGEMENT
Students will study the design and construction of sport facilities.
In addition, students will study how to create, manage, and market
sport events. (Fall, Spring) 3 credit hours.

SPMG 310 SPORT MARKETING AND PROMOTION
A study of basic marketing science as it applies to all realms of the
sport industry. Special emphasis is placed on the principles, policies,
and strategies utilized to market the unique product of sport.
Attention is focused on the importance of public attitudes, opinions,
and demographics as well as the design and construction of a
marketing plan and promotional proposals. (Fall, Spring) 3 credit
hours.

GARDNER-WEBB.EDU 301

302 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

SPMG 335 FINANCE & ECONOMICS OF SPORT
Examines basic financial and economic relationships uniquely
related to the business of sport. Special emphasis will be upon the
economic impact analysis of sport principles, policies and plans for
generating and increasing revenue streams, and controlling costs in
the sport industry. An analysis of how economic models are used to
measure the impact of sport on carious economies. (Fall, Spring)
3 credit hours.

SPMG 345 LEGAL ISSUES IN SPORT
Students will study the topics of contract law, tort law,
administrative/statutory law, antitrust law, and collective bargaining
as they apply to sport organizations. Students will be provided with
applicable knowledge of issues and strategies to manage the legal
aspects of their professional lives as sport administrators. (Fall,
Spring) 3 credit hours.

SPMG 360 INTEGRATED EXPERIENCE IN SPORT
MANAGEMENT
is course offers experiences to prepare students for obtaining
internships and jobs in a sport management setting. ese
experiences consist of an on campus internship (70 hours), resume
building for the sport management field, career shadowing with a
sport leader, current assessment practices for the sport management
field and analysis in the current trends in sport management. (Fall,
Spring) Prerequisite: SPMG 218 and SPMG 305. 3 credit hours.

SPMG 410 SPORT GOVERNANCE
e basics of managerial activities necessary for governance and
policy development in sport organizations at the professional,
collegiate, high school, and amateur level are covered, as well as the
structure and function of the various organizations.(Fall, Spring)
Prerequisite: SPMG 218 or permission of instructor. 3 credit hours.

SPMG 415 ETHICS AND LEADERSHIP IN SPORT
Analysis and application of ethical and leadership theories as applied
to situations in sport management settings. (Fall, Spring)
Prerequisite: SPMG 218 or permission of instructor. (IL*) 3 credit
hours.

SPMG 497 INTERNSHIP IN SPORT MANAGEMENT
is course provides the student an opportunity to experience a
specific professional interest. In addition, students are required to
have a minimum grade of “C” (2.00). (Fall, Spring, Summer)
Prerequisite: SPMG 360 and a minimum of 27 credit hours in major,
or permission of instructor. 9 or 12 credit hours.

THEA 100 ACTING I
Integrated approach to acting, linking understanding with
experiential knowledge of the fundamentals of acting. Speech,
movement, expression, etc., are explored with significant emphasis
on improvisation. 3 credit hours.

THEA 101 ACTING II
A continuation of Acting I with emphasis placed on realistic style.
Prerequisite: THEA 100. 3 credit hours.

THEA 200 ACTING III
A continuation of the skills and techniques introduced in Acting I
and II. is course also includes extensive focus on script analysis,
character development and scene work. Prerequisite: THEA 101.
3 credit hours.

THEA 201 ACTING IV
A laboratory course exploring styles of acting for traditional and
nontraditional dramatic literature, including classical and
neoclassical forms as well as Shakespeare. 3 credit hours.
Prerequisite: THEA 200 THEA 202 VOICE AND DICTION
An introduction to the International Phonetic Alphabet and dialects
for the stage. 3 credit hours.

THEA 203 APPLIED THEATRE
Participation in university theatre productions. 1 credit hour.

THEA 205 SUMMER THEATRE WORKSHOP
A practical workshop designed to immerse each student in all aspects
of theatre production. e workshop concludes with at least one fully
mounted production. Open to college and high school students.
Dates announced each spring. 3 credit hours.

THEA 222 STAGECRAFT
is course examines the production process through participating
in set building, set load-in, running of productions, and post-
mortem analysis. e course focuses on the various aspects of play
production, including standard practices, terms, methodology,
materials, scenic painting, and safety methods. is is a participation
course. 3 credit hours.

THEA 225 BEGINNING STAGE MAKE-UP
An introduction to facial structure, color theory, basic make-up
techniques, character makeup, fantasy make-up, and application
techniques. Intensive practical application. 3 credit hours.

THEA 235 THEATRE SURVEY
Encourages an appreciation and basic understanding of the world
of live theatre. e course focuses on the artistry and mechanics of
producing the modern stage play. e knowledge, skills and talents
necessary to succeed in the theatre arts are studied. Attendance at
live theatre performances may be required. 3 credit hours.

THEA 300 INTRODUCTION TO SCENE DESIGN
is course introduces the fundamental elements of design for the
stage, including spot, line, shape, and color while relating these to
scenic design. 3 credit hours.

THEA 320 INTRODUCTION TO LIGHTING AND SOUND
DESIGN
is course introduces the student to the design process and the
various tools with which a lighting and sound designer expresses
these art forms. e course includes script analysis, basic drafting,
the production of light plots, and an introduction to the
intermediate technologies associated with successfully running
lights and sound during a production. 3 credit hours.

THEA 332 STAGE COMBAT
A laboratory course emphasizing the physical performance skills of
stage combat, to include sword work, quarterstaff, and unarmed
combat. Nationally recognized standards for safety are emphasized.
Prerequisite: THEA 100. 3 credit hours.

THEA 333 INTRODUCTION TO COSTUME DESIGN
is course will explore the elements and principles of the design
and construction of costuming for the stage. It will include script
analysis, design research, renderings, and basic sewing techniques
used when sewing costumes. 3 credit hours.

THEA 381 THEATRE HISTORY AND LITERATURE I
is course surveys the history of Western theatre and dramatic
literature from the beginnings of civilization through the Middle
Ages and early Renaissance, as well as the origins of Eastern theatre,
including China, Japan and India. e primary objective of this
course is to provide the student with a broad-based knowledge of
the traditions, personalities, literature, architectural features, and
theatrical technology found in the history of these regions and to
show how these elements interact with the political, social,
economic, and religious forces of their respective periods.
Prerequisite: Junior standing or permission from instructor. (IL*)
3 credit hours.

THEA 382 THEATRE HISTORY AND LITERATURE II
A survey of the history of the theatre and dramatic literature in
Europe and America beginning with Renaissance Italy, England,
France and Spain, and continuing through the middle of the
nineteenth century. e objective of the course is to provide the
student with a broad-based knowledge of the traditions,
personalities, literature, architectural features, and theatrical
technology found in the history of Western theatre and to show how
these elements interact with the political, social, economic, and
religious forces of their respective periods.Prerequisite: Junior
standing or permission from instructor. 3 credit hours.

THEA 383 THEATRE HISTORY AND LITERATURE III
A study of the development of theatre history and dramatic
literature from the late 19th century to the present, including Ibsen,
Strindberg, Chekhov and Shaw, and such contemporary playwrights
such as Suzan Lori-Parks and August Wilson. Major movements and
trends of the last century will be explored, including realism, the
avant-garde, and social drama. ere will be a strong focus on world
drama, such as that of Europe, Africa, Ireland, and the East. e
emphasis will be on reading and evaluating plays and playwrights
within their cultural and historical contexts. Prerequisite: Junior
standing or permission from instructor. 3 credit hours.

THEA 390 THEATRE MANAGEMENT
Organizational structures and management principles for
educational, professional, community and church-related theatre
programs with an emphasis on not-for-profit organizations.
Prerequisite: Upper-level standing or permission of instructor.
3 credit hours.

THEA 400 SPECIAL TOPICS IN THEATRE
Specialized study in selected areas of theatre arts. Course content
will vary and will reflect current developments in the theatre and
respond to student interest and need. 1-3 credit hours (variable).

THEA 421 PLAYWRITING
e purpose of this course is to introduce the student/writer to the
details of writing for the stage and to provide a workable knowledge
of the building blocks for constructing a play. Activities will include
the reading of several “classic” one-act plays; the reading of various
parts of a text on playwriting; character sketches and exercises in
the writing of dialogue; developing a scenario; and a final project,
the completion of a one-act play. 3 credit hours.

THEA 434 DIRECTING I
Basic principles of directing a theatrical production including script
analysis, blocking, auditioning, rehearsing and working with actors.
Requires experience in at least one theatrical production.
Prerequisite: THEA 101, 235 and Junior standing or instructor
approval. 3 credit hours.

THEA 435 DIRECTING II
Students will receive hands-on training in directing their own
productions. In addition to directing several scenes in class, students
will cast and direct their own one-act play at the end of the semester.
Prerequisite: THEA 434. 3 credit hours.

THEA 442 ACTING FOR THE CAMERA
An advanced course in acting designed to acquaint the student with
changes in technique that are necessary for performance before the
film or television camera with an emphasis on small scene
performance. Students are afforded extensive scene work in front
of the camera. Prerequisite: THEA 101. 3 credit hours.

THEA 493 INTERNSHIP IN THEATER ARTS
3 credit hours.

WLLC 101 THE SCIENCE OF LANGUAGE: AN
INTRODUCTION TO LINGUISTICS
Communication is a science and an art. Language is inherently
systematic and can be described scientifically with all its rules and
regulations. Quite ironically, its usage is by nature organic, often
bending and breaking rules to allow for effective, creative, and
influential communication. is course will examine the structure
of language (its elements: morphology, phonology, phonetics,
syntax, semantics), the usage of language (its uniqueness as a
human phenomenon), and the diversity of language (its variation
among humankind). 3 credit hours.

WLLC 102 ONE WORLD, MANY VOICES: AN
INTRODUCTION TO INTERCULTURAL COMMUNICATIVE
COMPETENCY
As societies become increasingly borderless, the ability to navigate
the new boundaries in our ever shrinking world is essential. is
course is designed to raise awareness to the interrelatedness of
culture and communication and in doing so, develop sensitivities,
moreover empathy for those whose values, beliefs, and convictions
differ from our own. Learning other-centeredness in communication
helps to bridge the differences that exist among cultures and yield
more effective and productive collaboration. Goals for this course
include expanding one’s set of verbal and nonverbal skills,
developing cultural proficiency in unfamiliar settings, deepening
one’s knowledge of other cultures and contexts (social, linguistic,
historical) and how those impact the efficacy of communication.
3 credit hours.

GARDNER-WEBB.EDU 303

WLLC 103 THE ART OF ‘READING:’ INTRODUCTION TO
LITERARY AND FILM STUDIES
How do we interact with a text or film? How does a work of art work?
How do my critical skills and my personal/cultural background affect
my perception of the work of art? e course will provide a strong
foundation for the study of literature and film by introducing
fundamental concepts and methods that allow a personal and self-
conscious engagement with films and literary works. 3 credit hours.

WLLC 301 GIRLS GONE MAD: THE PORTRAYAL OF
FEMALE “MADNESS” IN WORLD CINEMA
is course examines the role, treatment, and development of the
“mad” female subject as portrayed in contemporary international
films chosen from various countries and continents in order to
examine different languages and cultures. In particular, we will study
and analyze the manifestations of female madness displayed by the
female protagonists presented in various world films. 3 credit hours.

WLLC 302 HE SAID, SHE SAID: GENDER AND
COMMUNICATION
Men and women use language very differently. ese distinctions
can be traced to social norms acquired early in childhood that shape
individuals well into adulthood. is class explores issues
surrounding gender and communication including conversational
styles, social position, and cross-cultural (including but not limited
to ASL, Hispanic, Francophone, Germanic) challenges stemming
from male-female interactions. 3 credit hours.

WLLC 303 WOMEN’S VOICES
is course covers the discussion of influential and interesting texts
representing feminine voice and identity. Students will read and
discuss texts concerning self-identity and gender roles from at least
two different World Languages. e course format will be one of
seminar/discussion, where the group will discuss gender studies in
general and how gender presents itself as a significant element in
literary texts. Each student will select a text in their target language
to research more in-depth in a written paper and class presentation.
World Languages majors will also present in their target language
to representatives from their division. 3 credit hours.

WLLC 304 TASTING THE WORLD ONE PLATEFUL AT A
TIME: A STUDY OF FOOD, LANGUAGE, AND CULTURE
Food is at the heart of our existence. It not only sustains us
physiologically, but moreover, it is an expression of our humanity.
Not only what we place on our table, but the rituals of how we
prepare it, how we share it and with whom are a reflection our
attitudes, values, and beliefs. is course explores the nexus of food,
language, and culture around the world and the cross linguistic
differences and similarities among them and the rich
communication which results when we gather to sup with one
another. 3 credit hours.

WLLC 305 DANCE ‘ROUND THE WORLD: A STUDY OF
DANCE AND CULTURAL DIVERSITY
Dances are often seen as entertainment or an expression of art. is
course seeks to delve deeper into the medium of dance to explore it
as a form of communication and as a reflection of cultural diversity.
Dance is a powerful tool which creates community and fosters
harmony and commonality across racial, social, and economic

boundaries. rough its study, we can observe varying belief systems
and leadership infrastructures and the common spirit of humanity
which unites us in spite of cultural, linguistic, and historical
differences among societies. 3 credit hours.

WLLC 306 VOICES OF EXILE
is course covers post-colonial texts, cultures, and diaspora.
Students will read and discuss texts concerning self-identity and
culture as represented through exile from the author’s native culture.
e course format will be one of seminar/discussion, where the
group will discuss different points of existentialism, diaspora, and
creation of a unique third space in the selected texts. Each student
will select a text in their target language to research more in-depth
in a written paper and class presentation. World Languages majors
will also present in their target language to representatives from
their division. Texts from at least two different World Languages will
be studied. 3 credit hours.

WLLC 480 SENIOR SEMINAR (CAPSTONE COURSE)
A senior seminar focusing on the exploration, research,
development, and presentation of a major research and analytical
essay on a subject appropriate to the major [Essay presented at
conference in the following spring semester]. 3 credit hours.

UNIV 101 FIRST-YEAR EXPERIENCE
First-Year Experience is a comprehensive course designed to help
first-year Bachelor of Music students develop an effective balance of
academic achievement and personal growth which will contribute
to their college success. Topics include goal setting, study skills, time
management, exam preparation, and critical thinking. First-year
Bachelor of Music students must be enrolled in this course their first
semester at the university. Students who fail the course must repeat
it the following semester. 1 credit hour.

UNIV 111 DIMENSIONS OF UNIVERSITY LIFE
is is a comprehensive course designed to help first-year students
develop an effective balance of academic achievement and personal
growth which will contribute to their college success. UNIV 111
includes the same topics as UNIV 101 with the addition of
Interdisciplinary Studies Modules which include such topics as
religion, philosophy, science, economics, culture and language and
how these topics relate to the first-year book. is course is intended
for all first-year students EXCEPT Bachelor of Music majors. First-
year students must be enrolled in this course their first semester at
the university. Students who fail the course must repeat it the
following semester. 3 credit hours.

(IL*) Information Literacy Designated Course

304 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

DEGREE COMPLETION
PROGRAM COURSE
DESCRIPTIONS

ACC 213 ACCOUNTING PRINCIPLES I
An introduction to financial accounting. Accounting transactions,
the accounting cycle, financial statement preparation. Special issues
for short- and long-term assets, liabilities, partnerships, and
corporations. 3 credit hours.

ACC 214 ACCOUNTING PRINCIPLES II
Continued coverage of financial accounting. Partnerships,
corporations, debt and equity financing. Cash flow and financial
statement analysis. Introduction to management accounting: job-
order and process costing, budgeting and variance analysis.
Prerequisite: ACC 213 or permission of the instructor. 3 credit
hours.

ACC 313 INTERMEDIATE ACCOUNTING I
Detailed study of financial and managerial accounting concepts.
Financial statement preparation. Time value of money. Cost
allocation and valuation of current and long-term assets. Financial
reporting and analysis. Prerequisite: Two courses in accounting
principles. 3 credit hours.

ACC 314 INTERMEDIATE ACCOUNTING II
Continued study of financial and managerial accounting concepts.
Current and long-term debt issues, contributed and earned equity.
Financial reporting and analysis. Prerequisite: ACC 313. 3 credit
hours.

ACC 315 COST ACCOUNTING
Cost accounting measurement and classification. Job order and
process costing. Budget development using variable and fixed costs.
Capital budgeting and project evaluation. Prerequisite: Two courses
in accounting principles. 3 credit hours.

ACC 400 ACCOUNTING INFORMATION SYSTEMS
In addition to an in-depth investigation of the automation and
technology associated with the accounting function. Students will
develop a proficiency with a recognized accounting software package.
Prerequisite: ACC 214 and CIS 300. 3 credit hours.

ACC 425 FEDERAL INCOME TAX I
Examines introductory federal income tax provisions and
compliance from an individual income tax perspective, emphasizing
the business implications of individual tax law.Prerequisite: ACC 214
3 credit hours.

ACC 426 FEDERAL INCOME TAX II
Examines introductory federal income tax provisions and
compliance from a corporate perspective emphasizing the
multidisciplinary aspects of taxation with a focus on the model tax
curriculum of the AICPA. Prerequisite: ACC 214 and ACC 425.
3 credit hours.

ACC 430 FORENSIC ACCOUNTING
is course will provide an overview for the understanding of
forensic techniques and fraud examination methodology. e course
will include the study of schemes used by executives, managers,
employees and other stakeholders to commit fraud against their
organizations. It will cover prevention, detection and investigative
strategies for businesses, nonprofit entities and governmental
functions. Prerequisite: ACCT (ACC) 213 and 214 or permission of
the instructor. 3 credit hours.

ACC 435 ADVANCED ACCOUNTING
Accounting for partnerships, insurance, corporate consolidations,
and government. Prerequisite: ACC 314. 3 credit hours.

ACC 450 AUDITING
Principles, techniques, procedures, and legal responsibility of
auditors. Prerequisite: ACC 314. 3 credit hours.

ART 307 ART SURVEY
Introduction to major artists and styles in the history of art,
emphasis on appreciating art in its context and understanding the
elements and principles of design. 3 credit hours.

BAD 115 INTRODUCTION TO BUSINESS
An introduction to accounting, marketing, finance, economics, and
management. Designed to provide non-majors and new business
majors with a preview of the subject matter and job prospects in the
business field. 3 credit hours.

BAD 300 LEGAL ENVIRONMENT OF BUSINESS
e course is designed to cover both the public and private
regulation of business. Some of the topics covered are tort law,
contract law, agency, partnerships, and corporations. 3 credit hours.

BAD 301 PERSONAL FINANCE
Intended for business majors and non-majors who want to manage
their personal finances better. Course covers personal budgeting and
accounting, buying on credit, borrowing money, personal income
tax returns, saving and wise investment, insurance, home
ownership, and estate planning. 3 credit hours.

BAD 302 MONEY AND BANKING
Analysis of Federal Reserve System and monetary policy, the role of
money in determination of national income, role and development
of commercial banks, and the basic elements of international
finance. Prerequisite: ECO 203, ECO 204. 3 credit hours.

BAD 304 APPLIED BUSINESS STATISTICS
e course considers the use of statistics in business for better
planning, control and decision making with the focus on using
computer statistical software, interpretation and presentation of
results. Descriptive and inferential statistics, probability concepts,
hypothesis testing, analysis of variance and regression analysis are
covered. Prerequisites: Mathematics 316 or equivalent, Computer
Information Systems 300 or equivalent or permission of the
instructor. 3 credit hours.

GARDNER-WEBB.EDU 305

BAD 305 QUANTITATIVE METHODS FOR BUSINESS
Explores the use of quantitative methods for decision analysis.
Topics include linear programming, sensitivity analysis, integer and
goal programming, queuing models and simulation.Prerequisite:
College course work in algebra or MTH 300 with a 2.0 or better, BAD
304, CIS 300. 3 credit hours.

BAD 311 LABOR AND THE ECONOMY
Analysis of the labor market, unemployment, labor laws, union
organization, and the theory of wages. Prerequisite: ECO 203,ECO
204. 3 credit hours.

BAD 312 FINANCIAL MANAGEMENT
Designed to provide students with a broad base of understanding of
the principles and concepts of corporate financial decision making.
e course covers the key financial issues of corporate ethics, time,
value of money, valuation of stocks and bonds, risk and return, cost
of capital, capital budgeting, leverage and capital structure, and
financial statement analysis. Prerequisite: ACC 213, 214, ECO 203,
and ECO 204. 3 credit hours.

BAD 318 PRINCIPLES OF MARKETING
A comprehensive analysis of the marketing system and the
marketing process. 3 credit hours.

BAD 319 ADVERTISING AND PROMOTION
Detailed and systematic review of marketing communications and
use of mass media to include promotional activities, policy
formulation, agency selection, control systems, and a survey of the
American advertising system. Prerequisite: BAD 318. 3 credit hours.

BAD 325 BUSINESS COMMUNICATIONS APPLICATIONS
Emphasis on business analysis, report writing, formal and informal
presentations, public relations, and internal and external
communications. 3 credit hours.

BAD 340 INTEGRATION OF FAITH AND BUSINESS
is elective course will explore the interplay between faith and
business. Various models of integration at the personal and
corporate level will be explored. Students will be challenged to
develop their own philosophy of how faith makes a difference in
their approach to business. In addition to traditional business ethics
topics, this course will explore personal morality, the unique
implications of the Christian faith to various business disciplines,
and business as service. Prerequisite: Junior or senior level status.
3 credit hours.

BAD 360 INTERNATIONAL BUSINESS
An introduction to the unique issues associated with doing business
in a global context. Specific challenges of doing business
internationally and related managerial strategies are examined.
3 credit hours.

BAD 396 INTERNATIONAL TRAVEL
e course provides the student an opportunity to expand his/her
business and cultural horizons by visiting different international
cities and countries. Lecture and travel. 3 credit hours.

BAD 401 INTERNATIONAL ECONOMICS
An examination of the theory of international trade and
international finance with coverage of such topics as comparative
advantage and the reasons for international trade in products and
factors of production, foreign exchange, foreign investment, balance
of payments. Prerequisite: ECO 203 and ECO 204. 3 credit hours.

BAD 402 MANAGERIAL ECONOMICS
Economics applied to managerial decision making. Analysis of costs,
production, decision making under uncertainty. Prerequisite: ECO
203 and ECO 204. 3 credit hours.

BAD 460 INTERNATIONAL FINANCE
Explores the role of financial institutions, markets, and strategies in
the international context. Prerequisite: BAD 312. 3 credit hours.

BAD 480 SENIOR SEMINAR IN BUSINESS:
BUSINESS POLICY
A case study approach designed to apply areas of management,
accounting, finance, and economics to contemporary business
problems. Prerequisite: ACC 214, BAD 304, BAD 305, CIS 300, ECO
204, BAD 312, BAD 318, senior standing. 3 credit hours.

BAD 495 STRATEGIC BUSINESS APPLICATION
A course designed to assist in effectively integrating academic
preparation and practical career experiences. is course is offered
every term and should be taken during final semester. 3 credit hours.

BIO 335 PATHOPHYSIOLOGY
Study of alterations in normal body structure and function
associated with various disease processes. 3 credit hours.

CIS 201 PROGRAMMING LANGUAGE
Programming skills for business applications, including basic
programming logic, typical programming structures, object-oriented
and structured methodologies. 3 credit hours.

CIS 300 MANAGEMENT INFORMATION SYSTEMS
A general introduction to management information systems
theories and concepts, including the organizational role of
information systems, prevalent information and communication
technologies, and information systems development processes, with
an emphasis on tools such as Excel. 3 credit hours.

CIS 371 SYSTEMS ANALYSIS AND DESIGN
design processes. Emphasis is placed on the design and development
systems, including the software and databases that are needed to
support the business needs of organizations.Prerequisite: CIS 300.
3 credit hours.

CIS 375 INTRODUCTION TO COMPUTER AND
NETWORK SECURITY
e study of computing security vulnerabilities and techniques and
tools for developing secure applications and practicing safe
computing. Prerequisite: CIS 201. 3 credit hours.

306 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

CIS 379 INTRODUCTION TO COMPUTER CONCEPTS
A general introduction to computers and operating systems, with
emphasis on Microsoft Office applications for word processing,
spreadsheets, presentations and Internet. 3 credit hours.

CIS 423 SURVEY OF PROGRAMMING LANGUAGES
Introduction to the history and design of programming languages.
e applicability of special languages to special uses such as Fortran,
Pascal, Ada, Oberon, Object Pascal, C++, Smalltalk. Examination of
the modern concepts of object-orientation and functional
programming. Prerequisite: CIS 201, CIS 300. 3 credit hours

CIS 432 INFORMATION SYSTEMS PROJECT
MANAGEMENT
is course examines the characteristics of information technology
projects, especially involving the development of software-intensive
systems, and introduces the student to a variety of project
management techniques. Prerequisite: CIS 300. 3 credit hours.

CIS 433 DATABASE MANAGEMENT
Beginning and intermediate topics in data modeling for relational
database management systems. Major emphasis is placed on
understanding the various database management functions and
providing database support for organizations. 3 credit hours.

CIS 460 DATA COMMUNICATIONS AND NETWORKING
Introduction to concepts of computer network operating systems,
telephony, routing, packets, and distributed processing. Prerequisite:
CIS 300. 3 credit hours.

CIS 470 STRATEGIC INFORMATION MANAGEMENT
Prepares the student to develop an understanding and appreciation
for the impact of information systems on the economy and business
performance, emerging public technology infrastructure and its role
in the modern organization, electronic business applications, and
technology-driven business models and strategies. (Capstone
Course) Prerequisite: CIS Major, CIS 300 and Senior status. 3 credit
hours.

CIS 471 SOFTWARE ENGINEERING
e study of structured programming, systems analysis, and systems
design techniques. Topics include top-down design, software design
metrics, project management, program correctness, and the use of
computer-aided software engineering (CASE) and configuration
management tools. Problems of software engineering and design for
graphical user interfaces are discussed. Prerequisite: CIS 423 and CIS
433 or permission of instructor. 3 credit hours.

CIS 485 TOPICS IN MANAGEMENT INFORMATION
SYSTEMS
A specialized study of various computer science developments.
Topics will vary from semester to semester. Students will be allowed
to take the course more than once. 3 credit hours.

CIS 498 INTERNSHIP IN COMPUTER INFORMATION
SYSTEMS
By special arrangement with the approval of the department chair.
3 credit hours.

CJC 410 PHILOSOPHY OF CRIMINAL JUSTICE
Major focus: Punishment and alternatives for dealing with law
violation and relating underlying ideas, such as responsibility and
insanity. Central to this investigation will be a concern for the
justification of punishment, legitimacy of alternatives to
punishment, justification for considering illegal acts as products of
disease, and the reconcilability of a system of punishment with a
deterministic view of human behavior. 3 credit hours.

CJC 420 ADMINISTRATIVE DECISION MAKING
An advanced course in police administration decision making with
considerable emphasis on management styles and their effect on the
operation of the police force and related criminal justice agencies.
3 credit hours.

CJC 430 CRIMINAL JUSTICE THEORY AND RESEARCH
A discussion and practical application in operations research as it
applies to police department, prosecution management, court
scheduling, corrections recidivism, probation and parole. e
common theme is the use of quantitative analysis to understand
phenomena, to solve problems, and to provide policy guidance.
3 credit hours.

CJC 440 TRENDS IN CRIMINAL JUSTICE
An examination of the latest methods and approaches in the
criminal justice system. Emphasis is on police, courts, and
corrections. 3 credit hours.

CJC 450 INTERNATIONAL ISSUES IN CRIMINAL JUSTICE
An overview and insight into nature and complexity of current
International Criminal Justice issues. e course will focus on
globalization, comparative aspects of the rule of law, the critical need
for international communication and cooperation, and evolving
transnational crime. Specific topic areas to be addressed include:
research on the internet, policing in other countries, terrorism,
computer or cyber-crime, money laundering, and trafficking in
drugs, people, and arms. 3 credit hours.

CJC 460 CYBERCRIME
An overview of the legal and social implications of technological
crimes. Emphasis will be placed on understanding and managing
cybercrimes including theoretical implications, prevention, law
enforcement investigation and prosecution of cybercrimes. 3 credit
hours.

CJC 495, 496 INDEPENDENT STUDY
Open to juniors and seniors who request and are given permission
to do a guided reading and/or student-initiated research course that
includes a written project/paper. Prerequisite: Approval by the
professor offering the study. Student’s major department, and
concurrence of the Dean. 3 credit hours.

CJC 497, 498 INTERNSHIP
Designed for students enrolled full-time in the criminal justice
program, to enhance academic experience by providing an
opportunity to acquire a working knowledge of the practical aspects
of the criminal justice system. 3 credit hours.

GARDNER-WEBB.EDU 307

COM 379 INTERNET SEMINAR
Advanced work with the Internet in selected areas of research,
interpersonal communications, data storage and retrieval and multi
media applications. 1 credit hour.

ECO 203 PRINCIPLES OF ECONOMICS I (ECONOMICS
AND THE FREE MARKET SYSTEM)
Explores the economic implications, history and philosophy of the
free enterprise system with special attention to national income
theory; money, banking and the Federal Reserve system; Keynesian
and Classical theories and the mechanics of the business cycle.
3 credit hours.

ECO 204 PRINCIPLES OF ECONOMICS II
Study of microeconomic concepts, price theory, behavior of the firm,
market structure, and income distribution. Prerequisite: ECO 204.
3 credit hours.

EDU 250 TEACHING IN THE 21ST CENTURY SCHOOLS
A course designed to be the candidates’ first course orienting them
to education as a profession, to Gardner-Webb University's School
of Education, and to the North Carolina Professional Teaching
Standards (NCPTS) and the Interstate New Teacher Assessment and
Support Consortium (INTASC) standards. Experiences include a
clinical experience with classroom observations, exploration of a
diverse range of topics, and guided research in their intended
teaching area particularly in relation to the North Carolina Standard
Course of Study. Because this course sets up all future expectations
in the School of Education, it is the pre-requisite for all other
education courses and no transfer credit will be accepted for this
course. 3-1-4 (All teacher candidates, regardless of the area of
licensure, will be charged a Clinical Assessment Fee in EDU 250,
Teaching in 21st Century Schools and EDU 450, Student Teaching.
is non-refundable fee will cover the candidate’s subscriptions to
TaskStream and Teachscape, as well as the required background
checks. In addition, Elementary and Middle Grades candidates are
required to have an iPad with video capabilities and a Teachscape
Mini Kit (sold in the University Campus Shop) for every EDU course
with the exception of EDU 250, Teaching in the 21st Century.) Co-
requisite: Math 204. 4 credit hours.

EDU 302 LITERACY FOUNDATIONS
is course is designed with emphasis on the literacy process as a
fundamental aspect of the 21st century school curriculum. e focus
is on theory, literacy development and the methods of teaching
various literacy skills. Current research and practices will be
examined and evaluated. Each student will be required to observe
the teaching of literacy in the public school classroom. An iPad and
a Teachscape Mini Kit are required for this course. Prerequisite: EDU
250 with grade of C or better. 3 credit hours.

EDU 306 LITERACY AND LANGUAGE ARTS FOR K-8
is course is designed to assist elementary and middle candidates
with an awareness of the importance of literacy and language arts
in the 21st century classroom. Candidates will be immersed in
literacy and reading instruction as they develop oral and
communication skills. Literacy and children’s literature will be
interwoven to ensure that all students achieve their full literacy
potential. e overarching goal will be to examine the relationship
between language arts and children’s literature as the two processes

are integrated while promoting a lifelong interest in books. Emphasis
will be placed on many genre of literature that will support the
curriculum and meet established standards. An iPad and a
Teachscape Mini Kit are required for this course. Prerequisite: EDU
302 Prerequisite: EDU 250 with grade of C or better and EDU 302
with a grade of C or better. 4 credit hours.

EDU 311 FINE ARTS INTEGRATION IN 21ST CENTURY
SCHOOLS
is course is designed to assist candidates in understanding an
approach to teaching in which students construct and demonstrate
knowledge of various content areas through art, music, and drama.
Candidates will engage in a creative process which connects the
various arts forms to other subject areas and meets objectives in all
areas involved. Methods for integrating the fine arts with the
elementary curriculum will be developed, modeled, studied, and
practiced. Candidates will connect the arts to basic reading skills,
literacy, writing, mathematics, cognitive skills, motivation, and
social behavior through a series of lesson plans. An iPad and a
Teachscape Mini Kit are required for this course. Prerequisite: EDU
250 with grade of C or better. 3 credit hours.

EDU 312 PRACTICUM IN LITERACY (K-6)
A course designed to provide experiences for the pre-service teacher
in the teaching of literacy and diagnosing difficulties with literacy
skills on the K-6 level. Emphasis is placed on the causes of learning
disabilities that affect literacy development and achievement,
diagnostic instruments, standard and informal assessment
procedures, report writing, and materials and methods of literacy
instruction. Candidates will work with individual students and small
groups in the public school classroom. (A materials fee will be
charged for this class.) An iPad and a Teachscape Mini Kit are
required for this course. Prerequisite: EDU 302 Prerequisite: EDU
250 with grade of C or better and EDU 302 with a grade of C or
better. 3 credit hours.

EDU 350 DIVERSE POPULATIONS IN 21ST CENTURY
SCHOOLS
A course designed to assist developing teacher candidates with the
articulation and recognition of positive learning environments for
the wide variety of diverse students present in 21st century schools.
is diversity includes cultural, socio-economic, environmental,
social, physical, academic, behavioral, and linguistic individual
differences among students. Given these individual differences,
candidates’ articulations would include high expectations for
individuals, understanding of various resources for meeting
individual needs (including the use of support specialists), and
understanding strategies for enhancing communication between
and among home and school environments.Prerequisite: EDU 250
with grade of C or better. 4 credit hours.

EDU 410 INTRODUCTION TO CURRICULUM
INTEGRATION AND ASSESSMENT
is course will focus on understanding the various models of
curriculum integration and their implementation through
interdisciplinary instructional planning. Topics will include
understanding the relationship between content and various
disciplines and the use of multiple indicators, including formative
and summative assessment, to evaluate student progress and

308 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

growth as they strive to eliminate achievement gaps.An iPad and a
Teachscape Mini Kit are required for this course. Prerequisite: EDU
250 with grade of C or better. 3 credit hours.

EDU 435 FACILITATING LEARNING IN 21ST CENTURY
ELEMENTARY SCHOOLS
Elementary Education candidates will build on knowledge of
individual student development gained in EDU 350 (Diverse
Populations in 21st Century Schools), candidates will apply that
knowledge as they assess particular individual student needs, and
will collaboratively plan appropriate instruction to meet those needs.
Within this course, instruction and classroom management will be
interwoven into every aspect of teaching and learning. Instructional
plans will include monitoring of student performance, utilization of
a variety of planning models, methods, and materials, exposure to
various aspects of management that will be encountered during
instruction, an integration of technology and instruction that leads
to application of critical thinking and problem solving skills. is
course will also address preparation for the school year,
communicating with parents/guardians, creating rules and
procedures, motivating students to learn, and responding to
inappropriate behavior. Course requirements: Taken the semester
before the student teaching semester and located in a partnership
school. An iPad and a Teachscape Mini Kit are required for this
course. Co-requisite: EDU 350. Prerequisite: EDU 250 with grade of
C or better. 4 credit hours.

EDU 450 STUDENT TEACHING
A 15-week period of full-time supervised teaching at the appropriate
level. e Student Teaching Handbook will provide the guidelines
for this course. Prerequisite: Admission to Teacher Education
Prerequisite: EDU 250 with grade of C or better, admission to
Teacher Education, and all other coursework completed. 12 credit
hours.

ENG 101 COMPOSITION I
Introduction to expository writing by process method. Grammar
and mechanics as needed. Selected readings. 3 credit hours.

ENG 102 COMPOSITION II
Continuation of process writing with emphasis on argumentation,
critiquing, essay examinations, and research skills. Analysis of
literary and non-literary texts. Prerequisite: English 101. 3 credit
hours.

ENG 300 COMPOSITION AND LITERARY
INTERPRETATION
Process writing on topics generated through the study of literature.
Students will write in expository, analytical, critical, and research
modes. Prerequisite: ENG 101 or its equivalent. 3 credit hours.

ENG 311 BRITISH LITERATURE SURVEY I
Representative writers of British Literature from the beginning of
British Literature to the eighteenth century.Prerequisite: ENG 102
or ENG 300. 3 credit hours.

ENG 312 BRITISH LITERATURE SURVEY II
Representative writers of British Literature from the eighteenth
century to the present. Prerequisite: ENG 102 or ENG 300. 3 credit
hours.

ENG 331 AMERICAN LITERATURE SURVEY I
Representative writers from the American Colonial period to
Whitman, mid-nineteenth century. Prerequisite: ENG 102 or ENG
300. 3 credit hours.

ENG 332 AMERICAN LITERATURE SURVEY II
Representative writers of the United States from Walt Whitman to
the present. Prerequisite: ENG 102 or ENG 300. 3 credit hours.

ENG 351 WORLD LITERATURE I
Literature from ancient times through 16th century in western and
non-western cultures, excluding British and American. Prerequisite:
ENG 102 or ENG 300. 3 credit hours.

ENG 352 WORLD LITERATURE II
Literature from the 16th century through present in western and
non-western cultures, excluding British and American. Prerequisite:
ENG 102 or ENG 300. 3 credit hours.

ENT 350 ENTERPRISE CREATION
e course examines the resources, demands, competitive forces,
and strategies required for successful entrepreneurial activities. It
covers major aspects of business creation, from idea generation to
the birth of an operational business. 3 credit hours.

ENT 360 ENTERPRISE GROWTH
is course covers the development of plans and materials to expand
an entrepreneurial venture, including how to gain and maintain a
competitive edge in a crowded market. 3 credit hours.

ENT 430 ENTERPRISE FUNDING
e course explores financing models for new ventures, funding
sources for new ventures, and optimal funding strategies for
entrepreneurs. Prerequisite: BAD 312. 3 credit hours.

ENT 440 ENTERPRISE MARKETING
is course examines the skills and tools entrepreneurs need for
marketing in new business. It covers how to target market segments,
position products, estimate demand, set prices, gain access to
channels, and manage growth. Prerequisite: BAD 318. 3 credit hours.

ENT 460 ENTERPRISE STRATEGY
is course examines strategic thinking and planning for
entrepreneurs. It covers tools and strategies to confront change, to
plan for and make transitions, and to envision new possibilities and
opportunities. Prerequisite: ENT 410 or MGT 410. 3 credit hours.

FRE 300 ASPECTS OF FRENCH CULTURE AND
LANGUAGE
An introduction to selected aspects of French Culture, including the
rudiments of the French language. No prior knowledge of French is
required. 3 credit hours.

GER 300 ASPECTS OF GERMAN CULTURE AND
LANGUAGE
An introduction to selected aspects of German Culture, including
the rudiments of the German language. No prior knowledge of
German is required. 3 credit hours.

GARDNER-WEBB.EDU 309

GRK 101, 102 ELEMENTARY NEW TESTAMENT
GREEK I AND II
A study of designated forms and basic grammatical uses of biblical
Koine Greek. Basic vocabulary development of the Greek New
Testament will be included. 3 credit hours.

HEA 401 DRUG AND ALCOHOL EDUCATION
An introduction to the sociological, cultural, psychological and
physical implications associated with the use and abuse of
substances. 3 credit hours.

HEA 402 SEXUALITY/SEX EDUCATION
An introduction to the study of basic elements and issues of human
sexuality. Central to this course is personal knowledge and the ability
to communicate effectively with children, family and others in the
context of teaching and personal relevancy. 3 credit hours.

HIS 301 ISSUES IN WESTERN CIVILIZATION, PRE-
HISTORY TO 1715
Beginning with the earliest times, the course covers the civilization
of Egypt, Mesopotamia, Greece, Rome, Medieval and Early modern
periods. Concludes with 1715. 3 credit hours.

HIS 302 ISSUES IN WESTERN CIVILIZATION, SINCE 1715
Beginning with 1715, this course presents a perspective of the last
three centuries of western history. 3 credit hours.

HIS 319 THE UNITED STATES IN THE TWENTIETH
CENTURY
A study formulated to emphasize events, movements, and trends in
modern America and to examine the functioning of constitutional
principles. 3 credit hours.

HMG 300 INTRODUCTION TO HEALTHCARE
MANAGEMENT
is course is an introduction to the healthcare delivery system in
the United States with some comparisons to systems in other
countries. Health systems at the federal, state, and local level are
discussed as well as differences between the private and public
sectors. Potential careers in healthcare management are explained.
No prerequisites. 3 credit hours.

HMG 303 ECONOMICS, BUDGETING, AND FINANCE IN
HEALTHCARE
is course applies accounting, finance, and economic principles to
the healthcare arena. Participants will understand the impact of
economic issues on healthcare, and the impact of healthcare on the
economy. Participants will be able to apply accounting and finance
principles to healthcare in budgeting, financial statement analysis,
and capital management. Prerequisite: ACC 213, ACC 214; ECO 203,
ECO 204. 3 credit hours.

HMG 310 DIVERSITY AND CULTURE IN HEALTHCARE
MANAGEMENT
is course explores the issues of diversity and culture in healthcare
– in human resources, patient’s care, and access to care. e growing
diversity of communities makes it imperative that healthcare
providers understand the diversity and culture of their community,
and the cultural meanings and values of illness and disease
treatments to various groups. e course explores health and disease

symptoms within a cultural setting and the cultural relativity of
illness. Prerequisite: HMG 300. 3 credit hours.

HMG 315 HEALTHCARE QUALITY SEMINAR
is course explores quality in healthcare. Quality medical care and
quality patient care are examined. is course introduces concepts
associated with quality management and improvement in the
healthcare environments, and introduces the concept of systems
thinking and dynamic complexity in healthcare organizations.
Prerequisite: HMG 300. 3 credit hours.

HMG 400 INTRODUCTION TO INTERNATIONAL HEALTH
is course introduces healthcare management issues within the
context of comparative biological, social, economic, and political
systems. is course examines issues from many sectors
(population, environmental health, nutrition, etc.) as well as
principles of health system structure, financing, and reform. is
course includes both national-level and international issues. e
analytical frameworks are applicable to consideration of health
issues and systems in developing, emerging, and developed
economies. is course aims to build both students master of
concepts and theories in international health, as well as practical
skills through diverse classroom activities.Prerequisite: HMG 300.
3 credit hours.

HMG 410 HEALTHCARE LAW AND ETHICS
is course provides an overview of the interrelationship of the legal
system with the structure and function of the health care system in
its various forms and settings. Also addresses ethical dilemmas
relating to individual patient/client decisions.Prerequisite: HMG
300. 3 credit hours.

HPE 338 HEALTH MAINTENANCE, PROMOTION
AND WELLNESS
An examination of the concepts, attitudes, and skills that contribute
to personal health and physical fitness. Physical activity involved.
3 credit hours.

HUS 201 GENERAL PSYCHOLOGY
A survey of psychology as the scientific study of behavior and mental
processes. e areas include learning, motivation, personality,
measurement of the developmental process, social adjustment, and
the biological basis of behavior. 3 credit hours.

HUS 300 ETHICAL ISSUES IN HELPING PROFESSIONS
A detailed examination of selected current ethical issues in the
human services field. Designed for students who have had
substantial course work and/or experience in mental health,
psychology, or human services. 3 credit hours.

HUS 301 TREATMENT MODALITIES
A survey of theories and procedures appropriate for use with clients
of community agencies. 3 credit hours.

HUS 302 GROUP DYNAMICS
An introduction to group structure and process and analysis of their
effects on individuals. 3 credit hours.

310 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

HUS 310 SOCIAL PSYCHOLOGY
A study of the interaction between the individual and the group, and
the influence of each on the other. 3 credit hours.

HUS 320 INTRODUCTION TO CLINICAL PRACTICE
An introduction to the practices, procedures, and techniques
involved in a mental health setting. 3 credit hours.

HUS 374 PSYCHOLOGY OF RELIGION
A study of the principles of psychology as related to religious
experience designed to develop insight into each student’s own
spiritual life. 3 credit hours.

HUS 380 PERSONAL ASSESSMENT AND ADJUSTMENT
An exploration and analysis of life goals, lifestyle management,
identity formation, and adjustment strategies. 3 credit hours.

HUS 401 PSYCHOPATHOLOGY
Survey and analysis of the major mental disorders, interpretation,
and theories of therapy, including the relationship of abnormal
behavior to social norms. 3 credit hours.

HUS 402 INTRODUCTION TO COUNSELING
e study of basic theories and functions of counseling. Laboratory
emphasis will be upon development of a personal counseling
philosophy and its application. 3 credit hours.

HUS 406 PSYCHOLOGY OF PERSONALITY
A survey of the major theories of personality, with particular
emphasis upon experimental studies and research procedures in the
study of personality. 3 credit hours.

HUS 412 PSYCHOLOGY OF AGING
An introduction to the psychological, social and biological aspects
of aging. 3 credit hours.

HUS 415 JUVENILE DELINQUENCY
is course is designed to give the student a broad understanding
of the topic of juvenile delinquency in the contemporary society. is
course integrates discussion of the theory and history of juvenile
delinquency with the system’s response to it and includes the
administration of justice in the Juvenile Justice System. 3 credit
hours.

HUS 425 CRISIS INTERVENTION COUNSELING
Analyzes types of crisis theory, effects of crisis on the individual,
family and community. Looks at methods and resources for crisis
intervention. Emphases are on death and dying, divorce, suicide,
chemical dependency, rand and violence in the family. Supervised
field experience required. 3 credit hours.

HUS 450 POSITIVE PSYCHOLOGY
is course introduces students to the relatively new and rapidly
developing field of positive psychology. Positive psychology focuses
on the role of positive emotions, human virtues, and positive
institutions in promoting well-being and living a good life. e
course includes the study and discussion of theories and research
and the application of research findings. Students will have the
opportunity to apply course material to their own lives in
meaningful ways. 3 credit hours.

HUS 493 SEMINAR IN PSYCHOLOGY
You may sign up for this class more than once for credit as long as
the subject and title of the seminar is different from a seminar you
have taken previously. 3 credit hours.

HUS 497, 498 INTERNSHIP
e Internship is designed for students enrolled full-time in the
Human Services program who do not have professional experience.
Criminal background checks and/or drug checks may be required.
3 credit hours.

LIB 301 RESEARCH SKILLS
is course is designed to develop the student’s information literacy
skills: the ability to recognize when information is needed and to
locate, evaluate, and effectively use that information.(Fall, Spring,
and Summer online) 1 credit hour.

MED 330 MATH METHODS IN 21ST CENTURY SCHOOLS
Methods of teaching mathematics in elementary and middle school
classrooms are explored. Emphasis will be placed on the planning,
teaching, and assessing of mathematics in authentic settings.
Teacher candidates will work with small groups in a public school
setting. An iPad and a Teachscape Mini Kit are required for this
course. Prerequisite: MTH 204 Prerequisite: EDU 250 with a grade
of C or better and MTH 204 with a grade of C or better. 3 credit
hours.

MGT 316 PRINCIPLES OF MANAGEMENT
Explores the principles and processes of managing an organization.
e functions of planning, organizing, leading, and motivating
employees are applied to current business situations. 3 credit hours.

MGT 330 INDUSTRIAL SUPERVISION
Explores the process and techniques of accomplishing organizational
objectives through others. Topics include effective use of praise and
rewards, effective discipline, leadership, use of feedback, behavior
modification, and human relations. Prerequisite: MGT 316. 3 credit
hours.

MGT 400 HUMAN RESOURCE MANAGEMENT
Principles and practices regarding the recruitment, selection,
development, evaluation, compensation, and proper recognition of
employees within organizations. Prerequisite: All business majors
must complete MGT 316. 3 credit hours.

MGT 403 HUMAN BEHAVIOR IN ORGANIZATIONS
e application of human behavior principles common to many
types of organizations, specifically business and industry.
Motivation, leadership, followership, and human problems are
analyzed. Prerequisite: All business majors must complete MGT
316. 3 credit hours.

MGT 410 ENTREPRENEURSHIP
A practical course designed to familiarize the student with the
application of economic and managerial techniques of the small
business. ese techniques include entrepreneurship, location
analysis, forms of ownership, financing alternatives, accounting
practice, marketing and advertising techniques, and inventory
control. Prerequisite: MGT 316. 3 credit hours.

GARDNER-WEBB.EDU 311

312 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

MGT 416 PRODUCTION AND OPERATIONS
MANAGEMENT
Explores the management concerns of cost, quality, and quantity in
the production systems of manufacturing companies, material
requirements, planning, break-even charts, plant location, present
worth analysis, safety, job enrichment, and sequential sampling.
Prerequisite: BAD 304, BAD 305, MGT 316. 3 credit hours.

MGT 422 MARKETING MANAGEMENT
Topics covered include marketing research, public relations, and
marketing channels. Prerequisite: BAD 318 and MGT 316. 3 credit
hours.

MGT 466 INTERNATIONAL MARKETING
Explores the cultural, marketing, management, and environmental
factors of the multinational organization. Case analysis is utilized
with emphasis toward problem resolution. Prerequisite: BAD 318.
3 credit hours.

MGT 485 LEADERSHIP
Includes the definition, traits, and segmentations of leadership.
Investigates character as a foundation and similar leadership traits.
Mistakes that leaders make, and new demands on future leaders are
analyzed through group evaluations and discussions of current and
historic leaders. Prerequisite: All business majors must complete
MGT 316. 3 credit hours.

MTH 204 MATHEMATICS FOR ELEMENTARY TEACHERS
A study of the number systems together with their operations and
properties, ratio and proportional relationships, and introductory
number theory. e course develops techniques of problem solving,
logical reasoning and communication by emphasizing both a
conceptual and active approach to mathematical ideas. Prerequisite:
the Quantitative Dimension of the Basic Course Requirements must
be completed. 3 credit hours.

MTH 205 MATHEMATICS FOR
ELEMENTARY TEACHERS II
A study of the connections of elementary school mathematics to
algebra, the geometry of two and three dimensions, measurement,
probability, and statistics. e course develops techniques of
problem solving, logical reasoning, and communication by
emphasizing both a conceptual and active approach to mathematical
ideas. Prerequisite: Math 204. 3 credit hours.

MTH 300 SURVEY OF MATH SKILLS
is course provides instruction in arithmetic and algebra skills
which may be needed as prerequisites for the successful completion
of introductory probability and statistics courses. is course is
designed for students needing remedial math prior to taking a
college-level mathematics course or quantitative methods. A student
will not receive credit for this course after receiving credit for any
higher numbered mathematics course or quantitative methods.
(Fall, Spring, Summer) 3 credit hours.

MTH 316 FUNDAMENTALS OF STATISTICS AND
PROBABILITY
Basic statistical analysis. Introductory principles of probability with
applications. A working knowledge of advanced high school algebra
or intermediate community college algebra is expected. (Fall, Spring,
Summer) 3 credit hours.

MTH 320 MATH FOR THE LIBERAL ARTS
e purpose of this course is to give an introduction to and an
appreciation for the ways quantitative and geometric reasoning
inform problems encountered across a wide range of human
activities – from politics and economics to social networking and
games. Additionally, the course is designed to introduce the
quantitative, computational and problem solving skills necessary for
applying that reasoning. (Fall and Spring face-to-face at selected
centers and online) 3 credit hours.

MUS 320 SURVEY OF MUSIC
A survey of music for the non-music major which includes a study
of music elements, the development of music from the middle ages
to the present day, and the listening and analysis of music literature
appropriate to the period studied. Some concert
listening/attendance may be required. 3 credit hours.

NUR 300 CONCEPTS IN PROFESSIONAL NURSING
An introductory course for transition to the role of the professional
nurse. e areas covered include evolution of nursing, professional
socialization, theoretical base for practice, and components of
professional nursing practice. 3 credit hours.

NUR 301 RESEARCH IN NURSING
Introduces nursing research as a component of professional nursing
practice. Emphasis is placed on the role of the professional nurse in
interpreting research findings for applicability to nursing practice
and in identifying research problems in nursing practice. 3 credit
hours.

NUR 303 TRENDS IN HEALTH CARE
e effects of current social, political and economic trends on health
care delivery systems, nursing, and the consumer are analyzed.
3 credit hours.

NUR 307 COMMUNICATION SKILLS IN NURSING
Introductory nursing course designed to prepare the student to
demonstrate effective written and oral/visual communication skills.
Competency in basic skills of using a personal computer as a means
of communication is included. e course stresses the importance
of effective communication as well as the role of computers in health
care. 3 credit hours.

NUR 312 ADVANCED HEALTH ASSESSMENT
Concentration in the assimilation of previous knowledge of skills of
health assessment. Demonstration of skills in performing a health
assessment on healthy individuals across the adult life span utilizing
the nursing process, adult growth, and development theories, and
roles of the Registered Nurse. e student demonstrates advanced
skills utilizing a culturally competent, client centered approach.
2 credit hours.

NUR 402 NURSING CARE OF THE OLDER ADULT
Related concepts of the normal and pathological changes of aging,
commonly encountered diseases of aging, and the broad
psychosocial, cultural, and public health knowledge required to
provide holistic care for the older adult will be examined. Emphasis
will be placed on providing critical information needed to engage in
the nursing process of assessing, diagnosing, planning, and
evaluation outcomes of care. 3 credit hours.

NUR 403 LEADERSHIP/MANAGEMENT IN NURSING
A synthesis of leadership/management theories within health care
agencies and organizations. Emphasis is placed on political
structures, planning, change theory, group dynamics, research, and
their impact on the role of the professional nurse. 4 credit hours.

NUR 409 SENIOR SEMINAR
Analysis of contemporary issues related to the practice of
professional nursing. Must be taken during the last semester of
enrollment in nursing courses. 3 credit hours.

NUR 412 COMMUNITY AND PUBLIC HEALTH NURSING
Focus is on holistic nursing across the life span for individuals,
families, and communities addressing health promotion, illness and
disease management, health restoration, epidemiology, and
community health assessment. 4 credit hours.

NUR 415 COMMUNITY AND PUBLIC HEALTH NURSING
PRACTICUM
Faculty and preceptor guided community health experiences in the
application of evidence- based nursing practice caring for individuals
and families in a diverse population with a variety of healthcare
needs. (90 hour practicum) Pre-/Co-Requisite: NUR 412. 2 credit
hours.

PED 300 HEALTHFUL LIVING FOR ELEMENTARY
EDUCATORS
e integrated study of health, safety, and physical education in the
elementary curriculum. e focus is on knowledge and application
of healthful living concepts through the development of healthy
lifestyle attitudes and behaviors which address the individual needs
of students. A field experience is required. (Summer Only)
Prerequisite: EDU 250. 3 credit hours.

PHI 300 INTRODUCTION TO PHILOSOPHY
An introduction to the major types of philosophy (schools and
movements) and the principal problems and questions of human
existence. 3 credit hours.

PHI 301 INTRODUCTION TO LOGIC
An introduction to classical and contemporary logic, emphasizing
argumentation and reasoning. Attention to language and its relation
to philosophical problems. Examination of the formal laws of valid
thought and fallacies found in ordinary discourse. 3 credit hours.

PHI 337 PHILOSOPHY OF RELIGION
An introduction to selected issues raised through a philosophical
investigation of religion including, but not confined to, the nature
of religious language, the existence of God, the problem of evil,
fideism, revelation, and the challenge of the religions of the world.
Prerequisite: PHI 300 or permission of instructor. 3 credit hours.

PHI 380 SELECTED TOPICS IN PHILOSOPHY
Prerequisite: PHI 300 or permission of instructor. 3 credit hours.

PSC 302 AMERICAN GOVERNMENT
A comprehensive presentation of the principles of American
constitutional government, and a behavioral analysis of the
institutions and processes of the national and state governments
and the Federal system. 3 credit hours.

PSC 314 JUDICIAL PROCESS
A study of judicial processes in the United States including pertinent
court decisions and a general review of the administration of justice
in our society. 3 credit hours.

PSC 315 CIVIL LIBERTIES
A study of basic freedoms such as speech, press and religion as well
as emphasis on the significance of equal protection of the law.
Emphasis will be given to both court cases and the development of
concepts such as freedom of expression. 3 credit hours.

PSC 495, INDEPENDENT STUDY
Open to juniors and seniors who request and are given permission
to do a guided reading and/or student-initiated research course that
includes a written project/paper. (Arranged) Prerequisite: Approval
by the professor offering the study, student’s major department, and
concurrence of the Dean. 3 credit hours.

PSY 303 EDUCATIONAL PSYCHOLOGY
An analysis of the basic principles of learning theory as well as
physical, social, and moral development as they are applied to
classroom learning with emphasis upon the application of theory to
practical educational situations. Basics of standardized
measurement, behavior management as applied to the classroom,
and the influence of socio-cultural forces in society on education are
discussed. Educational exceptionalities and laws related to them are
also examined.. (Summer Only) 3 credit hours.

REL 302 THE SACRED WRITINGS
A study of Hebrew poetry and selections of wisdom literature with
special reference to its significance in the faith of ancient Israel.
Prerequisite: REL 304. 3 credit hours.

REL 303 OLD TESTAMENT PROPHETS
A survey of prophecy in Israel with attention given to the historical
settings of the individual prophets and to the relevance of their
message. Prerequisite: REL 304. 3 credit hours.

REL 304 OLD TESTAMENT SURVEY
An introduction and survey of the Old Testament focusing upon the
history, literature and faith of the people of Israel. Not offered to the
student who has successfully completed Religion 101, Introduction
to Old Testament, or its equivalent. 3 credit hours.

REL 305 NEW TESTAMENT SURVEY
An introduction and survey of the New Testament focusing upon
the history, literature and faith that gave rise to Christianity. Not
offered to the student who has successfully completed Religion 102,
Introduction to New Testament, or its equivalent. 3 credit hours.

REL 306 OLD TESTAMENT THEOLOGY
An exploration of Old Testament theological themes.Prerequisite:
REL 304. 3 credit hours.

REL 307 STUDIES IN THE PENTATEUCH
A critical evaluation of the nature, background, structure, and
message of the Pentateuch. Prerequisite: REL 304. 3 credit hours.

GARDNER-WEBB.EDU 313

REL 311 SYNOPTIC GOSPELS
A study of the person, work, and message of Jesus Christ as
presented in the Synoptic Gospels. Prerequisite: REL 305. 3 credit
hours.

REL 312 LIFE AND LETTERS OF PAUL
A study of Paul's life and thought as presented in his Epistles.
Prerequisite: REL 305. 3 credit hours.

REL 314 NEW TESTAMENT THEOLOGY
A study of certain key concepts of the New Testament which made
a definite contribution to the faith of the Early Church. Prerequisite:
REL 305. 3 credit hours.

REL 316 THE WRITINGS OF JOHN
A study of the background and interpretation of the Fourth Gospel,
the Epistles of John, and the Book of Revelation.Prerequisite: REL
305. 3 credit hours.

REL 317 THE GENERAL EPISTLES AND HEBREWS
A study of the background, theology, and exegesis of James, I and II
Peter, Jude and Hebrews. Prerequisite: REL 305. 3 credit hours.

REL 321 INTRODUCTION TO CHRISTIAN HISTORY
A study of the history of the Christian church from the first century
to the present day. 3 credit hours.

REL 322 EARLY AND MEDIEVAL CHRISTIANITY
A survey of the most significant institutional, theological, and social
developments in the history of the Christian church from the first
century through the latter Middle Ages. 3 credit hours.

REL 323 MODERN CHRISTIANITY
Beginning with the Reformation, this course is descriptive of church
history to the present. 3 credit hours.

REL 324 AMERICAN CHRISTIANITY
A historical survey of the American religious scene from the colonial
period to the present. Primary emphasis is given to the development
of the more prominent Christian denominations. 3 credit hours.

REL 325 BAPTIST HERITAGE
A study of the Baptists' story as well as those convictions and
movements which have shaped their life. 3 credit hours.

REL 326 INTRODUCTION TO MISSIOLOGY
A wide-ranging exploration of the Christian mission, including the
background and current status of missions, the strategies and
methods of cross-cultural missions and evangelism, and key issues
in missions discussion. 3 credit hours.

REL 328 GLOBAL CHRISTIANITY
A study of the various expressions of Christianity in the 21st
century. 3 credit hours.

REL 333 CHRISTIAN THEOLOGY
An introduction to the history, methods, and principal topics of
Christian theology. Prerequisite: REL 304 or 305. 3 credit hours.

REL 341 CHRISTIAN ETHICS
A systematic study of the nature of morality; a defense of "Christian"
ethics; and exploration of principles of Biblical ethics. Specific
contemporary ethical issues provide the backdrop for discussions.
3 credit hours.

REL 342 CHRISTIAN PERSPECTIVES TOWARD VIOLENCE
is course will explore current and historical attitudes of Christians
toward violence, including biblical and theological bases for a
specifically Christian response to violence. 3 credit hours.

REL 343 GROWTH AND REVIVAL IN THE CHRISTIAN
CHURCH
A survey of the major global movements of church growth from the
New Testament period to the present day. 3 credit hours.

REL 345 RELIGION AND CULTURE IN A GLOBAL
PERSPECTIVE
e course will explore the relationship between selected cultures of
the world and the religious ideas and concepts which inform them.
It will examine the impact of religion on culture, as well as the role
which culture has played in shaping religious traditions. 3 credit
hours.

REL 346 WORLD RELIGIONS
An introduction to Judaism, Islam, Hinduism, Buddhism, and the
religions of China and Japan. 3 credit hours.

REL 347 RELIGIONS OF INDIA
is course will introduce the students to the historical, theological,
and practical developments of religions that emerged in India. e
course will focus on important events, movements, and figures that
helped shape contemporary Hinduism and Buddhism. Jainism and
Sikhism will be addressed in the course. Students will be challenged
to explore Christian approaches to these religions. 3 credit hours.

REL 348 RELIGIONS OF CHINA AND JAPAN
is course will introduce the students to the historical, theological,
and practical, developments of religions that emerged in China and
Japan. e course will focus on important events, movements, and
figures that helped shape contemporary religious traditions in China
and Japan. Chinese Traditional Religion, Taoism, Confucianism,
Shinto and Buddhism will all be addressed in this course. Students
will be challenged to explore Christian approaches to these religions.
3 credit hours.

REL 349 INTRODUCTION TO JUDAISM
is course will introduce the historical, theological, and practical
developments in Judaism. e course will focus on important
events, movements, and figures that helped shape contemporary
Judaism. Students will also be challenged to Christian approaches
to Judaism. 3 credit hours.

REL 350 INTRODUCTION TO ISLAM
is course will introduce the students to the historical, theological,
and practical developments in Islam. e course will focus on
important events, movements, and figures that helped shape
contemporary Islam. Students will also be challenged Christian
approaches to Islam. 3 credit hours.

314 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

REL 351 BIBLICAL BACKGROUNDS
A survey of the history and environment of the biblical world
presented either as a travel-study course to the Near East or as a
regular lecture course on the campus. Prerequisite: REL 304 and 305.
3 credit hours.

REL 352 BIBLICAL INTERPRETATION
e purpose of this course is to engage students in a study of the
theory and practice of biblical interpretation throughout Christian
history and in contemporary Christianity. Students will consider
traditional approaches to the study of scripture, challenges to those
approaches and alternative proposals offered since the
Enlightenment, and contemporary ways of interpreting scripture.
Students will also study issues relating to the inspiration and
authority of scripture and to the contemporary use of scripture in
theology, ethics, and broader Christian living. A central aspect of the
course will be student’s own engagement with the Bible in actual
exegetical practice. Prerequisite: REL 304 and 305. 3 credit hours.

REL 354 ORAL COMMUNICATION IN A CHRISTIAN
CONTEXT
Guided readings and practice in the preparation and delivery of
effective sermons. 3 credit hours.

REL 358 PRACTICUM
An introduction to the many facets of ministry. e course combines
reading, discussion, lectures and reflection with guided experience
in a church or other ministry setting. Prerequisite: Approval of the
Instructor. 3 credit hours.

REL 370 HISTORY AND PHILOSOPHY OF RELIGIOUS
EDUCATION
An inquiry into the biblical, theological, philosophical, and historical
foundations for the practice of Christian education. 3 credit hours.

REL 371 SPIRITUAL FORMATION
An exploration of personal and spiritual development through self-
reflection, self-awareness, and theological reflection. Attention will
be given to biblical foundations, spiritual disciplines, and Christian
classics. 3 credit hours.

REL 373 CHURCH LEADERSHIP
An inquiry into the practice of leadership in Christian churches. e
course will examine the philosophy of Christian leadership, models
of leadership in communities of faith, the relationship of personal
leadership styles and congregational climates, change and conflict
management, and common church leadership tasks and traps.
3 credit hours.

REL 374 PRESCHOOL AND CHILDREN DISCIPLESHIP
A study of principles and strategies of effective Christian discipleship
processes with preschoolers and children, including the study of
historical, current, and emerging models. As a part of the course,
students will observe preschoolers and children and will practically
apply principles for the course in real discipleship settings.
Prerequisite: REL 304 and REL 305. 3 credit hours.

REL 375 YOUTH DISCIPLESHIP
is course is a basic introduction to youth ministry, including the
study of current trends in the field, characteristics of youth, methods
for reaching and teaching youth. Included will be opportunities for
practical ministry experiences, observing others in youth ministry,
and studying resources, programs, and activities for effective youth
ministry. 3 credit hours.

REL 376 ADVANCED YOUTH DISCIPLESHIP
is course advances and further develops youth discipleship studies
offered in RELI 375— Youth Discipleship, integrating both academic
and practical forms of discipleship. e course investigates tools
necessary to disciple youth and includes opportunities for engaging
students in their cultural settings, evaluating different
denominational approaches to youth discipleship, publishing in a
professional journal, and analyzing and studying resources in
discipling youth. 3 credit hours.

REL 377 ADULT DISCIPLESHIP
A study of principles and strategies of effective Christian discipleship
with adults, including the study of the historical, current, and
emerging models. As a part of the course, students will observe and
participate in practical application of the course content.
Prerequisite: REL 304 and 305. 3 credit hours.

REL 378 CONTEMPORARY RELIGIOUS MOVEMENTS
is course will introduce students to the emergent religious
movements that have made their mark on the United States and
Europe since 1800. e historical foundations and religious beliefs
of selected groups will be addressed. e course will also discuss the
impact that such movements have had in the United States and
Europe. 3 credit hours.

REL 380 SELECTED TOPICS IN RELIGIOUS STUDIES
3 credit hours.

REL 387 ISSUES IN SCIENCE AND RELIGION
An interdisciplinary examination of issues which arise at the
interface between science and religion. A discussion of the nature of
science and religion, ways of relating the two, and historical
background will be followed by an exploration of specific topics of
contemporary interest. 3 credit hours.

REL 397 INTERNSHIP
A minimum of ten weeks spent in a full-time supervised ministry
setting. Prerequisite: Approval of the Instructor. 3 credit hours.

REL 490 SENIOR SEMINAR
rough directed readings, discussions, and research, the course
provides and integrative exploration of concepts or issues from
various disciplines within the Department. is course should be
taken in one of the student’s final two semesters. Prerequisite: REL
304 and REL 305. 3 credit hours.

GARDNER-WEBB.EDU 315

SCI 302 PHYSICAL SCIENCE
Introduction of structure and behavior of matter. Survey of geology,
meteorology, and astronomy, with emphasis on underlying physical
and/or chemical principles, and practical applications of these
principles. 3 credit hours.

SCI 303 HUMAN BIOLOGY
An introduction to the biology of the human organism with
emphasis on contemporary issues in human biology as well as
traditional structure and function of major body systems. 3 credit
hours.

SCI 322 ENVIRONMENT
Survey of principles of ecology with emphasis on human impact on
the environment. Literature of ecological movement in the U.S. since
1960. Weekend field trips may be required. 3 credit hours.

SED 330 SCIENCE METHODS IN 21ST CENTURY
SCHOOLS
Methods of teaching science (K-8) are explored, including the
planning, teaching, and evaluating of science in elementary and
middle school classrooms. Using the inquiry approach, students will
relate content knowledge and understanding of the scientific
processes as they relate to real-world application. An iPad and a
Teachscape Mini Kit are required for this course. Prerequisite: EDU
250 with grade of C or better. 3 credit hours.

SOC 310 SOCIAL PSYCHOLOGY
A study of the interaction between the individual and the group, and
the influence of each on the other. 3 credit hours.

SOC 313 SOCIOLOGY OF DEVIANT BEHAVIOR
An introduction to the sociological study and critical analysis of
theories of deviant behavior. Descriptive and explanatory
approaches to kinds and amounts of deviance in contemporary
American society; social change, anomie and social disorganization
theories; the process of stigmatization; formal and informal societal
responses to deviance and the deviant. 3 credit hours.

SOC 400 MINORITY GROUPS
A study of present-day racial and cultural minorities with emphasis
on scientific facts about race and on changing attitudes and policies.
In addition to studying minority relations in the United States,
attention will be given to minority relations in South Africa, the Far
East, Eastern Europe, Latin America and other parts of the world.
3 credit hours.

SOC 402 SOCIAL PROBLEMS
An analysis of some of the major problems of personal and social
disorganization in contemporary society with emphasis upon
causes, treatment, and prevention. 3 credit hours.

SOC 411 CRIMINOLOGY
An analysis of the nature and extent of criminal behavior, factors
which seem to be related to such behavior, and changing attitudes
toward the criminal and crime control. 3 credit hours.

SOC 415 JUVENILE DELINQUENCY
is course is designed to give the student a broad understanding
of the topic of juvenile delinquency in the contemporary society. is
course integrates discussion of the theory and history of juvenile
delinquency with the system’s response to it and includes the
administration of justice in the Juvenile Justice System. 3 credit
hours.

SOC 430 SPECIAL TOPICS: SOCIOLOGY
A specialized study of various sociological developments. Topics will
vary from semester to semester. 3 credit hours.

SPN 300 ASPECTS OF HISPANIC CULTURE AND
LANGUAGE
An introduction to selected aspects of Hispanic culture, including
the rudiments of the Spanish language. No prior knowledge of
Spanish is required. 3 credit hours.

SSC 305 GLOBAL UNDERSTANDING
An introduction to the major economic, social, political, diplomatic,
and environmental trends in the world since 1945. Geography is
emphasized in the course. 3 credit hours.

SSC 395 CAMPUS NEW YORK
New York visit enables students to learn, through direct contact with
the NYSE, United Nations, Federal Reserve, the Broadway theaters,
museums, the Statue of Liberty and Ellis Island. e week-long visit
also provides opportunities for investigating career possibilities.
Offered spring semester, during Spring Break. Paper and travel.
1 credit hour.

SST 307 SOCIAL STUDIES METHODS IN 21ST CENTURY
SCHOOLS
A study of the content, resources and strategies in social studies
education (K-8). is course includes examination of methods for
planning, teaching, and evaluating history, geography, civics, and
other social studies. An iPad and a Teachscape Mini Kit are required
for this course. Prerequisite: EDU 250 with grade of C or better.
3 credit hours.

316 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GAYLE BOLT PRICE SCHOOL
OF GRADUATE STUDIES
COURSE DESCRIPTIONS

ACCT 600 MANAGERIAL ACCOUNTING
A study of the techniques used to present management with
information for decision making and financial reporting. Topics
include methods of cost estimation, cost-volume-profit analysis,
planning and control, and capital expenditure decisions.
Prerequisite: All Foundation courses or MBA/IMBA Prerequisites.
3 credit hours.

ACCT 601 FEDERAL INCOME TAX
Integration of advanced theory, planning and research of federal
income tax provisions from both and business and personal
perspective emphasizing the multidisciplinary aspects of taxation
with a focus on the model tax curriculum of the AICPA. Prerequisite:
All MAcc Program Prerequisites. 3 credit hours.

ACCT 602 ADVANCED FEDERAL INCOME TAX
Integration of advanced theory, planning and research of federal
income tax provisions from a business entities perspective
emphasizing advanced entity and jurisdictional issues, tax
accounting timing issues, taxation for exempt entities and business
succession planning for certain entities. Prerequisite: All MAcc
Program Prerequisites and either ACCT 601 or permission of the
instructor. 3 credit hours.

ACCT 603 PARTNERSHIP & S CORPORATION TAXATION
An examination of tax implications of forming and operating
conduit type businesses, with emphasis on planning for tax
minimization. Topics such as concept of income (legislative and
judicial) and impact on investment decisions, choice of business
entity and capital structure (corporations vs. conduits; debt vs.
equity), and compensation and retirement program planning
(ESOPs,IRAs, Pensions, 401Ks, Stock options) will be examined.
Prerequisite: All MAcc Program Prerequisites and either ACCT 601
or permission of the instructor. 3 credit hours.

ACCT 604 ESTATE, GIFTS, & TRUST PLANNING
A study of the gift tax and income taxation of estates and trusts,
including federal transfer tax laws with emphasis on family tax
planning. Prerequisite: All MAcc Program Prerequisites and either
ACCT 601 or permission of the instructor. 3 credit hours.

ACCT 606 TAX RESEARCH/PLANNING
Research-oriented course designed to emphasize the need for tax
planning. Topics to be covered include practical applications of tax
research methods, writing skills needed for tax research, in-depth
review of legislative, judicial and regulatory sources of precedential
tax law; and hands-on training experience with commercial tax
services (RIA Online Tax Service; CCH Online Tax Services and
Kleinrock Tax Services) with a focus on the model tax research
curriculum required for the CPA certification. Prerequisite: All MAcc
Program Prerequisites and either ACCT 601 or permission of the
instructor. 3 credit hours.

ACCT 607 STATE AND LOCAL TAXATION
Examines the structure and function of state and local entity income
taxation as opposed to federal entity income taxation. e impact
of specific multi-state taxation, as well as North Carolina tax law on
personal and business entity transactions are emphasized. Content
is particularly useful for those who enter public practice or industry
due to coverage of both single-state and multi-state operational
compliance and planning issues. Prerequisite: All MAcc Program
Prerequisites and either ACCT 601 or permission of the instructor.
3 credit hours.

ACCT 610 ADVANCED ACCOUNTING INFORMATION
SYSTEMS
e integration of advanced applications in Accounting Information
Systems including the understanding of appropriate computer
technology in accounting, systems design and evaluation, systems
controls, and systems implementation. Prerequisite: All MAcc
Program Prerequisites. 3 credit hours.

ACCT 611 ADVANCED AUDITING (MACC CAPSTONE
COURSE)
An integrative course designed to enable the student to employ
knowledge of the various functional areas of accounting as policy
decisions are considered from the view-point of the auditor. An in-
depth examination of the standards and principles of internal and
external auditing, regulatory agency promulgations, and application
of the standards and principles to preparation of auditing. ASB
pronouncements and application of GAAS to an audit (public,
internal, and governmental) engagement will also be examined. Case
methods of instruction lend realism to exercises in decision making.
A student receiving a final grade of less than a “B” must repeat the
course. Prerequisite: Minimum of 21 hours of required MAcc
program courses that include ACCT 601, 610, and 612, twelve hours
of emphasis or permission of the Director of the Graduate Program
or Associate Dean. 3 credit hours.

ACCT 612 ACCOUNTING THEORY & PRACTICE
e study of advanced accounting topics and theory, financial
accounting standards and principles, regulatory agency
promulgations, preparation of financial accounting reports and
application to special accounting topics and problems. Prerequisite:
All MAcc Program Prerequisites. 3 credit hours.

ACCT 619 CASES IN TAXATION
Cases precipitate a consideration of the effects of federal taxation
on business policy and decision making. Draws from other business
disciplines as fact patterns are analyzed and recommendations are
made based on tax legislation and legal interpretation by the courts.
Prerequisite: All MAcc Program Prerequisites and either ACCT 601
or permission of the instructor. 3 credit hours.

ACCT 620 CASES IN FINANCIAL/MANAGERIAL
ACCOUNTING
Integration of the conceptual and computational aspects of income
determination, financial statement analysis and preparation.
Readings, problem solving and cases will be the core of this course.
Prerequisite: All MAcc Program Prerequisites or permission of the
Director of the Graduate Program. 3 credit hours.

GARDNER-WEBB.EDU 317

ACCT 621 GOVERNMENT & NOT-FOR-PROFIT
ACCOUNTING
Budgeting, fund accounting, internal auditing concepts, financial
reporting and techniques for planning and control with special
emphasis to government and not-for-profit sectors of the economy.
Prerequisite: All MAcc Program Prerequisites. 3 credit hours.

ACCT 622 SEMINAR IN INTERNATIONAL ACCOUNTING
(INTL 622)
An examination of various international accounting topics, including
foreign currency translation, analysis of foreign financial statements,
financial reporting and disclosure, transfer pricing and international
taxation, harmonization of accounting standards, and comparative
accounting systems. 3 credit hours.

ACCT 625 TOPICS IN ACCOUNTING
Intended to provide a forum for the consideration of contemporary
issues facing the business and accounting community. Allows
students to concentrate on issues such as leadership in the
accounting profession, white collar crime, the taxation of estates, or
the tax effects of taxation on business organization. May be repeated
for credit when content varies. Prerequisite: All MAcc Program
Prerequisites. 3 credit hours.

ACCT 630 FRAUD EXAMINATION
Discussion of proactive and reactive fraud examination, including
the board of directors audit committee and liability-related issues.
Investigative decision making for preventing. detecting,
investigating, and reporting of fraud. e study of risks and controls
relative to the deterrence, prevention, and detection of beneficial
and detrimental fraud. Prerequisite: All MAcc Program Prerequisites.
3 credit hours.

ACCT 632 INTERNAL AUDITING
Discussion of the function of internal auditing in the corporate
environment. Intended to provide students with the fundamental
knowledge and a sense of the skills necessary to succeed as an
internal audit professional. Includes exposure to e International
Professional Practices Framework (IPPF) in discussed. Fraud risk is
related to internal controls, business processes, and evidence
gathering techniques. Prerequisite: All MAcc Program Prerequisites.
3 credit hours.

ACCT 634 FORENSIC ACCOUNTING AND THE LEGAL
ENVIRONMENT
Course content is focused on legislative developments and federal
law related to criminal and civil prosecutions, and the legal
considerations relative to evidence, witnesses, and circumstances,
which have an impact on legal recourse related to fraudulent activity.
Includes discussions related to the history of fraud in business, how
it might be prevented, and legal remedies for loss or damages
associated with fraud. Prerequisite: All MAcc Program Prerequisites.
3 credit hours.

ACCT 636 FORENSIC ACCOUNTING, TAX
INVESTIGATION, AND FRAUD
Focus on illegal activity related to tax. Discussions about various
types of tax avoidance, evasion, and ethical dilemmas. Intentional
misrepresentations, and schemes used for fraudulent activity are
related to risks associated with fraud. e course focuses on tax law

and the manipulation of tax regulations to commit fraud. Cases are
used to analyze the opportunities and incentives for fraud.
Prerequisite: All MAcc Program Prerequisites. 3 credit hours.

ACCT 638 ETHICS OF ACCOUNTING JUDGEMENT AND
DECISION MAKING
An empirical review of research relating ethical judgment and
decision making to quality, personal involvement, abilities, intrinsic
motivation, cognitive processes, task variables, and environmental
variables. Explores systematic ways of making improvements for
personnel and work environments. Prerequisite: All MAcc Program
Prerequisites. 3 credit hours.

ACCT 644 ACCOUNTING LEGAL ISSUES AND ETHICS
(BADM/MWTM 644)
Subject matter prepares the student for areas of law addressed on
the CPA exam including contracts, uniform commercial code,
secured transactions, fraud, commercial paper, and accountant’s
legal liability. Explores the relationship between taxation and law.
3 credit hours.

BADM 501 FOUNDATIONS OF ACCOUNTING AND
FINANCE
An introduction to financial accounting, accounting transactions,
the accounting cycle, financial statement preparation, partnerships,
corporations, debt and equity financing, cash flow, working capital
and financial statement analysis, profit planning, asset valuation,
time value of money, and capital budgeting. Introduction to
management accounting, including job order and process costing,
budgeting, and variance analysis. is foundation is equivalent to
the Principles of Accounting I, Principles of Accounting II and
Financial Management undergraduate prerequisites.Prerequisite:
none. 3 credit hours.

BADM 502 FOUNDATIONS OF MARKETING AND
ECONOMICS
Explores the economics implications, history and philosophy of the
free enterprise system with special attention to national income
theory; money, banking and the Federal Reserve system; Keynesian
and Classical theories and the mechanics of the business cycle. Also
includes study of microeconomic concepts and marketing
economics, such as price theory, behavior of the firm, market
structure, marketing processes, marketing systems, and income
distribution. is foundation is equivalent to the Microeconomics,
Macroeconomics, and Principles of Marketing undergraduate
prerequisites. Prerequisite: none. 3 credit hours.

BADM 503 FOUNDATIONS OF MANAGEMENT SCIENCE
AND STATISTICAL METHODS
An introduction to linear programming and sensitivity analysis,
decision theory, inventory control methods, queuing theory, and
statistical methods. In addition, it provides an understanding of
some of the tools that enable a manager to analyze information,
including data analysis, probability distributions, statistical inference
and hypothesis testing, and multivariate regression analysis. is
foundation is equivalent to the Business Statistics and Management
Science undergraduate prerequisites. Prerequisite: Mathematics
105. 3 credit hours.

318 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

BADM 605 HEALTH CARE ADMINISTRATION
An introduction to the principles of administration within health
care organizations and the basic concepts of organizational theories
relevant to effective administration of health care institutions.
3 credit hours.

BADM 606 HEALTH CARE ORGANIZATION
An overview of the organizations, structure, and financing of the
health care delivery system in the United States. Issues in health
care resourcing, institutions, and system organization will be
examined. 3 credit hours.

BADM 607 ORGANIZATION POWER AND POLITICS
Examines sources and uses of power in relationships that occur
between individuals in small groups and in large complex
organizations. Skills and knowledge relating to the acquisition and
constructive use of power to manage effectively are emphasized.
Organizational change is viewed as a manifestation of the exercise
of power. Methods of change behavior in organizations are explored
in lectures, discussions, and case studies. 3 credit hours.

BADM 608 LEADERSHIP: THEORY AND PRACTICE
Critical examination of various leadership theories (trait, situational,
organizational, power, vision) and research evidence based on those
theories. Students also develop an assessment of their own
leadership skills and develop those skills in class exercises. 3 credit
hours.

BADM 609 ORGANIZATIONAL STAFFING
Examination of alternative organization staffing strategies-
recruitment and hiring, training and development, promotion and
transfer - potential advantages of each in a variety of settings.
Analysis of specific techniques for effective application of different
strategies for human resource staffing - selection, performance
appraisal, human resource planning, training, and career counseling.
3 credit hours.

BADM 610 MANAGERIAL ECONOMICS
e application and use of economic models in analyzing and solving
selected problems of the firm such as product pricing, product mix,
demand forecasting and market analysis. 3 credit hours.

BADM 611 HEALTH CARE ECONOMICS
An introduction to economic concepts as they apply to the unique
specifics of the health care industry. e course will focus on the
interrelationships of social policy, political processes, health
insurance fundamentals, and health care delivery system with
emphasis on economic principles and perspectives. 3 credit hours.

BADM 612 MOTIVATION AND REWARD SYSTEMS
Analysis of approaches to the motivation of individual and work
team performances through systems of reward. Examination of
approaches to setting wage structures, design of incentives, and the
administration of reward system. Economics and psychological
theories are applied in these analyses. 3 credit hours.

BADM 613 LABOR RELATIONS AND
WORK FORCE GOVERNANCE
Examination of issues in governance of the work force - employment
contracts, work rules, wage systems, grievance settlement - and
alternative systems of governance, such as collective bargaining,
work councils, worker participation and collegial systems. Analysis
of likely consequences for work force cooperation and productivity.
3 credit hours.

BADM 614 LABOR IN THE ECONOMY AND SOCIETY
Examines the evolution and current status of labor and human
resources in American industry. e changing structure of the labor
force and its deployment among occupations and industries are
examined, as well as the evolution of the American labor movement
and collective bargaining. Public policy concerning employment and
collective bargaining is considered. Current topics such as
employment discrimination, the future of the labor movement,
alternatives to collective bargaining, and the impact of automation
upon the labor force are also considered. 3 credit hours.

BADM 615 HUMAN JUDGMENT AND DECISION MAKING
Social, psychological, economic, and political aspects of individual
and group decision making. Decision making under uncertainty;
emphasis on descriptive rather than normative theories. Prospect
theory, decision regret, decision heuristics, causal attribution,
perception, multi-criteria decision making. Lectures and seminar.
3 credit hours.

BADM 616 NEGOTIATION
Covers the characteristics of negotiation, the interactions which can
benefit from negotiation, and the interdependence and relationships
among people which lead to the need for negotiation. e course
also covers the dynamics and techniques of conflict management
and resolution. 3 credit hours.

BADM 620 MANAGERIAL FINANCE
A study of financial management concepts and techniques and their
application to financial decision-making through case analysis.
Topics include asset valuation, capital budgeting, dividend policy,
capital structure analysis, and financing decisions. 3 credit hours.

BADM 621 INVESTMENT AND PORTFOLIO
MANAGEMENT
An examination of the investment in both the personal and
corporate setting. Emphasis is placed on the analysis of risk and
return trade-offs of various investment alternatives, portfolio
selection and management, and tax considerations. 3 credit hours.

BADM 622 FINANCIAL INSTITUTION MANAGEMENT
Introduces graduate students to the dynamics of managing financial
institutions within a competitive and quickly changing marketplace.
Topics will include: regulation, asset-liability management, off-
balance sheet management, liquidity, risk management, product
pricing, and the lending process. Lectures and assigned problems
will be supplemented by the standard Bank Game, an interactive
computer-simulation program which allows students to learn
experientially by managing a virtual bank. 3 credit hours.

GARDNER-WEBB.EDU 319

BADM 625 MARKETING MANAGEMENT
An analysis of the marketing management decision process, with
particular emphasis on market opportunity analysis, strategy
development, planning, and the integration of marketing with
overall corporate strategy. 3 credit hours.

BADM 626 HEALTH CARE MARKETING
An introduction to the foundations, principles, and basic
applications of health care marketing. Topics will include the
development of marketing strategies and programs as well as general
health care planning. Marketing research, product development, and
physician marketing will be covered. 3 credit hours.

BADM 628 MANAGERIAL EPIDEMIOLOGY
Designed to improve decision making in the planning and
management of health services by increasing understanding of the
health of populations and communities and their impact on the cost
and quality of healthcare as well as by increasing understanding of
evidence-based management. Students will gain knowledge about
developing preventive programs and addressing overall ongoing
health concerns using epidemiological data and then applying the
principles of management. Prerequisite: A course in basic healthcare
management and a course in statistics. 3 credit hours.

BADM 630 ORGANIZATIONAL BEHAVIOR
An intensive investigation of human behavior on the individual,
group and organizational levels. Perspectives from psychology,
sociology, and business administration are all considered. Topics
include personality and perception, decision-making, motivation,
leadership, group dynamics, power and politics, and organizational
design and development. 3 credit hours.

BADM 631 APPLIED QUANTITATIVE METHODS
An intensive survey and application of mathematical techniques in
solving business problems. Topics include decision theory, inventory
control methods, linear programming, queuing theory, network
models, simulation, and optimization. Computer applications will
be used in many topics. 3 credit hours.

BADM 632 HUMAN RESOURCE MANAGEMENT
An examination of the theories involved in selecting, placing,
evaluating, and compensating the employees of an organization.
Topics include human resource planning, employment law, job
analysis and design, recruiting, compensation and benefits, and
employee health and safety. 3 credit hours.

BADM 633 ENTREPRENEURIAL MANAGEMENT
An examination of how entrepreneurial managers discover and take
advantage of innovative opportunities. Topics emphasized are the
entrepreneurial process, starting new ventures, and developing
entrepreneurship in large corporations. 3 credit hours.

BADM 634 MANAGEMENT INFORMATION SYSTEMS
Focuses on application of information technologies (IT) to increase
strategic advantage and organizational effectiveness. Topics include
current information technologies, systems development process,
evaluation of cost and benefits of IT, and general concepts of
information systems. 3 credit hours.

BADM 635 PRODUCTION RESEARCH AND
OPERATIONS MANAGEMENT
An analysis of management functions related to production;
planning, design, construction control, and operational control.
Special topics will include forecasting, project management via
CPM/PERT, plant location and layout, production scheduling,
quality control, inventory management, decision theory, inventory
control methods, linear programming, queuing theory, network
models, simulation, and optimization. 3 credit hours.

BADM 636 MANAGERIAL COMMUNICATIONS
e nature and problems of individual, interpersonal, and
organizational communication in business. Various techniques such
as concise writing, presentations, graphics and public speaking will
be developed and practiced for effective organizational and
individual performance. 3 credit hours.

BADM 637 TECHNICAL TRENDS IN MANAGEMENT
INFORMATION SYSTEMS
Examines recent trends and innovations in management
information systems. Topics will include latest information
technologies to be determined at the time of offering. e emphasis
is on understanding these technical topics and their managerial and
organizational implications. 3 credit hours.

BADM 639 E-COMMERCE AND INTERNET LAW
Focuses on the legal and ethical environment related to doing
business over the internet. Recent developments, court decisions,
federal and state statutes, administrative rulings, and the legal
literature regarding internet law will be covered. 3 credit hours.

BADM 640 BUSINESS LAW AND ETHICS
e application of law to managerial decisions. Topics include
business torts and crimes, corporate social responsibilities to the
consuming public, employees and competitors, real and personal
property transactions, product liability, antitrust law, and the
governmental regulations of business. 3 credit hours.

BADM 641 HEALTH CARE LAW AND ETHICS
An examination of the major legal issues encountered in the health
care field by administrators and practitioners. Topics to be covered
include: principles of liability, medical ethics, and legislative and
regulatory factors in health care delivery. 3 credit hours.

BADM 642 EMPLOYMENT LAW
An in-depth study of the legislative, executive, and judicial law that
govern the employment practices of today. Major laws included in
this course are the FLEA, CRA-Title VII, ADA, FMLA, NLRA, OSHA.
Issues of discrimination, harassment, health and safety, labor
relations, and due process will be addressed. 3 credit hours.

BADM 644 ACCOUNTING LEGAL ISSUES AND
ETHICS (ACCT 644)
Subject matter prepares the student for areas of law addressed on
the CPA exam including contracts, uniform commercial code,
secured transactions, fraud, commercial paper, and accountant’s
legal liability. Explores the relationship between taxation and law. 3
credit hours.

320 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

BADM 645 SEMINAR IN INTERNATIONAL ECONOMICS
Study of the foundations of trade theory as well as modern
international economics issues. Starting from the basic theories of
the cause of international trade and an understanding of foreign
exchange, this course moves on to consider the role of international
trade and finance. 3 credit hours.

BADM 647 ADVANCED DATABASE AND SYSTEM
DEVELOPMENT
In-depth coverage of database management and system design,
including theories, techniques, tools, and methodologies for the
entire process of database/information system design and
development. Topics include relational database model,
normalization, system analysis, design, and implementation.
3 credit hours.

BADM 648 SEMINAR IN ECONOMIC DEVELOPMENT
Examines the causes and prerequisites of economic development. A
survey of economic theory of development. Topics could include
approaches to development theory, planning models, research and
infrastructure, urban and rural labor markets, population, trade, and
political context. is course requires use of mathematics, statistics
and historical knowledge. 3 credit hours.

BADM 654 PROMOTION STRATEGIES
Successful and award-winning promotional campaigns take much
more than flashes of inspired creativity. In this course you will learn
the importance of problem solving, researching and gathering
information, targeting diverse markets, assessing the competition,
planning strategy, and writing platforms for all types of media. You
will discover that creating great promotions is a manageable process
that can be broken down into achievable steps. Using team projects,
promotion games, real-world cases and new technology, the course
will prepare you to ethically plan and execute effective integrated
promotional campaigns in today’s complex and diverse markets.
3 credit hours.

BADM 658 PRICING STRATEGIES
Provides a practical systemic process for creating, communicating
and capturing value, price setting, discounting, tracking competitive
pricing information, determining customer purchase patterns, and
negotiation in which pricing serves as a strategic lever to drive
profitable growth. Students will be introduced to pricing strategies,
best practices and the latest technology. 3 credit hours.

BADM 660 ADVANCED DATA COMMUNICATIONS,
NETWORKING, AND BUSINESS PROGRAMMING
Comprehensive coverage of data communications, networking, and
programming for business. Explores key issues in the field, including
principles, design approaches and applications in business, object-
oriented concepts, programming logic, and program analysis.
3 credit hours.

BADM 662 ENTREPRENEURIAL MARKETING
Examines the skills and tools entrepreneurs need for bootstrap or
guerilla marketing in their early-stage companies. Covers how to
target market segments, position products, estimate demand, set
prices, gain access to channels, and manage issues of rapid growth.
3 credit hours.

BADM 663 SOCIAL ENTREPRENEURSHIP
Social entrepreneurship is a process that applies innovative solutions
to the world's most pressing social problems. Students will discover
ways to create and sustain social value; understand how to design
processes to support innovation, adaptation, and learning; and build
leadership for creating change with a clear focus on the needs of
those being served. 3 credit hours.

BADM 664 GLOBAL ENTREPRENEURSHIP
Starting and managing a new business is a risky albeit potentially
rewarding undertaking. e complexity and challenges (as well as
the potential payoffs) facing entrepreneurs and business managers
vary across different countries and are even greater when their
business ventures are international in scope. is course addresses
the issues specific to international venturing including search and
identification of opportunities in foreign markets, logistics of
international business expansion, cross-cultural business
communication, international sourcing, international deal-making
and networking. 3 credit hours.

BADM 665 ENTREPRENEURIAL LEADERSHIP AND
INNOVATION
Students will study leadership theories, skills and practices necessary
for effectiveness in varied entrepreneurial settings, including private
businesses, corporations, not-for-profit organizations, and social
movements. 3 credit hours.

BADM 667 INNOVATION STRATEGY
Explores how firms tap into external sources of innovation, focusing
on user communities, universities, and entrepreneurial ventures.
Demonstrates how open, collaborative, community- based models
of innovation create successful business options. 3 credit hours.

BADM 668 TOPICS IN ENTREPRENEURSHIP
In-depth study of selected topics in entrepreneurship. Topics could
include, among others, Technology Ventures, Urban
Entrepreneurship & Economic Development, Valuation of New
Business Ventures, Product Innovation, Managing Strategic
Transformations, Managing Growing Ventures, Angel investing,
Biomedical Entrepreneurship, Software Entrepreneurship, and,
Corporate Entrepreneurship. 3 credit hours.

BADM 690 STRATEGIC MANAGEMENT (MBA CAPSTONE
COURSE)
An integrative course designed to enable the student to employ
knowledge of the various functional areas of business
administration as policy decisions are considered from the viewpoint
of executive management. Case methods of instruction lend realism
to exercises in decision-making. A student receiving a final grade of
less than B must repeat the course. Prerequisite: minimum of 24
hours of required MBA courses that include ACCT 600, BADM 610,
620, 625, 630, 633, and 635, or permission of the Director of
Graduate Business Programs or Associate Dean. 3 credit hours.

BADM 691 BUSINESS INTERNSHIP
Provides the opportunity to gain valuable insight into actual
business operations to be better able to correlate academic
experience with professional experience. Implementation is
accomplished by facilitating professional responsibilities with
business or non-profit organizations, under careful supervision by

GARDNER-WEBB.EDU 321

322 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

a faculty advisor. NOTE: is class will not count toward the 36-hour
MBA or IMBA or the 30-hour MAcc program requirements. is
class will need to be taken as an additional elective over and above
degree program requirements. Prerequisite: minimum of 12 hours
of required MBA/IMBA/MAcc core courses or permission of the
Director of Graduate Business Programs or the Associate Dean.
3 credit hours.

BADM 692 ECONOMICS OF MONEY, BANKING, AND
FINANCIAL MARKETS
Examines the critical role of money, financial markets and financial
institutions from an economics perspective. e course is composed
of three general sections. First, it considers how individual
consumers and investors make decisions based on what they expect
will give them the highest level of satisfaction (maximizing returns).
Second, the course examines the nature and behavior of financial
institutions (banks, credit unions, etc.) to see how they try to
maximize profits while considering potential costs and government
regulations. Finally, the course analyzes various theories of
monetary economic policy and their implications for financial
markets and the economy. 3 credit hours.

BADM 695 TOPICS IN MARKETING
In-depth study of selected topics in marketing. Topics could include,
among others, marketing theory, advanced marketing research,
consumer behavior, brand management, internet marketing,
consumer satisfaction/dissatisfaction and loyalty, and service
marketing. May be repeated for credit when content varies. 3 credit
hours.

BADM 696 TOPICS IN ECONOMICS
Examines current events in economic and world affairs using
selected economic issues, research techniques, materials and
policies. Specific topics are determined at the time of offering.
Examples of potential topics include: custom unions and free-trade
areas, capital mobility and other globalization issues, monetary
integration, and stabilization policies. May be repeated for credit
when content varies. 3 credit hours.

BADM 697 TOPICS IN FINANCE
In-depth coverage of selected topics in finance. Specific topics are
determined at the time of offering. Examples of potential topics
include: theory of financial intermediation and bank uniqueness;
bank regulation; contracting in public versus private markets; credit
rationing; universal banking; credit channel of monetary policy;
capital structure; bankruptcy and reorganization; payment policy;
capital acquisition; corporate control. May be repeated for credit
when content varies. 3 credit hours.

BADM 698 TOPICS IN MANAGEMENT
INFORMATION SYSTEMS
Investigates special topics and current issues in management
information systems. Specific topics are determined at the time of
offering. Examples of potential topics include: management of IT
functions, advanced IT project management, management and
evaluation of information systems, and MIS research. May be
repeated for credit when content varies. 3 credit hours.

CEDU 601 COUNSELING THEORIES & TECHNIQUES I
An introduction to the counseling process through the lens of
humanistic, existential, and gestalt approaches. Analysis of the
philosophical, practical, and culturally-responsive aspects of each
counseling theory are explored along with the specific skills and
techniques employed. Special emphasis is placed on counselor self-
awareness including an examination of personal characteristics,
orientations, and skill development as they influence the helping
process. Students are expected to demonstrate skills required to
establish a therapeutic relationship, will begin to formulate a
personal model of counseling, and will begin to examine the
personal and professional identity of the counselor and how this
affects the development of the therapeutic relationship. 3 credit
hours.

CEDU 602 COUNSELING THEORIES & TECHNIQUES II
A study of the counseling process through the lens of cognitive,
behavioral, systemic, historical, and post-modern approaches.
Analysis of the philosophical, practical, and culturally-responsive
aspects of each counseling theory are explored along with the
specific skills and techniques employed. Continued emphasis is
placed on counselor self-awareness including an examination of
personal characteristics, orientations, and skill development as they
influence the helping process. Students are expected to demonstrate
skills required to establish a therapeutic relationship, set appropriate
counseling goals, design and implement intervention strategies,
evaluate client outcome, successfully terminate the counselor-client
relationship, and maintain appropriate professional boundaries and
will continue to refine a personal model of counseling. Prerequisite:
CEDU 601. 3 credit hours.

CEDU 605 ADVANCED HUMAN GROWTH AND
DEVELOPMENT
is course is an in-depth look at the theories and methods of
developmental research. Major topics include current research on
genetic and environmental influences on behavior, typical
counseling issues at different developmental levels, cultural
differences, cognitive development, language, intelligence, gender,
and aggression. Prerequisite: Undergraduate course in
developmental psychology. 3 credit hours.

CEDU 616 METHODS OF ASSESSMENT AND
EVALUATION
is course provides an understanding of individual and group
approaches to assessment and evaluation including an examination
of related historical, fundamental, statistical, and ethical/legal
concepts. Strategies for test selection, administration, and
interpretation, along with methods of case conceptualization and
diagnostic principles, will be examined. 3 credit hours.

CEDU 618 COMPREHENSIVE DEVELOPMENTAL
SCHOOL COUNSELING PROGRAMS
is course focuses on the history, philosophy, and current trends
in school counseling. Integrating the role, function, and professional
identity of the school counselor into the total school community,
and coordinating counseling program components to facilitate the
academic, career, and personal/social development of all students.
Program design, implementation, evaluation, and improvement of

counseling services are emphasized. Prerequisite: CEDU 601, CEDU
602, CEDU 625, and/or permission of professor. 3 credit hours.

CEDU 620 METHODS OF RESEARCH AND PROGRAM
EVALUATION
is course provides an understanding of research methods,
statistical analysis, needs assessment, and program evaluation.
Students will examine the challenge of conducting research in the
counseling profession, opportunities to use research to effect change
in counseling processes and programs, the use of technology, and
ethical and legal considerations. 3 credit hours.

CEDU 621 CRISIS INTERVENTION COUNSELING
Didactic and experiential training in crisis intervention counseling
with attention to major types of crises. Developmental,
cultural/ethnic, and gender issues explored. Prerequisite: CEDU 601,
CEDU 602 and/or permission of professor. 3 credit hours.

CEDU 625 GROUP COUNSELING
is course is designed to develop understanding of theories, stages,
techniques, leadership and member roles in the group process. e
course will utilize a combination of didactic, experiential and
laboratory approaches to achieve these objectives.Prerequisite:
CEDU 601, CEDU 602 and/or permission of professor. 3 credit
hours.

CEDU 63O INDIVIDUAL PSYCHOLOGICAL ASSESSMENT
AND MEASUREMENT
e purpose of this course is to assist students in acquiring a
working model of assessment that will guide them through the
assessment process from initial client referral to final report. is
course provides a general overview of individual psychological
assessment and offers students opportunities to begin to develop
the skills needed to become thoughtful decision-makers throughout
the assessment process. Prerequisite: CEDU 616, CEDU 620, CEDU
635, CEDU 655. 3 credit hours.

CEDU 635 ADVANCED PSYCHOPATHOLOGY
Advanced study of the major diagnostic groups included in the
current Diagnostic and Statistical Manual (DSM) of the American
Psychiatric Association. Students will demonstrate ability to
formulate diagnoses for sample case studies. Prerequisite:
Undergraduate course in Abnormal Psychology/Psychopathology.
3 credit hours.

CEDU 640 THE COUNSELOR AS PROFESSIONAL,
PRACTITIONER AND CONSULTANT
is course focuses on theories, models, and processes of
consultation. Emphasis is placed on identifying community,
environmental, and institutional opportunities that enhance or
impede client/system success. Strategies for effective teamwork and
multidisciplinary relationships with human service providers will be
emphasized. Special attention is given to the development of the
professional as leader in and advocate for the profession.
Prerequisite: CEDU 601, CEDU 602 and/or permission of professor.
3 credit hours.

CEDU 645 CAREER DEVELOPMENT:
THEORY AND PRACTICE
is course provides an understanding of career development
theories and related life factors (e.g., work, family roles and
responsibilities, gender, and diversity); strategies aimed at planning,
organizing, implementing, and evaluating a career development
program for the school setting; and decision-making models that
facilitate career planning for individuals. Emphasis is placed on
philosophy, theory and current research in career development, the
use of print and computer-based labor market information
resources, and the use of assessment instruments and technology-
based strategies to enhance career planning. 3 credit hours.

CEDU 646 COUPLES AND FAMILY COUNSELING
(ELECTIVE)
is course will address the counseling needs of individuals in
intimate relationships. Systems theory and family life cycle model
theories will be the basis for reviewing the literature on assessment
and clinical intervention with families. Special emphasis will be
placed on concepts related to family structure, communication-style
patterns, problem-solving methods, and the fulfillment of family
functions. Prerequisite: Permission of advisor. 3 credit hours.

CEDU 647 CHILD AND ADOLESCENT COUNSELING
(ELECTIVE)
is advanced graduate course will include an examination of
current and professional and research issues related to individual,
group, and family therapy and prevention interventions with
children and adolescents experiencing emotional and/or behavioral
difficulties. Professional issues addressed will include ethical
concerns, cultural sensitivity, psycho-pharmacology, empirically
validated treatments, and assessment of treatment.Prerequisite:
Permission of advisor. 3 credit hours.

CEDU 650 LEGAL, ETHICAL, AND PROFESSIONAL
ISSUES IN COUNSELING
is course includes a study of selected basic legal principles as well
as current legal and ethical issues confronting counselors. Students
will become familiar with selected state and national
laws/regulations (such as IDEA, ADA, HIPAA) and various
professional codes of ethics (ACA, AMHCA, ASCA) through lecture
and discussion. 3 credit hours.

CEDU 655 PSYCHODIAGNOSTICS & TREATMENT
PLANNING
Practical course designed to train the student to competently
diagnose all types of psychopathology using the DSM-IV-TR and to
develop appropriate treatment plans based on the needs of the
client, the skills of the counselor, and the resources of the mental
health setting. Prerequisite: CEDU, 601, CEDU 602 CEDU 635.
3 credit hours.

CEDU 660 SUBSTANCE ABUSE COUNSELING
(ELECTIVE)
A course designed to prepare the counselor to demonstrate a clinical
understanding of the assessment, treatment, and management of
substance abuse and addiction, as well as to understand and apply a
“multiple pathways” model of substance abuse treatment that

GARDNER-WEBB.EDU 323

integrates biological, sociological, and psychological aspects of care.
Prerequisite: Permission of advisor. 3 credit hours.

CEDU 665 MULTICULTURAL COUNSELING
is course offers an overview of theory and practice of counseling
culturally diverse clients. Client populations include, among others,
African Americans, Asian Americans, Native Americans, and
Hispanic Americans. Topics include cultural assumptions, cultural
values, counselor credibility, and prejudices and racism in the context
of counseling. 3 credit hours.

CEDU 667 SEMINAR ON CONTEMPORARY ISSUES IN
COUNSELING (ELECTIVE)
is course offers students the opportunity to learn new
information, enhance clinical skills, read current literature, and gain
experience on varying contemporary topics. 1-3 credit hours.

CEDU 670 PRACTICUM IN MENTAL HEALTH
COUNSELING
Practicum experiences providing for the development of counseling
skills under the supervision of program faculty, totaling a minimum
of 100 clock hours, with 40 of these hours in direct contact with
actual clients seeking individual or group counseling services.
Prerequisite: Core courses with a minimum of completion of 36
hours of coursework. 3 credit hours.

CEDU 675 PRACTICUM IN SCHOOL COUNSELING
Practicum offers students the opportunity to directly apply the
knowledge and skills gained in the program courses with emphasis
on the development of counseling skills. is is done under the
direct supervision of approved site and university supervisors. Both
supervisors must have a minimum of two years’ experience and hold
a current license in school counseling. At an approved school
counseling program setting, students complete a minimum of 100
hours in professional school counseling services, with 40 of these
hours in direct service. Prerequisite: CEDU 601, CEDU 602, CEDU
618, CEDU 625, CEDU 650, CEDU 621, CEDU 605, an
undergraduate course in classroom management, and permission of
professor. 3 credit hours.

CEDU 690/691 INTERNSHIP IN MENTAL HEALTH
COUNSELING
A planned, supervised 300/300-clock-hour counseling experience
for a total of 600 clock hours in an agency setting, in which the
student will perform all activities expected of a professional mental
health counselor. e intern will be supervised by both a site
supervisor and a university supervisor. Prerequisite: Successful
completion of the practicum and approval of advisor. 3/3 credit
hours.

CEDU 692 INTERNSHIP IN MENTAL HEALTH
COUNSELING
An elective 300 clock-hour counseling experience in which the
student will perform all activities expected of a professional mental
health counselor. e intern will be supervised by both a site
supervisor and a university supervisor. 3 credit hours.

CEDU 695/696 INTERNSHIP IN SCHOOL COUNSELING
Internship offers students the opportunity to directly apply the
knowledge and skills gained in the program courses with emphasis
on counseling program management skills and professional identity

development. is is done under the direct supervision of approved
site and university supervisors. Both supervisors must have a
minimum of two years’ experience and hold a current license in
school counseling. At an approved school counseling program
setting, students complete a minimum of 300 hours in professional
school counseling services, with 120 of these hours in direct service
(for each course). Prerequisite: Successful completion of the
practicum and approval of professor. 3/3 credit hours.

CEDU 670C, 675C CONTINUING PRACTICUM
CEDU 690C, 691C, 695C, 696C CONTINUING
INTERNSHIP
Students who do not complete practicum or internship hours within
the semester will receive an “IN” and be enrolled for a 3-hour credit
“continuing” class. ey will receive a “P” in both courses when the
hours are completed. “Continuing” credits may not be used toward
degree requirements. 3 credit hours.

CEDU 699 PROFESSIONAL DEVELOPMENT OF THE
MENTAL HEALTH COUNSELOR
A competency-based course designed to facilitate passage from
graduate student to working professional. Students will integrate all
theoretical and applied experiences mastered during their academic
training, develop a portfolio of their work suitable for submitting to
prospective employers, and explore those professional disciplines
likely to equip them to become counselors who continue to develop
their professional expertise while actively working to develop the
maturity to be effective professionals throughout their careers.
Students will use classroom time to study, prepare, and present
required projects, including but not limited to preparation for the
NC Licensing Exam; presentation at a professional conference;
negotiation of supervision contracts; mastery of current legal and
ethical guidelines in NC; preparation of professional disclosure
statement; understanding of HIPPA requirements; comparison of
public and private counseling agencies. Students should expect to
spend significant time outside of class in professional, business,
legal, and educational settings. Prerequisite: Completion of core
courses with a minimum of 45 hours coursework. 3 credit hours.

DEOL 730 ORGANIZATIONAL BEHAVIOR AND THEORY
is course focuses on cultural leadership and its influence on
organizational effectiveness, which occurs in the context of modern
society by initiating change and reacting to change. Participants will
research theory focusing on the foundations for decision making
and analysis of complex historical, cultural, sociological,
philosophical, and theoretical perspectives in the leadership process.
6 credit hours.

DEOL 732 LEADERSHIP THEORY AND PRACTICE
is course explores characteristics of learning organizations and
their organizational cultures. Students will learn that learning
organizations are very different from other enterprises. ey are
forward-looking, nurturing, flexible, and safe. Creating a learning
organization takes great effort on the part of the leader and all other
constituents. It also takes special kind of commitment, much energy
and an abundance of resources. Systems thinking, continuous
learning, empowerment and teamwork are among the major
elements that make learning organizations successful.
Organizational culture and the role it plays in the effectiveness and
the success of the organization will also be examined. Creating a

324 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

learning culture takes transformational leadership, tolerance,
understanding and support of everyone in the organization.
Additionally the course emphasizes the need for leaders to
understand that organizations are always changing. e principles
and practices of re-engineering/re-inventing institutions will be
studied. Participants will learn that the ability to manage change
effectively is critical to the success of any leader. Specific strategies
for managing change will include: decision making, organizational
design, individual and organizational behavior, group dynamics,
interpersonal communication, conflict management and
negotiation, empowerment and coaching, use of power and
influence, managing diversity, performance appraisal, career
development, and work stress. 6 credit hours.

DEOL 734 ETHICS, IDEOLOGY, AND
PERSONAL LEADERSHIP
Leaders are regularly called upon to make ethical judgments. is
part of the module will focus on the role and responsibilities of a
leader as an ethical role model, decision-maker, and teacher.
Students will review and analyze current legal and ethical issues for
professional learning communities. rough the use of case studies
and a problem-based approach to learning, students will have an
opportunity to analyze and develop their decision-making skills
within the context of an ethical and moral framework. e course
addresses the factors influencing organizational citizenship
behavior. Organizational Citizenship Behavior (OCB) is a construct
of multiple dimensions. Organ (1988) defined five factor dimensions
of OCB. e factors are civic virtue, conscientiousness, altruism,
courtesy and sportsmanship. OCB is the measure of frequency of
extra-role or discretionary behavior. e course also explores the
relationship between a leader and a follower. Leader-member
exchange theory describes the two-way relationship between a
leader and a follower, or subordinate. LMX presupposes that each
relationship between a leader and subordinate is different. LMX
operates as a construct with multiple dimensions including
contribution, loyalty, affect, and professional respect. e course
addresses the bases for conflict, the approaches to resolve conflict
and the principles of dealing with difficult people. Types of conflict,
personal and professional motivations, and the principles of a win-
win resolution are topics to be explored. It will address the set of
values and beliefs about the way the social, economic, and political
systems should be organized and operated and recommendations
about how those values and beliefs should be put into effect. Major
ideologies will be studied for the purpose of understanding how to
deal with ideological conflicts and to successfully manage those
relationships. 6 credit hours.

DEOL 736 STRATEGIC LEADERSHIP AND
MANAGEMENT OF GLOBAL CHANGE
is course examines strategic planning models, forecasting
methods, trend analysis, systems thinking, and futurism.
Participants will learn how to manage growth, change, and
organizational innovation. e use of strategic planning tools such
as scenarios, systems thinking, and change strategies will be
presented through case studies and projects that utilize the
principles of problem-based learning. Students will have the
opportunity to design a mock strategic plan and develop scenarios
to apply principles learned in this course. It examines theories that

provide the conceptual framework for organizational development
from the leader’s perspective. Strategies and qualities necessary for
becoming an effective leader will be examined. e process of
creating an organizational vision and implementing visionary
leadership will be one of the major course topics. Students will reflect
on the particular challenges and responsibilities encountered in
shaping and creating successful leaders of the 21st century.
Application of theory to practice will be stressed (scholar-
practitioner model). 6 credit hours.

DEOL 738 ACTION RESEARCH, PROGRAM
EVALUATION, DATA ANALYSIS AND INTERPRETATION,
AND QUALITATIVE METHODS
e purpose of this course is to train doctoral students in the use of
the scientific approach in social science research, to ensure informed
decision making grounded in empirical research. After receiving
training on the utilization of library database applications and
various research methodologies, students will develop (a) the
elements of a research examination, based on a problem in the
workplace or field of interest, (b) a related literature review, (c) a
purpose statement, and (d) research questions. e course will also
examine key concepts, methods, and approaches in the field of
evaluation research. Students will be exposed to the theoretical and
methodological diversity inherent in current evaluation practice
across all substantive areas (e.g., social services, education, and
business). e comprehensive range of activities involved in
designing, implementing, and assessing the utility of social and
educational programs will be a primary focus of the course. e
purpose of the Qualitative Research section of this course is to
introduce doctoral students to the principles of research methods.
e content includes in-depth and formal interviewing techniques,
principles of field observation, content analysis, literature reviews,
historical analysis, focus groups, questionnaire design, and
philosophical inquiry into qualitative research perspectives. Major
emphasis in the course is placed upon learning how to integrate
qualitative methods as appropriate. 6 credit hours.

DEOL 740 E-LEARNING
is course will identify state-of-the-art technology as it relates to
instruction/pedagogy. It will explore how the various technologies
can be employed and how it will facilitate instructional learning. e
focus will be on utilizing contemporary applications with respect to
instructional delivery. It will explore the tenets of collaboration and
applying the practice of collaboration to online learning. It will
explore the connection to communities in common such as a
Professional Learning Communities. Practical implications will be
the conceptual and practical questions in the design,
implementation, and ongoing management of partnerships.
Additionally, it will address the principles of leadership relative to
managing in an electronic environment. e course will explore best
practices, quality assurance measures and assessment. e
marketing principles and practices of online education and electronic
learning will be addressed. It will explore the value of social media
as it relates to e-learning. It is tied into the concept of collaboration
and technology applications. Types of social media, associated
benefits and the opportunities they present will be examined.
6 credit hours.

GARDNER-WEBB.EDU 325

DEOL 750 POLICY DEVELOPMENT AND BUSINESS LAW
is course will examine the process of developing policy, revising
policy and assessing policy. It will explore the policy process and
review contemporary policy issues. It will provide best practices as
it relates to evaluating policy from several perspectives including an
ethical, social, economic, and political. It will address the legal
aspects associated with organizational leadership. is will include
but not be limited to the following topics: historical perspective of
business law, court system, key statutes and case studies, and
remedies. 6 credit hours.

DEOL 752 INNOVATION AND TRANSFORMATION
is course will examine the history of modern day innovation, the
impetus for change and the process to ignite and channel creativity.
It will address the principles an effective transformation plan and
the process of implementation and assessment. Students will
research and analyze case studies of organizations/institutions that
best illustrate the use of innovation in planning and execution of
their mission. A model for developing and implementing a
transformative change will be introduced. 6 credit hours.

DEOL 754 CONTEMPORARY TOPICS
is course focuses on cultural leadership and its influence con
organizational effectiveness, which occurs in the context of modern
society by initiating change and reacting to change. Participants will
pursue theory and research focusing on the foundations for decision
making and analysis of complex historical, cultural, sociological,
philosophical, and theoretical perspectives in the leadership process.
It will examine the value-added theory along with an associated
model for purposes of understanding and a tool for implementation.
e focus of this section is on creating both self- efficacy and team
or organization effectiveness. Topics to be addressed will be learning
culture, dispositions, professional experiences, structure, shared
decisions, high performance teaming, and assessment skills. 6 credit
hours.

CONSULTANCY PROJECT/PRACTICUM (DEOL 731, 733,
735, 737, 739, 741, 751, 753, 755)
Candidates are required to complete a consultancy project for which
they will receive 9 credit hours. During each semester the candidate
works on their project and receives 1 credit hour toward the 9 hours
required for the program. e consultancy project is a practicum that
integrates course work throughout the program with on-site
fieldwork in an organization, challenging students to apply
knowledge acquired from each of their courses. Candidates are
assigned an intern supervisor/coach (faculty member) in their first
semester and will secure a site supervisor/coach from their
organization. (Internship/Portfolio Review Fee: $125.00) 1 credit
hour each semester (companion to the 6 hour coursework).

EDCI 700 THEORY DEVELOPMENT MODULE
is module supports candidates in utilizing theoretical frameworks
for application in deepening understanding of current and future
trends in curriculum and instruction. e module facilitates
broadening of candidates’ perspectives to systemic change focusing
on identifying opportunities for organizational growth and
improving family/community engagement. 6 credit hours.

EDCI 702 ISSUES AND MODELS IN
CURRICULUM MODULE
is module supports candidates in their understanding of adult
learning theory and professional learning communities in relation
to continuous improvement. e module facilitates growth in
impacting teacher professional learning, student learning, and
outreach within diverse communities. 6 credit hours.

EDCI 704 RESEARCH DESIGN AND METHODS MODULE
is module supports candidates in their understanding of various
research methodologies, principles of research design and
dissemination, data collection, and data interpretation to improve
teaching and learning. e module focuses on the principles of data-
informed decision making, working through the process of
continuous improvement in relation to teaching and learning.
12 credit hours.

EDCI 706 REFORM AND CHANGE THEORY MODULE
is module supports candidates in re-imaging curricular and
instructional leadership by examining the historical context of
school reform in the United States and applied principles of
organizational change. e module emphasizes effective leadership
practice, successful educational reform models, and the individual
and institutional implications of creating and sustaining
organizational change. 6 credit hours.

EDCI 708 ASSESSMENT AND EVALUATION MODULE
is module supports candidates in designing and using formative
and summative assessments within and across organizations. e
module expects candidates to serve in a collaborative leadership role
with colleagues to analyze organizational data and interpret results
to inform goals and improve student learning. 6 credit hours.

EDCI 710 INSTRUCTIONAL LEADERSHIP MODULE
is module supports candidates in understanding and promoting
collaborations with internal and external stakeholders to improve
opportunities for student learning. e module advances candidate
understanding of development and implementation of educational
policy while advocating for student learning and the profession at
the local, state, and national level. 12 credit hours.

EDCI 701, 703, 705 DISSERTATION
COACHING/CLINICAL EXPERIENCE SEMINAR
During the first semester of coursework, each candidate will be
assigned a dissertation coach/clinical experience supervisor. During
each seminar, the candidate will communicate with and be
supported by their coach in progressing in understanding of the
dissertation process and on development of their dissertation
research. In addition, the candidate will plan and implement, with
the support of a district-level site supervisor and their clinical
experience supervisor, activities aligned with the Teacher Leader
Model Standards. (Internship/Portfolio Review Fee: $125.00)
1 credit hour each.

EDCI 707, 709, 711 DISSERTATION CHAIRING/CLINICAL
EXPERIENCE SEMINAR
After the third semester of coursework, each candidate will be
assigned a dissertation chair/clinical experience supervisor. In many
cases, candidates will remain assigned to their dissertation coach

326 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

who will transition into filling the role of chair. Work in these
seminar hours will focus on developing a dissertation proposal and
on continuing to complete clinical experience activities.
(Internship/Portfolio Review Fee: $125.00) 1 credit hour each.

EDCI 712 DISSERTATION MODULE I
e candidate continues work with the chair and the dissertation
committee to complete the dissertation project. 6 credit hours.

EDCI 713 DISSERTATION MODULE II
e candidate continues work with the chair and the dissertation
committee to complete the dissertation project. 3 credit hours.

EDCI 714 DISSERTATION (CONTINUING)
In order to continue to receive university assistance and consultation
throughout the dissertation process, the candidate will register for
this course each semester until the dissertation is successfully
defended or until the candidate withdraws from the program. e
dissertation chair will determine the number of hours for which the
candidate must register. 1-3 credit hours.

EDLS 700 THEORY DEVELOPMENT MODULE
is module examines the historical context of curriculum
development and organizational structure. In addition to the
historical emphasis, the course facilitates investigation of current
and future theories associated with organizational change and
curriculum reform from a systematic approach. An integrated
approach is used in the study of common theories and philosophies.
6 credit hours.

EDLS 702 OPERATIONAL AND MANAGERIAL MODULE
is module examines finances and facilities from the perspective
of educational leaders who must determine the needs and functions
of the fiscal operations. An integrated approach is used to establish
the necessary leadership skills to create a cooperative working
environment. e module also emphasizes a business management
appreciation of the complexity and magnitude of education as an
important resource in the public sector. A thorough examination
includes an understanding of how the American economy provides
funding for public education, how funds are administered, and
trends toward the efficient utilization of resources. 6 credit hours.

EDLS 704 RESEARCH MODULE
Schools function as professional learning communities, thus
entering into decision-making processes that are inquiry and
collaboratively based. is module develops the skills for individual
and organizational inquiry. 12 credit hours.

EDLS 706 REFORM AND CHANGE MODULE
is module examines the historical background of school reform
and the impact upon change in the educational environment. In
addition, emphasis will be placed on effectiveness, reform models,
and the leadership implications of managing change efforts. 6 credit
hours.

EDLS 708 ORGANIZATIONAL BEHAVIOR MODULE
is module surveys historical and contemporary works in ethics
and legal issues as they relate to the educational setting. e course

explores managerial and governance roles of the school leader who
creates a positive environment for an educational organization.
6 credit hours.

EDLS 710 INSTRUCTIONAL MODULE
e purpose of this module is to develop creative leadership and
skills for supervising educational programs and personnel. is
course analyzes the nature, focus, and attributes of leadership.
Furthermore, it explores theory and practices of leadership and
various leadership inventories. e course focuses on the techniques,
skills, and practices of the professional supervisor. 12 credit hours.

EDLS 701, 703, 705, 707, 711 MODULE
SEMINAR/INTERNSHIP
Each module incorporates a one (1) hour seminar designed for
students as a means of enhancing the module experience and
expanding the level of engagement. e facilitation of an electronic
portfolio will be addressed in the internship format.
(Internship/Portfolio Review Fee: $125.00) 1 credit hour each.

EDLS 712 DISSERTATION MODULE I
6 credit hours.

EDLS 713 DISSERTATION MODULE II
ese modules allow the student to examine, through quantitative
and qualitative methods, a topic of interest with the approval and
guidance of a dissertation committee. 3 credit hours.

EDLS 714 DISSERTATION (CONTINUING)
In order to continue to receive university assistance and consultation
throughout the dissertation process, the candidate will register for
this course each semester until the dissertation is successfully
defended or until the candidate withdraws from the program. e
dissertation advisor will determine the number of hours for which
the candidate must register. 1-3 credit hours.

EDLS 720 ADVANCED RESEARCH AND INSTRUCTIONAL
RESEARCH
is core course is for doctoral students to demonstrate an
understanding of the use of the scientific approach in educational
and human service practices to ensure informed decision making
grounded in empirical research. Research design methods and
program evaluation will constitute the major focal points. A theory
to practice model will be utilized with the emphasis on applied
research. A diversity of research designs and methodologies as well
as program evaluation models will be examined. e course focuses
on the knowledge, skills and practices of the professional
instructional supervisor who must provide an appropriate education
for students who represent diverse races, cultures, abilities, and
interests. 12 credit hours.

EDUC 671 (NO CONCENTRATION) PHILOSOPHY,
HISTORY, AND METHODOLOGY OF CURRICULUM AND
INSTRUCTION
is course is a study of the history, philosophy, and future
endeavors of curriculum and instruction. An application and
examination of the tenets of developmentally responsive curriculum

GARDNER-WEBB.EDU 327

328 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

and instruction, motivation and management, teachers as leaders,
teaming and exemplary curriculum and instruction implementation
across a K-12 grade span will be included. 6 credit hours.

EDUC 672 (ELEMENTARY EDUCATION
CONCENTRATION) PHILOSOPHY, HISTORY, AND
METHODOLOGY OF ELEMENTARY EDUCATION
is course is a study of the history, philosophy, and future
endeavors of curriculum and instruction at the elementary school
level. An application and examination of the tenets of
developmentally responsive elementary education, motivation and
management, teachers as leaders, teaming and exemplary
elementary methodology across the curriculum will be included.
6 credit hours.

EDUC 673 (MIDDLE GRADES EDUCATION
CONCENTRATION) PHILOSOPHY, HISTORY, AND
METHODOLOGY OF MIDDLE GRADES EDUCATION
is course is a study of the history, philosophy, and future
endeavors of curriculum and instruction at the middle grades level.
An application and examination of the tenets of developmentally
responsive middle grades education, motivation and management,
teachers as leaders, teaming and exemplary middle grades
methodology across the curriculum will be included. 6 credit hours.

EDUC 674 (CHRISTIAN SCHOOL EDUCATION
CONCENTRATION) PHILOSOPHY, HISTORY, AND
METHODOLOGY OF CHRISTIAN SCHOOL EDUCATION
is course is a study of education history, philosophy, and future
endeavors of the Christian school. An application and examination
of the tenets of developmentally responsive Christian school
education, motivation and management, teachers as leaders,
teaming and exemplary Christian school education methodology
across the curriculum will be included. 6 credit hours.

EDUC 675 (URBAN EDUCATION CONCENTRATION)
PHILOSOPHY, HISTORY, AND METHODOLOGY OF
URBAN EDUCATION
is course is a study of the history, philosophy, and future
endeavors of urban education. An application and examination of
the tenets of developmentally responsive urban education,
motivation and management, teachers as leaders, teaming and
exemplary urban education methodology across the curriculum will
be included. 6 credit hours.

EDUC 676 (RURAL EDUCATION CONCENTRATION)
PHILOSOPHY, HISTORY, AND METHODOLOGY OF
RURAL EDUCATION
is course is a study of the history, philosophy, and future
endeavors of rural education. An application and examination of the
tenets of developmentally responsive rural education, motivation
and management, teachers as leaders, teaming and exemplary rural
education methodology across the curriculum will be included.
6 credit hours.

EDUC 677 (ACADEMICALLY/INTELLECTUALLY GIFTED
CONCENTRATION) PHILOSOPHY, HISTORY, AND
METHODOLOGY OF ACADEMICALLY/INTELLECTUALLY
GIFTED EDUCATION
is course is a study of the history, philosophy, and future
endeavors of academically and intellectually gifted. An application

and examination of the tenets of developmentally responsive gifted
education, motivation and management, teachers as leaders,
teaming and exemplary gifted education methodology across the
curriculum will be included. 6 credit hours.

EDUC 678 (TEACHER LEADERSHIP CONCENTRATION)
PHILOSOPHY, HISTORY, AND METHODOLOGY OF
ACADEMICALLY/INTELLECTUALLY GIFTED EDUCATION
is course is a study of academically and intellectually history,
philosophy, and future endeavors of curriculum and instruction. An
application and examination of the tenets of Teacher Leadership,
motivation and management, teaming and exemplary and
methodology across the curriculum will be included. 6 credit hours.

EDUC 681 (ALL C & I MASTER’S CANDIDATES) TEACHING
STRATEGIES FOR DIVERSE POPULATIONS
is course will be taken in the second semester of the cohort.
Candidates will examine a variety of strategies of instruction with a
focus on curriculum/content area integration within the classroom.
A study of the characteristics and educational needs of individuals
with special needs, including academically and intellectually gifted
students, will be included. Emphasis is on the issues and trends in
both gifted and special education, the current categorical
descriptions of exceptionalities, including academically and
intellectually gifted; and appropriate classroom interventions.
Research-based strategies for teaching both identified and at-risk
students in the regular classroom are explored throughout the
course. 6 credit hours.

EDUC 682 (ALL C & I MASTER’S CANDIDATES)
MEASUREMENT, ASSESSMENT, AND ACTION
RESEARCH FOR TEACHER LEADERS
is course will be taken in the third semester of the cohort.
Candidates will survey of a wide range of standardized testing
instruments, including ability tests, interest inventories, and
personality tests. Individual research projects will link assessment
with classroom practices. Candidates will study quantitative and
qualitative research methodologies and techniques applicable to
practicing educators and curriculum and instruction specialists. An
exploration of action research will be included. 6 credit hours.

EDUC 683 (ALL C & I MASTER’S CANDIDATES) CURRENT
ISSUES AND SPECIAL TOPICS FOR TEACHER LEADERS
is course will be taken in the fourth semester of the cohort.
Candidates will study significant issues, trends, theories, and/or
practical problems in education. Included will be an emphasis on
developmentally appropriate educational practices grounded in the
Standards for Graduate Teacher Candidates, INTASC, NBPTS, and
the North Carolina State Board of Education programmatic
guidelines and standards. 6 credit hours.

EDUC 684 (ALL C & I MASTER’S CANDIDATES) TEACHING
LITERACY IN THE AGE OF ACCOUNTABILITY
is course will be taken in the fifth semester of the cohort.
Candidates will study literacy with an emphasis on high stakes
testing, its effects on teachers and learners, and the utilization of
various assessment data to improve instruction. Emphasis will be
placed upon strategies designed to enhance reading instruction
across the curriculum. 6 credit hours.

EDUC 696 (ALL C & I MASTER’S CANDIDATES)
INTERNSHIP SEMINAR
is course will be taken three times in conjunction with EDUC 682,
EDUC 683, and EDUC 684 (third, fourth, and fifth semesters). All
candidates will continue to focus on their area of concentration
through three internship seminars embedded throughout their
coursework. e internship experience will consist of a total of 135
hours (45 hours of work each of the three semesters candidates are
enrolled in EDUC 696). eir internship experience will take place
in a setting appropriate for specific concentrations, and will allow
candidates to fulfill requirements related to the Standards for
Graduate Teacher Candidates as related to Curriculum and
Instruction. Candidates will be responsible for setting up internship
opportunities, and will be supervised jointly by a site supervisor and
the course instructor. 1 credit hour.

ENGL 501 AN INTRODUCTION TO GRADUATE ENGLISH
STUDIES
An introduction to the theory and method of graduate English
studies and a survey of the field's evolution and current trends.
Emphasis on expectations for writing and practice in research
methods at the graduate and professional levels. 2 credit hours.

ENGL 502 SEMINAR IN ENGLISH STUDIES
Building off of ENGL 501: Introduction to English Studies, this
course guides students through the process for preparing and
submitting a professional piece for publication; projects may connect
to other coursework and/or capstone projects. 1 credit hour.

ENGL 671 LITERARY THEORY
An advanced examination of literary theories, ranging from New
Criticism to current theories. Discussions and assignments will
include application of theories to a grange of literary texts. 3 credit
hours.

ENED 683 TEACHING OF WRITING
eories, research, and practice in the teaching of writing. 3 credit
hours.

ENGL 555 SPECIAL TOPICS
e study of selected themes, theories, and developments in
literature and the English language. Topics vary according to student
interest and needs. 3 credit hours.

ENGL 611 SEMINAR IN BRITISH LITERATURE
Topics in British literature, with emphasis on group participation
and presentation. 3 credit hours.

ENGL 612 SELECTED BRITISH TEXTS - MEDIEVAL PERIOD
Primary focus will be the development of a national literature and
language especially as influenced by the church, the Norman
conquest, and the advent of printing. 3 credit hours.

ENGL 613 SHAKESPEARE
Survey of his work with an emphasis on contemporary performance
practice. 3 credit hours.

ENGL 614 SELECTED BRITISH WRITERS (NON-
SHAKESPEAREAN)- RENAISSANCE PERIOD
Primary focus will be the development of genre in the period,
especially the sonnet, drama, and prose. Discussions will include

topics such as Catholicism/Protestantism, censorship, and gender.
3 credit hours.

ENGL 615 SELECTED BRITISH WRITERS – THE LONG
EIGHTEENTH CENTURY
Primary focus will be the major debates of the period and their
intersections with representative texts of the British Long
Eighteenth-Century. Discussions will include topics such as
coffeehouse culture, public and private spheres, gender roles, and
class structure. 3 credit hours.

ENGL 616 SELECTED BRITISH WRITERS – ROMANTIC
PERIOD
Primary focus will be the major debates of the period and their
intersections with representative texts of the British Romantic
period. Discussions will include topics such as revolution, slavery,
religion, gender roles, and class structure. 3 credit hours.

ENGL 617 SELECTED BRITISH WRITERS - VICTORIAN
PERIOD
Primary focus will be the major debates of the period and their
intersections with representative texts of Victorian literature.
Discussions will include topics such as industrialization, class
structure, property laws, imperialism, religion, and gender roles.
3 credit hours.

ENGL 631 SEMINAR IN AMERICAN LITERATURE
Topics in American literature, with emphasis on group participation
and presentation. 3 credit hours.

ENGL 634 AFRICAN-AMERICAN LITERATURE
A study of representative works from the 18th Century to the
present (nonfiction, poetry, plays, short fiction, and novels)
emphasizing the specific contributions of African American writers,
their relationships to their contemporary society, and their
contributions and challenges to a culturally diverse society. 3 credit
hours.

ENGL 651 SEMINAR IN GLOBAL LITERATURE
Advanced study of literature in a globalized world. Emphasis on the
theory and practice of global literature. May focus on a theme, writer
or group of writers, or a region/nation. 3 credit hours.

ENGL 654 MYTHOLOGY
A literary and cultural study of the way myth is used in Western
culture. Students will analyze Greek and Roman mythology, focusing
on the way myths are used in literature. ey will explore
mythologies other than Greek and Roman and analyze the ways that
these have influenced European and American culture. 3 credit
hours.

ENGL 657 CARIBBEAN LITERATURE
Advanced study of writers and theories of Caribbean literature and
of how the Caribbean has been defined and how it defines itself.
3 credit hours.

ENGL 659 LITERATURE AND COLONIZATION
Advanced study of the interaction between literature and
colonization and the influence of postcolonial studies. May vary in
period and may focus on a particular region, author, or theme.
3 credit hours.

GARDNER-WEBB.EDU 329

330 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

ENGL 673 CONTEMPORARY TRENDS IN LITERATURE
e intersection of contemporary life and culture with literature.
Emphasis on how we define literature and literary studies in the 21st
century. 3 credit hours.

ENGL 675 YOUNG ADULT LITERATURE
An in-depth examination of the field of young adult literature.
Emphasis on historical and sociocultural positioning of young adult
literature through the study of a selected body of young adult texts,
includes examining practical and creative applications of course
content in order to enhance the study of literature in the secondary
classroom. 3 credit hours.

ENGL 690 LITERATURE STUDIES THESIS
Composition of the thesis. ENGL 691 may be repeated until the
thesis is complete. e work for ENGL 690 will include the following:
e research necessary for a thesis and the composition of a
prospectus that articulates the analytical approach, provides a
chapter-by- chapter plan, and contains a bibliography. is course
may be repeated until the prospectus is complete. Prior to registering
for the course, student must have the thesis committee selected and
approved. 3 credit hours.

ENGL 691 LITERATURE STUDIES CAPSTONE
Composition of the capstone. ENGL 691 may be repeated until the
capstone is complete. 3 credit hours.

ENED 681 SEMINAR IN CURRENT ISSUES AND METHODS
OF TEACHING ENGLISH
Focus is on exploring particular, contemporary concerns within the
practice of teaching English while also infusing students with new
ideas and enthusiasm about standard English-teacher concerns:
literature, writing, and grammar. Attention given to significant
current issues such as assignment design, assessment, and
incorporating digital literacies into the English classroom. Geared
toward current/potential secondary and college-level teachers.
3 credit hours.

ENED 690, 691, AND 692 ENGLISH TEACHER AS
RESEARCHER COURSE SERIES
(ENED 690: English Teacher as Researcher: Proposal (3); ENED 691
English Teacher as Researcher: Data Collection (1); ENED 692
English Teacher as Researcher: Analysis (2) Emphasis on qualitative
and classroom-based research methodologies, culminating in a
significant action-research project using the student’s teaching
community as the research setting and students as the research
participants. Students should register as soon as possible in their
graduate program, but preferably after taking ENED 681 or 683. In
ENED 690 students will communicate with the professor initially
to discuss readings on classroom-based research methodology and
then will design and propose a project as well as receive Institutional
Review Board (IRB) approval to conduct research. Research is
conducted during the time period in which the student is enrolled
in ENED 691. If more than one semester is needed for conducting
a meaningful research project, a grade of IN is assigned until research
is completed (no more than two semesters). ENED 692 leads to
preparation of a publishable-quality, written report of the research
project. 3 credit hours.

ENGL 621 TEXTS AND TECHNOLOGIES
An examination of the development of writing technologies from
Ancient Greece through contemporary digital texts, this course
focuses on the relationships between a text’s physical qualities and
its composition, production, and reception. 3 credit hours.

ENGL 625 VISUAL RHETORIC AND DOCUMENT DESIGN
An in-depth examination of theories of visual rhetoric within a
variety of texts and contexts. is course also provides opportunities
for students to implement design principles with key software and
tools for design. 3 credit hours.

ENGL 629 SEMINAR IN NEW MEDIA STUDIES
Topics in new media studies with emphasis on an examination of
selected theories and student experience producing new media texts.
Possible topics may include: New Media: eory and Practice;
Multimodal Composition; Writing in Digital Spaces. 3 credit hours.

ENGL 661 PROFESSIONAL AND TECHNICAL WRITING
A survey of the field of professional and technical writing while
examining theories, research, and practices related to professional
and technical writing. 3 credit hours.

ENGL 665 PRINCIPLES OF EDITING AND PUBLISHING
is course examines fundamentals of editing, including practical
review of grammar, mechanics and usage for editors as well as
exploring the editorial process. 3 credit hours.

ENGL 669 SEMINAR IN RHETORIC
Topics in rhetoric with an emphasis on group participation and
presentation. Possible topics may include: Gender, Politics, Classical
Rhetoric or Modern Rhetoric. 3 credit hours.

ENGL 692 WRITING STUDIES PROSPECTUS
Composition of a prospectus for professional capstone project on a
subject appropriate to the degree. is course may be repeated until
the prospectus is complete. Prior to registering for the course,
student must have the capstone committee selected and approved.
3 credit hours.

ENGL 693 WRITING STUDIES CAPSTONE
Execution of proposed capstone project on a subject appropriate to
the degree. After the student takes ENGL 692, this course must be
taken in successive semesters until the capstone is complete. 3 credit
hours.

ESEL 611 EXECUTIVE LEADERSHIP AT THE DISTRICT
LEVEL
is module examines the historical context of central office
leadership and organizational structure. In addition to the historical
emphasis, the course facilitates investigation of current and
anticipated future theories associated with organizational change
and curriculum reform from a systematic approach. An integrated
approach is used in the study of common theories and philosophies.
6 credit hours.

ESEL 612 FISCAL MANAGEMENT AND LEADERSHIP
is module examines finances and facilities from the perspective
of educational leaders who must determine the needs and functions
of the fiscal operations. An integrated approach is used to establish
the necessary leadership skills in order to create a cooperative
working environment. e module also emphasizes a business
management appreciation of the complexity and magnitude of
education as an important resource in the public sector. A thorough
examination includes an understanding of how the American
economy provides funding for public education, how funds are
administered, and examination of the models best suited for
addressing adequacy in education. (Internship/Portfolio Review Fee:
$125.00) 6 credit hours.

ESEL 613 RESEARCH METHODS AND PROGRAM
EVALUATION
Schools and school systems function as professional learning
communities, thus entering into decision-making processes that are
inquiry and collaboratively based. is module develops the skills
for individual and organizational inquiry. (Internship/Portfolio
Review Fee: $125.00) 6 credit hours.

ESEL 614 LEADING CHANGE FOR EDUCATIONAL
TRANSFORMATION
is module examines the historical background of school reform
and the impact of change on the educational environment. In
addition, emphasis will be placed on effectiveness, reform models,
and the leadership implications of managing change efforts,
enhancing the opportunity for organizational transformation.
(Internship/Portfolio Review Fee: $125.00) 6 credit hours.

ESEL 615 POLICY ANALYSIS IN EXECUTIVE LEADERSHIP
is module surveys historical and contemporary works in ethics
and legal issues as they relate to the educational setting. e module
explores managerial and governance roles of the school leader who
must navigate the dynamics of working with the variety of
stakeholders, including those elected, and the organization itself.
(Internship/Portfolio Review Fee: $125.00) 6 credit hours.

ESEL 616 ORGANIZATIONAL COMMUNICATIONS AND
TECHNOLOGY SYSTEMS
is module examines the use of data systems used by school
systems for key decisions pertaining to operations and assessment.
Communicating these data and decisions is key to the planning and
operational needs of the organizational system. is module will
provide experiences and practical applications of the principles
associated with effective and efficient communications through
technological advances. (Internship/Portfolio Review Fee: $125.00)
6 credit hours.

ESEL 697 INTERNSHIP
e six one-hour internships will be part of each of the six semesters.
e focus of the internship will be to create experiences for the
candidate to demonstrate the knowledge and skills necessary to lead
a complex school system. e experience will offer the candidate
the time and environment to complete artifacts to be stored in an
electronic portfolio currently required by NCDPI for licensure.
1 credit hour for each of six semesters.

HTMG 600 ACCOUNTING, BUDGETING AND COST
CONTROLS FOR HOSPITALITY AND TOURISM
is course will apply accounting principles and processes to the
hospitality and tourism industry. Students will learn how to use
financial statements, budgets, and forecasting to make appropriate
management decision relating to the hospitality and tourism
industries. Students will be familiar with the Uniform Systems of
Accounts for the Lodging Industry and Profit and Loss Statements.
Student will be able to transfer this knowledge into a practical setting
with the use of case studies, company profiles, and real life examples.
3 credit hours.

HTMG 610 ECONOMICS FOR HOSPITALITY
AND TOURISM
e economic importance of tourism to a destination is commonly
underappreciated and extends well beyond core hospitality and
transportation sectors. Tourism Economics offers a solution to
destination marketing organizations (DMOs) and to industry
associations that marries rigorous methodology and compelling
communication to raise the profile of tourism as an economic
engine. Tourism Economics' impact models also capture the critical
secondary benefits to the tourism supply chain and the economic
gains through the local spending of tourism wages. is provides a
comprehensive view of tourism-generated sales, production,
employment, wages, and taxes. Various economic models that
impact hospitality and tourism will be examined including
conducting economic impact studies. 3 credit hours.

HTMG 615 MEETINGS, CONVENTIONS, & EVENT
PLANNING AND MANAGEMENT
is course will prepare students for effective event and meeting
planning coordination and implementation. e topics and case
studies are based on the management’s view of organizing and
planning events. Students will be introduced to skills required for
coordinating meetings, conventions, small to large special events,
exhibits, and conferences. Students will be introduced to all aspects
of event planning including overseeing catering logistics,
coordinating meeting and exhibit space, monitoring client
expectations, organizing audio/visual logistics, staffing events and
using consultants and contractors. Models and techniques for
effective project management and budgeting will be included.
3 credit hours.

HTMG 620 FINANCE AND REVENUE MANAGEMENT
FOR TOURISM & HOSPITALITY INDUSTRY
A Survey of the concepts, theory and processes of modern financial
management applied to the special circumstances of the hospitality
enterprise. Comprehensive application of financial management for
the hospitality industry: managerial finance approach to ratio
analysis, risk and value, timing and value of cash flows, project
valuation, capital expenditures, financial markets, and income taxes.
Problem solving methods applied to managerial decisions for the
hospitality industry. 3 credit hours.

HTMG 625 TOURISM & HOSPITALITY MARKETING
is course will apply marketing concepts and theories to the
hospitality and tourism industry. Students will learn how develop,
implement and apply marketing strategies to market targets such
as corporate, government, nonprofits, educational as well as
individuals. Students will learn how to lead or participate in

GARDNER-WEBB.EDU 331

332 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

marketing teams to generate new or repeat business. Students will
learn how to make decisions and communicate value based on the
marketing mix (product, price, place, and promotion). Other areas
of marketing appropriate to the hospitality and tourism industry
will be addressed including branding, customer loyalty, packaging,
seasonal pricing, distribution channels, sales promotion, PR and
advertising. 3 credit hours.

HTMG 633 ENTREPRENEURSHIP IN TOURISM AND
HOSPITALITY
Explores the entrepreneurial processes in the context of tourism and
hospitality industries. Using an entrepreneurial idea, students will
apply problem solving and decision making for strategic and general
management of entrepreneurial ventures. 3 credit hours.

HTMG 640 LEGAL ASPECTS OF HOSPITALITY AND
TOURISM
is course will give students knowledge of the different type of laws
and legal regulations that govern the hospitality and tourism
industries including: contract law, criminal law, travel regulations,
employment/HR law, food law, and insurance regulations. Student
will also learn about liability issues, guests’ rights, negligence, and
food and alcohol laws as they relate to the hospitality and tourism
industries. Student will also learn about ethics, preventative legal
management and legal aspects of property management. 3 credit
hours.

HTMG 650 INTERNATIONAL HOSPITALITY
is course explores global tourism regions and destinations. Tourist
destinations and the unique problems facing tourism development
in first- and third-world contexts throughout the world will be
examined. is includes a discussion of tourism policy issues,
examination of the role of the tourist, the tourism manager, and the
host community. 3 credit hours.

INTL 622 SEMINAR IN INTERNATIONAL ACCOUNTING
(ACCT 622)
An examination of various international accounting topics, including
foreign currency translation, analysis of foreign financial statements,
financial reporting and disclosure, transfer pricing and international
taxation, harmonization of accounting standards, and comparative
accounting systems. 3 credit hours.

INTL 636 CORPORATE AND INTERCULTURAL
COMMUNICATIONS
Corporate and Intercultural Communications addresses crisis
communications, public relations, media relations, intercultural
communications, and current topics. Other topics include business
writing and presentations. 3 credit hours.

INTL 643 INTERNATIONAL TRADE LAW
Exploration of the legal and ethical framework within which
organizations operate to transact business across national borders.
Topics include an introduction to legal and quasi-legal organizations
(NAFTA, GATT, ECU, WTO, World Bank and others); Federal (U.S.)
laws regulating the conduct of U.S. citizens abroad; and ethical issues
raised by the conduct of business in a foreign cultural context.
3 credit hours.

INTL 650 INTERNATIONAL BUSINESS
An overview of the major forms of international business with
special attention to exports and imports, overseas investments,
production and basic marketing operations, licensing, financing and
other international business services. 3 credit hours.

INTL 651 INTERNATIONAL FINANCE
An in-depth study of the financial management of a firm including
the acquisition, control, taxation and investment of funds under
international influences, such as fluctuating exchange rates and
institutional differences. 3 credit hours.

INTL 652 INTERNATIONAL MARKETING
An advanced study of marketing in the global marketplace, including
methods of opportunity assessment, strategies required when
marketing in various cultural, economic, legal and political
environments and approaches to managing global marketing
operations. Prerequisite: BADM 625, BADM 650 or permission of
instructor. 3 credit hours.

INTL 653 SEMINAR IN INTERNATIONAL TRADE (IMBA
CAPSTONE COURSE)
e capstone course required for all students obtaining the IMBA
degree. Presentations and discussions will concern current problems
affecting international trade and the development of
professionalism in the discipline. One or more sections of this course
may include an international travel component. While on the trip,
the class will visit foreign firms, meet with a variety of business and
academic leaders and study issues particular to that region of the
world. A student receiving a final grade of less than “B” must repeat
the course. is course is normally offered only in Summer face-to-
face and/or online. Prerequisite: Students enrolling for INTL 653
must have already completed a minimum of 18 hours of IMBA
program courses that include INTL 650, 651, 652, and BADM 633
or have permission of the Coordinator of the program. 3 credit
hours.

INTL 695 TOPICS IN INTERNATIONAL BUSINESS
A specialized study of various international developments. Topics
will vary from semester to semester. May be repeated for credit when
content varies. 3 credit hours.

MELS 601 EXECUTIVE LEADERSHIP IN A 21ST CENTURY
CHANGE ENVIRONMENT
Examines current trends and issues in education. Candidates will
examine controversial issues and determine strategies for leading
school staffs to beneficial decisions. Provides theoretical and
practical experiences in dealing with the day-to-day functions of the
school principal. Candidates will learn to address issues involving
leadership, conflict management, the change process,
communications, and organization. 6 credit hours.

MELS 602 RESEARCH AND ASSESSMENT FOR 21ST
CENTURY EXECUTIVE LEADERS
Focuses on current research that addresses problems experienced
by school executives in the 21st Century. e student will learn the
basic principles of research and use those principles to investigate
the research literature that addresses an identified problem in their
school or district. Utilizing accepted research criteria with sound

support from the literature, the student will be better equipped to
resolve educational problems and dilemmas in today's schools and
school systems. Provides candidates the knowledge and skills needed
to understand measurement and assessment as they relate to
current trends in state and national testing. Special attention given
to national, state, and district testing methodologies. 6 credit hours.

MELS 603 RESOURCE MANAGEMENT FOR
21ST CENTURY EXECUTIVE LEADERS
Provides knowledge concerning statutes and landmark cases that
have impacted education through the years. Candidates will relate
actual school situations to federal and state law. Provides practice in
creating a school budget and understanding the various demands
on the budget: grade levels, instructional materials, curriculum,
personnel, and facility and transportation needs. 6 credit hours.

MELS 604 21ST CENTURY CURRICULUM AND
INSTRUCTIONAL DEVELOPMENT
Assists the candidate in identifying and understanding the learning
and teaching of curriculum, instruction, and assessment for the 21st
Century. Includes study of appropriate instructional and evaluative
methodology used to teach a diverse population of students.
Provides knowledge and practice to Executive Leadership candidates
in guiding teachers in effective models and strategies for teaching
all students to a high level of achievement. Emphasis on
differentiation of instruction for specific student populations.
6 credit hours.

MELS 605 21ST CENTURY SCHOOL LEADERSHIP
Prepares executives to lead schools as they face the challenges of the
21st Century. Candidates will articulate the mission, goals, and
values of the school, and work to lead staff through the vehicle of a
professional learning team. Provides candidates an opportunity to
understand and practice the teacher supervision and evaluation
process used in their state and district. Candidates will learn to base
their judgments on the various levels of teacher development, with
attention to cognitive readiness, willingness, and past experiences.
6 credit hours.

MELS 697 INTERNSHIP
A student in the Master of Arts in Executive Leadership Studies is
required to complete six (6) semester hours of internship. MELS 697
is required when taking MELS 601, MELS 603 and MELS 605.
1-3 credit hours.

MPAS 504 APPLIED HUMAN ANATOMY
MPAS 504 Applied Human Anatomy is a broad survey course with
detailed examination of all structural aspects of the human body.
Anatomy is presented by body regions to allow students to
assimilate the regions in an organized and logical fashion. is
course focuses on recognition of structural arrangements and
relationships, correlation with radiographic images, and clinical
applications of topographic, radiographic and gross anatomy to the
day-to-day practice of medicine. Emphasis is on knowledge of
normal anatomic structures, common anatomic variations, and
anatomic pathology as it applies to effective diagnostic evaluation
and therapeutic intervention. Course format is lecture, lab,
computer-assisted technology, and team and problem based
activities. (Spring I) 4 credit hours. (Lab included).

MPAS 506 MEDICAL PHYSIOLOGY
MPAS 506 Medical Physiology utilizes a systems based approach to
communicate fundamental physiologic principles. Students are
equipped with essential knowledge of human physiologic functions
as they relate to health and disease. Alterations of normal function
will be highlighted throughout the course and students will be
introduced to common medical laboratory practices used to evaluate
changes in the normal health state. To enhance the student’s
understanding and appreciation of physiology, the Anatomy course
is taught concurrently so structure and function are synthesized.
Emphasis is on integration of physiology, anatomy, pathophysiology,
and pharmacology relevant to medical problems encountered in a
primary care setting. Students will have the opportunity to apply
their knowledge of physiology through the use of discussion and
case studies. (Spring I) 3 credit hours.

MPAS 508 HISTORY AND PHYSICAL EXAMINATION
MPAS 508 History and Physical Examination provides instruction
and practice in obtaining and recording a comprehensive and
focused patient health history and performing an accurate and
appropriate physical examination on patients of any age. Emphasis
is placed on professionalism and sensitivity to gender, age and socio-
cultural background. e initial focus is on developing the student’s
ability to recognize normal physical exam findings followed by
distinguishing them from common abnormal exam findings. e
course utilizes lecture, demonstrations, team activities, hands on
training and clinical reasoning and clinical skills applied to patient
scenarios to facilitate skill development. Students will have
opportunities to work in pairs, alternating roles as patient or
Physician Assistant and in small groups with faculty members to
further advance their skills. Faculty members provide guidance
regarding appropriate examination techniques, patient positioning,
gowning and draping. Students focus initially on mastery of
individual body system skills followed by performance of complete
history and physical examinations by the end of the course series.
Structured student writing exercises for sessions provide an
opportunity to practice medical documentation. Assessment is
conducted using written examinations and assignments and
objective skills competency exams. History and physical exam skills
specific to special populations including pediatrics and geriatrics
population are introduced in this course and expanded on in other
course modules. (Spring I) 3 credit hours.

MPAS 510 MECHANISMS OF DISEASE
MPAS 510 Mechanisms of Disease is designed for physician
assistant students as an introduction to general pathology and
covers the basic principles of cell biology, histology, embryology,
immunology, molecular genetics, infectious processes, nutrition,
and environmental effects on health. is essential foundation
promotes an understanding of human disease processes and the
genetic and molecular mechanisms underlying disease development.
e pathophysiology of diseases affecting specific body regions is
presented in the individual organ system courses. (Spring I) 3 credit
hours.

MPAS 512 CLINICAL PHARMACOLOGY
MPAS 512 Clinical Pharmacology conveys the fundamental
pharmacology principles for application to pharmacotherapeutics in
the practice of patient-centered care. Topics include
pharmacokinetics, pharmacodynamics, drug interactions, adverse

GARDNER-WEBB.EDU 333

334 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

drug reactions, autonomic nervous system pharmacology, analgesia,
addiction and abuse, major drug classes, the drug development
process, and the introduction of complementary and alternative
pharmacotherapy. Emphasis is placed on individualization of drug
therapy. Pharmacotherapeutics for specific organ systems is
presented in the individual organ system courses. (Spring I) 3 credit
hours.

MPAS 521 PATIENT CENTERED CARE I
e two semester patient-centered care (PCC) sequence of courses
is designed to challenge students to develop clinical reasoning skills
and critical thinking, enhance interpersonal and communication
skills, apply evidence-based resources, and problem-solve as
clinicians and as members of an interdisciplinary health care team.
is course is taught concurrently with two semesters of PA
Medicine, and utilizes knowledge of disorders from the MPAS 540
and 550 courses. It introduces students to simulated cases and
students will act as clinicians to evaluate standardized patients. In
Patient-Centered Care I, cases will focus on acute care and emphasis
will be placed on the following: developing differential diagnoses,
developing assessments and plans, the medical chart, medical
documentation, informed consent, and oral case presentations.
(Summer I) 2 credit hours.

MPAS 523 PATIENT CENTERED CARE II
e two semester patient-centered care (PCC) sequence of courses
is designed to challenge students to develop clinical reasoning skills
and critical thinking, enhance interpersonal and communication
skills, apply evidence-based resources, and problem-solve as
clinicians and as members of an interdisciplinary health care team.
is course is taught concurrently with two semesters of PA
Medicine, and utilizes knowledge of disorders from the MPAS 540
and 550 courses. It introduces students to simulated cases and
students will act as clinicians to evaluate standardized patients.
Emphasis in PCC II is placed on both longitudinal and
interprofessional care of patients. Initially, the focus is that of
comprehensive and longitudinal management of established
patients, rehabilitative care, palliative care and end-of-life issues, and
utilization of an electronic health record. e second portion of the
course addresses developing interprofessional collaboration in
patient centered care, with emphasis on mastering a team-based
approach to patient management. (Fall I) 2 credit hours.

MPAS 531 PROFESSIONAL DEVELOPMENT I
e Professional Development sequence of courses (MPAS 531,
MPAS 533, MPAS 640, MPAS 642, and MPAS 644) spans five
semesters of the PA program curriculum and is intended to
introduce and integrate principles of professionalism, ethics, and
the business of medicine with the practice of medicine. is course
teaches the history of the PA profession, and focuses on the roles
and responsibilities of the Physician Assistant in the area of public
health and the practice of preventive medicine. (Summer I) 1 credit
hour.

MPAS 533 PROFESSIONAL DEVELOPMENT II
e Professional Development sequence of courses (MPAS 531,
MPAS 533, MPAS 640, MPAS 642, and MPAS 644) span the PA
program curriculum and are intended to introduce and integrate
principles of professionalism, ethics, and the business of medicine
with the practice of medicine. Additional topics include health care
disparities, provider sensitivity to cultural diversity, socioeconomic

differences, and the impact of these factors on health and wellness.
Alternative, integrative and preventive approaches to health care are
also examined. In preparation for the clinical year and for clinical
practice, many legal and practice-related issues including electronic
data management, coding, billing, reimbursement, rules and
regulations, confidentiality, certification and licensure, and safety
are discussed. (Spring II) 1 credit hour.

MPAS 540 PHYSICIAN ASSISTANT MEDICINE I
MPAS 540 Physician Assistant Medicine I is one in a series of
courses (MPAS 540, MPAS 550, and MPAS 560) using an organ
systems approach for study of the clinical sciences. is approach
builds on the principles presented in the first semester that
established a foundation in human physiology, pathological
conditions, relevant pharmacology, and served as an introduction
to organ systems. During this course, commonly encountered
medical problems in Behavior Science, Hematology and Oncology,
Infectious Disease, Endocrinology, and Dermatology are examined.
e clinical presentation, epidemiology, pathology, patient
assessment, diagnosis, therapeutic interventions, management
including pharmacotherapy, and clinical course of these conditions
are explored. Emphasis is also on continued development of
interviewing and physical examination skills, recognizing and
interpreting abnormal physical findings, developing problem lists
and differential diagnoses, and refining the documentation and
presentation of patient evaluation data. Development of clinical
skills is facilitated by observation of videos, simulations, written
examinations, and practical skills examinations to prepare the
student for objective structured clinical exams (OSCE). (Summer I)
10 credit hours.

MPAS 550 PHYSICIAN ASSISTANT MEDICINE II
MPAS 550 Physician Assistant Medicine II is one in a series of
courses (MPAS 540, MPAS 550, and MPAS 560) using an organ
systems approach for study of the clinical sciences. is approach
builds on the principles presented in earlier courses that established
a foundation in human physiology, pathological conditions, relevant
pharmacology, and organ systems. During this course, commonly
encountered medical problems of the eyes, ears, nose and throat
(EENT), pulmonary, cardiac (including EKG interpretation), and
gastrointestinal systems are examined. e clinical presentation,
epidemiology, pathology, patient assessment, diagnosis, therapeutic
interventions, management including pharmacotherapy, and clinical
course of these conditions are explored. Emphasis is on continued
development of interviewing and physical examination skills,
recognizing and interpreting abnormal physical findings, developing
problem lists and differential diagnoses, and refining the
documentation and presentation of patient evaluation data.
Development of clinical skills is facilitated by observation of videos,
simulations, written examinations, and practical skills examinations
to prepare the student for objective structured clinical exams
(OSCE). (Fall I) 17 credit hours.

MPAS 560 PHYSICIAN ASSISTANT MEDICINE III
MPAS 560 Physician Assistant Medicine III is one in a series of
courses (MPAS 540, MPAS 550, and MPAS 560) using an organ
systems approach for study of the clinical sciences. is approach
builds on the principles presented in earlier courses that established
a foundation in human physiology, pathological conditions, relevant
pharmacology, and organ systems. During this course, commonly

encountered medical problems of the Genitourinary, Reproductive,
Musculoskeletal, and Neurological systems are examined. e
clinical presentation, epidemiology, pathology, patient assessment,
diagnosis, therapeutic interventions, management including
pharmacotherapy, and clinical course of these conditions are
explored. Emphasis is on continued development of interviewing
and physical examination skills, recognizing and interpreting
abnormal physical findings, developing problem lists and differential
diagnoses, and refining the documentation and presentation of
patient evaluation data. Development of clinical skills is facilitated
by observation of videos, simulations, written examinations, and
practical skills examinations to facilitate the objective structured
clinical exams (OSCE). (Spring II) 11 credit hours.

MPAS 571 SPECIAL POPULATIONS/GERIATRICS
MPAS 571 is a course designed to address the unique health issues
of minority patient populations in society, as well as the special
medical and psychosocial needs of older adults. Utilizing knowledge
of diseases learned in the first PA Medicine course (MPAS 540) and
concurrent MPAS 550 PA Medicine II course, as well as
pharmacology, and skills gained in patient assessment and
management, the course will expand the scope of care to include
public health. A focus on providing caring, compassionate,
nonbiased care to all individuals is emphasized. In Module One, the
needs of the following minority population groups are addressed:
LGBT community, the homeless, recent immigrants, veterans,
patients with major disabilities, and prison populations. Module
Two examines physical and psychosocial changes that occur with
aging and health related problems commonly seen in the older
patient population. Topics include the impact of aging on quality of
life, mobility and communication, access to health care, therapeutic
interventions, and issues related to death and dying. (Fall I) 1 credit
hour.

MPAS 573 PEDIATRICS
is course (MPAS 573) addresses problems unique to the pediatric
populations. e course will include training in issues for the child
before and during delivery, genetic disorders, routine newborn
clinical care as well as neonatal disease. Course topics also include
child assessment, preventive health, and pediatric-specific diseases
and conditions. Problem-based case studies and team-based
activities are utilized in this course. (Spring II) 2 credit hours.

MPAS 580 OR AND MINOR SURGERY
MPAS 580 OR and Minor Surgery concentrates on the concepts of
surgical assessment, basic surgical skills and procedures, surgical
complications and management of surgical patients. e course
expands on etiology, pathophysiology, clinical manifestation,
diagnosis, and appropriate management of selected surgical
conditions including care of acute and chronic patients. e role of
the Physician Assistant and general surgical concepts needed for the
PA to function in surgical settings are presented. Emphasis is on
students developing competency in the principles and practices
involved in aseptic and basic surgical techniques, emergency and
minor surgical procedures, surgical risk assessment, wound
management, anesthesia, and preoperative, perioperative and
postoperative evaluation and management. Selected common co-
morbidities warranting surgical evaluation and perioperative
management are discussed. e laboratory section of the course
instructs students in performance of skills such as suturing, aseptic
surgical technique, vascular line placement, local anesthesia, and

control of bleeding. is course may incorporate interdisciplinary
instruction by utilizing faculty from various areas of expertise and
experience. (Summer I) 3 credit hours with a lab.

MPAS 590 EMERGENCY MEDICINE
MPAS 590 Emergency Medicine introduces students to the
principles and practice of acute care medicine. Instruction includes
training and mandatory certification in (1) Basic Life Support and
(2) Advanced Cardiac Life Support. Student learning focuses on
human anatomy and physiology, disease process, initial assessment
and patient stabilization, and proper use of equipment such as
automatic external defibrillators. Problem-based case studies and
team-based activities are utilized to encourage the development of
teamwork, collaboration, and interdisciplinary value. (Spring II)
3 credit hours.

MPAS 599 PRE-CLINICAL SEMINAR
Successful completion by the student of this mandatory seminar is
required prior to the start of the supervised clinical practice
experiential (SCPE) phase of the physician assistant program.
Students must satisfactorily demonstrate a comprehensive basic
medical and clinical sciences knowledge base and essential technical
skills before they can proceed into clinical practice rotations. During
the fourth didactic semester, students are provided an opportunity
to participate in a weekly one hour faculty-led session to enhance
their test taking skills in preparation for the Pre-Clinical Seminar.
e pre-clinical seminar includes Objective Structured Clinical
Examination (OSCE) testing, clinical skills assessments, and a
written examination. During the weeklong seminar, Supervised
Clinical Practice Experience (SCPE) expectations and behavior are
discussed. e purpose of this class is to: (1) provide the student
with a time of self-assessment, (2) evaluate student’s knowledge,
skills, and attitude, and (3) identify the student’s level of
preparedness for the SCPE rotations. Students must pass each of
the three testing areas prior to the start of SCPE rotations.
Spring II) 1 credit hour.

SUPERVISED CLINICAL PRACTICE EXPERIENCE
e supervised clinical practice experience (SCPE) rotations provide
the PA student an opportunity to apply the principles of general
medicine learned in the preclinical/didactic curriculum. During each
rotation students work with a practicing clinician (referred to as the
preceptor) and are actively participating in the health care system as
part of the health care team. Students are assigned to a preceptor,
and through supervised, ongoing patient contact, they are exposed
to patients with a wide variety of acute and chronic medical
problems. Emphasis is placed on data gathering, differential
diagnoses, patient management, maintenance of medical records,
performance of diagnostic and therapeutic skills, follow-up care and
the provision of health education and counseling. Students must
successfully complete all nine rotations. ese rotations include
MPAS 620 Family Medicine, MPAS 622 Internal Medicine, MPAS
624 Pediatrics, MPAS 626 Women’s Health, MPAS 628 Emergency
Medicine, MPAS 630 General Surgery, MPAS 632 Mental Health,
MPAS 636 Underserved Populations or Areas, and MPAS 638
Elective.

MPAS 620 FAMILY MEDICINE SCPE
is six-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in the principles
and practice of Family Medicine. is SCPE rotation advances

GARDNER-WEBB.EDU 335

student knowledge and skills in evaluation and management of
commonly encountered conditions in the outpatient setting and for
patients of all ages. 6 credit hours.

MPAS 622 INTERNAL MEDICINE SCPE
is six-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in the principles
and practice of Internal Medicine. is SCPE rotation advances
student knowledge and skills in evaluation and management of
commonly encountered conditions in the outpatient, inpatient or
mixed setting for adult patients. 6 credit hours.

MPAS 624 PEDIATRIC MEDICINE SCPE
is three-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in the principles
and practice of Pediatric Medicine. is SCPE rotation advances
student knowledge and skills in communication with children and
parents, familiarity with normal growth and development, and
evaluation and management of commonly encountered conditions
in the pediatric age group. 3 credit hours.

MPAS 626 WOMEN’S HEALTH SCPE
is three-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in the principles
and practice of obstetric and gynecological medicine. is SCPE
rotation advances student knowledge and skills in evaluation and
management of commonly encountered conditions including
prenatal care and preventative gynecologic care through exposure
to a varied patient population in general obstetrics and gynecology.
3 credit hours.

MPAS 628 EMERGENCY MEDICINE SCPE
is six-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in the principles
of Emergency Medicine. is SCPE rotation advances student
knowledge and skills in triage, procedures, and recognition,
evaluation and management of commonly encountered emergent
conditions for patients of all ages. 6 credit hours.

MPAS 630 GENERAL SURGERY SCPE
is six-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in the principles
and practice of General Surgery. is SCPE rotation advances
student learning in assisting at the operating table, and preoperative
and postoperative evaluation and management of commonly
encountered surgical conditions in patients of all ages. 6 credit
hours.

MPAS 632 MENTAL HEALTH SCPE
is three-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in the principles
and practice of Mental Health. is SCPE rotation advances student
knowledge and skills in evaluation and management of commonly
encountered conditions for patients of all ages. Rotation sites may
provide students with inpatient, outpatient, or mixed experiences.
3 credit hours.

MPAS 636 UNDERSERVED POPULATION/AREA SCPE
is three-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in the principles
and practice of medicine in Underserved Populations and Areas. is
SCPE rotation exposes students to the diversity of health care needs
and issues impacting general medical health in medically
underserved populations and advances their knowledge about
resources required to meet these needs. 3 credit hours.

MPAS 638 ELECTIVE SCPE
is six-week clinical practice rotation provides an opportunity to
enhance learning and gain supervised experience in one or more
disciplines of interest to the student. is SCPE rotation advances
student knowledge and skills in evaluation and management of
commonly encountered conditions in an outpatient and/or
inpatient setting for patients of all ages. Rotations may include but
are not limited to surgical sub-specialties (orthopedics,
neurosurgery, plastic surgery, maxillofacial surgery, etc.)
otolaryngology, dermatology, urology, wound care, ophthalmology,
gastroenterology, cardiology, and others. Every attempt will be
made to establish an elective rotation in an area of interest to the
student. If unable to meet this criterion, the Director of Clinical
Education will meet with the student to discuss options, including
subdividing a six week elective rotation into more than one rotation
site. 6 credit hours.

MPAS 640 PROFESSIONAL DEVELOPMENT – CLINICAL I
e Professional Development clinical year sequence of courses in
the series (MPAS 640, MPAS 642, and MPAS 644) follows the
didactic phase Professional Development sequence of courses
(MPAS 531 and MPAS 533). e clinical phase spans the entire
clinical curriculum and integrates topics such as professionalism,
ethics, and business with the delivery of medical care. e first of
three courses promotes lifelong learning, self-improvement,
knowledge of health policy and delivery impact, and awareness of
current medical trends. ere is a continued emphasis on the display
and development of professionalism as it applies to clinical practice.
(Summer II) 1 credit hour.

MPAS 642 PROFESSIONAL DEVELOPMENT – CLINICAL II
e Professional Development clinical year sequence of courses in
the series (MPAS 640, MPAS 642, and MPAS 644) follows the
didactic phase Professional Development sequence of courses
(MPAS 531 and MPAS 533). e clinical phase spans the entire
clinical curriculum and integrates topics such as professionalism,
ethics, and business with the delivery of medical care. e second of
three courses focuses on healthcare delivery (evolution of healthcare,
social, legal and economic factors, ownership, organizations,
funding, regulations, and the PA role), patient safety, quality
improvement, and risk management, and medical liability. ere is
a continued emphasis on the display and development of
professionalism as it applies to clinical practice.(Fall II) 1 credit hour.

MPAS 644 PROFESSIONAL DEVELOPMENT – CLINICAL III
e professional development clinical sequence of courses in the
series (MPAS 640, MPAS 642, and MPAS 644) follows the didactic
phase Professional Development sequence of courses (MPAS 531

336 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

and MPAS 533). e clinical phase spans the entire clinical
curriculum and integrates topics such as professionalism, ethics, and
business with the delivery of medical care. e third of three courses
focuses on career development, credentialing, privileges,
employment contracts, and networking. ere is continued
emphasis on the display and development of professionalism as it
applies to clinical practice. (Spring III) 1 credit hour.

MPAS 652 ROTATION ASSESSMENT DAYS
Students return to campus once during the clinical year for Rotation
Assessment Days (RAD). ese campus visits may include the
following assessment activities: (1) objective structured clinical
examination (OSCE) testing, (2) independent project presentations,
(3) case presentations, and (4) time with the student advisor. e
purpose of RAD is to: (1) provide the student with a time of self-
assessment, (2) evaluate the students’ knowledge, skills, and
attitude, and (3) identify the student’s level of preparedness for the
physician assistant national certifying examination (PANCE).
During the RAD time, the goal is to provide ongoing evaluation of
each student’s progress with opportunities for early identification
and correction of any deficits in a timely manner. (Fall II) 0 credit
hours.

MPAS 654 SUMMATIVE EVALUATION
Students return to campus once during the final semester of the
clinical year for Summative Evaluation. ese campus visits include
the following assessment activities: (1) objective structured clinical
examination (OSCE) testing, (2) independent project presentations,
(3) case presentations, and (4) time with the student advisor. e
purpose of summative is to: (1) provide the student with a time of
self-assessment, (2) evaluate the students’ knowledge, skills, and
attitude and (3) identify level of preparedness for the physician
assistant national certifying examination (PANCE). As mandated by
the Physician Assistant program accrediting body, this assessment
of the student is conducted by the program to ensure that the
student has the requisite knowledge, interpersonal skills, patient
care skills and professionalism for entry into the profession. e final
Summative Evaluation is a comprehensive assessment that
encompasses the activities and evaluations including an evaluation
of professionalism. e aim of the final Summative Evaluation is to
assess each student’s ability to adequately meet all program criteria
for completion of the program and to provide an opportunity for
early identification and correction of any deficits in a timely manner.
(Spring I). 1 credit hour.

NFNP 500 THEORETICAL BASIS FOR ADVANCED
PRACTICE
Evaluation of nursing theory and its application to research and
evidence-based practice. Emphasis will be on the exploration of
conceptual-theoretical-empirical underpinnings of nursing research.
3 credit hours.

NFNP 501 NURSING AND HEALTH CARE SYSTEMS
AND ISSUES
Examination of local, national, and global health care delivery
systems and the societal issues and trends which impact the delivery
of health care. Analysis of the impact of direct and indirect nursing
roles on health care policies. 3 credit hours.

NFNP 502 METHODS OF ADVANCED RESEARCH
Initiation of a comprehensive and systematic literature review after
identifying a nursing problem. Development of an appropriate
research design and methodology, choosing a valid instrument (s)
to collect data. Utilization of an applicable statistical analysis
culminating in a thesis/project proposal. 3 credit hours.

NFNP 504 STATISTICAL TECHNIQUES FOR GRADUATE
RESEARCH
Provision of skills required to perform the types of statistical
analyses encountered in graduate research, in both the discipline's
literature and individual thesis research. Provision of a conceptual
framework for choosing appropriate statistical descriptions and
analyses for use in a wide range of common types of data sets.
Students also learn to perform statistical analyses using appropriate
software. Prerequisite: An undergraduate general statistics course.
3 credit hours.

NFNP 506 PROFESSIONAL ROLE DEVELOPMENT FOR
ADVANCED NURSING PRACTICE
Introduction to competencies, role development and foundational
components of advanced practice nursing. Topics include history,
roles, and options associated with professional practice and career
development. 3 credit hours.

NFNP 520 PATHOPHYSIOLOGY IN ADVANCED
NURSING PRACTICE
Advanced study of the human as a multidimensional being in
dynamic interaction with the environment. Examination of the
nursing approach to human physiological response in selected
health, illness and disease states; analysis of the interaction of
physiological response with selected psychosocial, situational and
cultural stressors. 3 credit hours.

NFNP 521 ADVANCED HEALTH ASSESSMENT ACROSS
THE LIFESPAN
Comprehensive physical, psychosocial, cultural and spiritual
assessments across the life span, including interviewing and patient
histories. Clinical decision making skills in advanced nursing practice
are enhanced. Clinical diagnostic procedures, including physical,
laboratory, and radiological are included. 3 credit hours.

NFNP 522 PHARMACOLOGY FOR ADVANCED NURSING
PRACTICE
Principles of pharmacokinetics and pharmacodynamics including
physiologic responses, possible side effects and expected outcomes
to various drugs. Advanced knowledge of drug interactions and
management of drug reactions. Utilization of hand held devices and
applications are incorporated in the course. Emphasis on
synthesizing knowledge of pharmacotherapeutics as a basis for
clinical decision making in advanced nursing practice. 3 credit hours.

NFNP 620 PRIMARY HEALTH CARE OF ADULTS
Advanced practice knowledge and skills needed in the delivery of
comprehensive health care that assesses and manages the
continuum of primary healthcare needs experienced by adults in
diverse populations. Emphasis will be on development of sound
clinical judgment and decision making utilizing evidence-based
research and practices in the care of adults with alterations in health.

GARDNER-WEBB.EDU 337

Includes patient-centered care, health promotion, cultural
knowledge, ethics, and legal issues. Prerequisite: All 500 level
courses; Co-requisite: NFNP 621. 3 credit hours.

NFNP 621 PRIMARY HEALTH CARE OF ADULTS
PRACTICUM
Clinical practice under the joint supervision of faculty and preceptors
emphasizing advanced nursing knowledge in the management of
adult clients with alterations in health commonly encountered by
adults in a variety of health care settings. Emphasizes advanced
practice to address primary care of adults who are experiencing acute
and chronic illnesses. Prerequisite: All 500 level courses; Co-
requisite: NFNP 620. 4 credit hours.

NFNP 622 PRIMARY HEALTH CARE OF WOMEN IN
FAMILIES
Advanced practice knowledge and skills needed in the delivery of
comprehensive health care that assesses and manages the
continuum of primary health care needs of women in diverse
populations. Emphasis will be on development of sound clinical
judgment and decision making utilizing evidence-based research and
practices in the care of women across the lifespan. Includes patient-
centered care, health promotion, cultural knowledge, ethics, legal
issues, and genetics. Prerequisite: NFNP 620, 621; Co-requisite:
NFNP 623. 3 credit hours.

NFNP 623 PRIMARY HEALTH CARE OF WOMEN IN
FAMILIES PRACTICUM
Clinical practice under the joint supervision of faculty and preceptors
focusing on assessment, diagnosis, therapeutic management and
evaluation of the primary health care needs of women across the
lifespan representing diverse populations. Advanced practice in the
provision of primary care for women in a variety of healthcare
settings. Prerequisite: NFNP 620, 621; Co- requisite: NFNP 622.
4 credit hours.

NFNP 624 PRIMARY HEALTH CARE OF CHILDREN IN
FAMILIES
Advanced practice knowledge and skills needed in the delivery of
comprehensive health care that assesses and manages the
continuum of primary health care needs of children in diverse
populations. Emphasis will be on development of sound clinical
judgment and decision making utilizing evidence-based research and
practices in the care of children, from birth to adolescence. Includes
patient-centered care, health promotion, cultural knowledge, ethics,
and legal issues. Prerequisite: NFNP 620, 621; Co-requisite: NFNP
625. 3 credit hours.

NFNP 625 PRIMARY HEALTH CARE OF CHILDREN IN
FAMILIES PRACTICUM
Clinical practice under the joint supervision of faculty and preceptors
focusing on assessment, diagnosis, therapeutic management and
evaluation of the primary health care needs of children, from birth
to adolescence. Advanced practice in the provision of primary care
for children in a variety of healthcare settings.Prerequisite: NFNP
620, 621; Co-requisite: NFNP 624. 4 credit hours.

NFNP 626 NURSE PRACTITIONER ROLE PREPARATION
AND TRANSITION
Analysis and synthesis of the multidimensional role and
responsibilities of advanced nursing practice. Transition and
preparation for advanced practice including scope of practice,
standards of care, legislative rules and regulations governing
advanced practice nursing. Current issues affecting the advanced
practice nursing role including ethical, spiritual, psycho-social, and
alternative medicine issues. Clinical practice under the joint
supervision of faculty and preceptors emphasizing the transition
into advanced nursing practice in a variety of practice sites.
Prerequisite: NFNP 622, 623, 624, 625. 3 credit hours.

NFNP 630 PROJECT
Synthesis of prior learning in the proposal of an evidence-based
project as a response to a problem related to nursing practice as
identified in a residency practicum in a healthcare setting. Co-
requisite: NFNP 626. 3 credit hours.

NURS 500 THEORETICAL BASIS FOR ADVANCED
PRACTICE
Evaluation of nursing theory and its application to research and
evidence-based practice. Emphasis will be on the exploration of
conceptual-theoretical-empirical underpinnings of nursing research.
3 credit hours.

NURS 501 NURSING AND HEALTH CARE SYSTEMS
AND ISSUES
Examination of local, national, and global health care delivery
systems and the societal issues and trends which impact the delivery
of health care. Analysis of the impact of direct and indirect nursing
roles on health care policies. 3 credit hours.

NURS 502 METHODS OF ADVANCED RESEARCH
Initiation of a comprehensive and systematic literature review after
identifying a nursing problem. Development of an appropriate
research design and methodology, choosing a valid instrument(s) to
collect data. Utilization of an applicable statistical analysis
culminating in a thesis/project proposal. 3 credit hours.

NURS 504 STATISTICAL TECHNIQUES FOR GRADUATE
RESEARCH
Provision of skills required to perform the types of statistical
analyses encountered in graduate research, in both the discipline's
literature and individual thesis research. Provision of a conceptual
framework for choosing appropriate statistical descriptions and
analyses for use in a wide range of common types of data sets.
Students also learn to perform statistical analyses using appropriate
software. Prerequisite: An undergraduate general statistics course.
3 credit hours.

NURS 506 PROFESSIONAL ROLE DEVELOPMENT FOR
ADVANCED NURSING PRACTICE
Introduction to competencies, role development and foundational
components of advanced practice nursing. Topics include history,
roles, and options associated with professional practice and career
development. 3 credit hours.

338 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

NURS 600 THE NURSE EDUCATOR
Examination of the competencies of the nurse educator in academic
and practice settings. Exploration of educational theories and
principles which provide the foundation for nursing education.
Emphasis on application of innovative, evidence-based,
teaching/learning strategies in academic, staff development, or
similar settings. 3 credit hours.

NURS 601 CURRICULUM THEORY AND APPLICATION
Exploration of the development of a context-relevant curriculum
that includes philosophy, model, design, teaching approaches and
evaluation strategies utilizing both theory and practical application.
3 credit hours.

NURS 602 INSTRUCTIONAL AND EVALUATION
STRATEGIES
Examination and evaluation of the concepts and methods of
measurement and evaluation of learning in nursing education.
Emphasis on developing, scoring, analyzing and evaluating various
assessment techniques. 3 credit hours.

NURS 606 NURSING ECONOMICS AND FINANCE
Exploration and application of the basic finance and economic
concepts of nursing management. Emphasis on budget
development, cost, supply and demand, profit and strategic planning
as management functions related to economics and patient
outcomes. 3 credit hours.

NURS 607 ADMINISTRATION OF NURSING AND HEALTH
CARE ORGANIZATIONS
Examination of organizational structure and behavior of complex
integrated health care systems with emphasis on the analysis of
scope and standards of practice of nurse administrators. 3 credit
hours.

NURS 610 THESIS
Synthesis of prior learning in the conduct of research as a response
to a problem related to nursing practice in a variety of settings.
Culminates in a written thesis document suitable for publication.
Prerequisites: All NURS 500-level courses; NURS 600, NURS 601,
NURS 602 or NURS 606, NURS 607, BADM 641; OR permission of
Chair of Graduate Nursing Programs. 3 credit hours.

NURS 612 THESIS
Continuation of NURS 610. Students who complete NURS 610
must remain enrolled in thesis hours each semester until the thesis
requirement is met. Prerequisites: NURS 610. 3 credit hours.

NURS 616 ADVANCED NURSING SPECIALTY
PRACTICUM
Preceptor-guided experience in the application of advanced
educational or administrative principles and theories. Study and
application of selected knowledge and concepts from nursing
theories appropriate to nursing practice. Students are required to
complete two semesters of NURS 616 for a total of six semester
hours. Students enrolled in a certificate program must complete one
semester hour of NURS 616. irty hours of practicum experience
required for each semester hour of credit. Prerequisites: All NURS

500-level courses; NURS 600, NURS 601, NURS 602 OR NURS 606,
NURS 607, BADM 641; OR permission of Chair of Graduate
Nursing Programs. 1 or 3 credit hours.

NURS 619 THESIS CONTINUATION
esis continuation course is available to students who have
completed the required credit hours for the MSN degree, but have
not yet successfully completed the esis requirement for the degree
as described in the course description for NURS 610, NURS 612.
Students who do not complete their esis requirement by the end
of NURS 612 will be required to register for this three-hour esis
Continuation course each semester until the requirement is met.
Prerequisite: NURS 612. 3 credit hours.

NURS 700 THEORETICAL AND CONCEPTUAL
FOUNDATION FOR ADVANCED NURSING PRACTICE
Exploration and inquiry into the theories underlying advanced
nursing practice. Focuses on synthesizing and integrating theoretical
perspectives to guide practice in a defined healthcare-related area.
3 credit hours.

NURS 702 NURSING INQUIRY FOR EVIDENCE-BASED
PRACTICE
Critical analysis of nursing research and methodological approaches
utilized in healthcare. Utilization of computer information systems
as a method of inquiry into nursing research in order to describe,
analyze, problem solve, and initiate change to provide evidence-
based practice in a variety of settings. 3 credit hours.

NURS 703 ADVANCED STATISTICS: MULTIVARIATE
ANALYSIS
Introduction to advanced multivariate research design and data
analysis procedures necessary for research in the health sciences.
Emphasis will be on the use of scientific approaches to analyze
population data to better understand determinants of health and
illness. Prerequisites: NURS 700, 702. 3 credit hours.

NURS 704 LEADERSHIP IN DEVELOPMENT AND
ANALYSIS OF HEALTH CARE POLICY
Analysis of health care policies and legal issues from philosophical
and scholarly nursing practice perspectives including the knowledge,
skills, and approaches to support advocacy and policy development
and revision. Methods for evaluating policy and designing related
interventions to influence policy making and implementation will
be explored. Prerequisite: NURS 700. 3 credit hours.

NURS 705 THEORETICAL FOUNDATION OF NURSING
INFORMATICS
Exploration of the integration of informatics knowledge, skills, and
attitudes to support culturally sensitive, evidence-based practice at
the leadership level. Prerequisite: NURS 704. 3 credit hours.

NURS 707: ADVANCED CURRICULUM THEORY AND
DEVELOPMENT IN NURSING
Exploration of past and present issues and trends related to
curriculum theory and development and the effects of political,
social, and economic influences that impact nursing education at the
local and national level. Prerequisite: NURS 708. 3 credit hours.

GARDNER-WEBB.EDU 339

340 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

NURS 708: EPIDEMIOLOGY AND DISEASE CONTROL
Analysis of epidemiological, bio-statistical, environmental, and other
appropriate scientific data related to individual, aggregate, and
population health. Prerequisite: NURS 705. 3 credit hours.

NURS 710: ADVANCED HEALTHCARE ECONOMICS
AND FINANCE
Application of principles of finance, business, economics and health
policy in the development and evaluation of healthcare delivery
approaches. Challenges and issues facing the nurse administrator in
a contemporary healthcare environment are examined. Prerequisite:
NURS 708. 3 credit hours.

NURS 711: PROFESSIONAL INTERNSHIP/
PRACTICE IMMERSION EXPERIENCE
Experiential application of advanced knowledge in a practice setting.
Students complete practicum hours toward fulfillment of the 1000
hours required for completion of the DNP degree, 400 of which must
be completed in the DNP Program. is three semester hour course
must be taken twice for a total of six semester hours.Prerequisites:
NURS 700, 702, 703, 704. 3 credit hours.

NURS 712: CAPSTONE PROJECT
Translation of research into practice to improve healthcare outcomes
for a group, population or community. Students complete practicum
hours toward fulfillment of the 1000 hours required for completion
of the DNP degree, 400 of which must be completed in the DNP
Program. is three semester hour course must be taken twice for a
total of six semester hours. Culminates in a written scholarly project
suitable for publication. Prerequisites: NURS 708, 711. 3 credit
hours.

NURS 713 CAPSTONE PROJECT CONTINUATION
Capstone Project continuation for students who have completed the
required credit hours for the DNP degree, but have not yet
successfully completed the Capstone Project requirement as
described in NURS 712. Students who do not complete their
Capstone Project requirement by the end of NURS 712 will be
required to register for NURS 713 each semester until the Capstone
Project requirement is met. Prerequisite: NURS 712. 3 credit hours.

NURS 715 MANAGEMENT LEADERSHIP IN ADVANCED
PRACTICE NURSING
Exploration of management theory and leadership principles as they
apply to advanced practice nursing in a variety of practice
environments. Prerequisite: NURS 707 or 710. 3 credit hours.

RELI 600 RESEARCH SEMINAR
A study of the appropriate tools, procedures and resources for
research in the field of religion. 3 credit hours.

RELI 605 BIBLICAL STUDIES SEMINAR
A study of contemporary approaches to interpreting the Biblical text.
3 credit hours.

RELI 610 ADVANCED HEBREW EXEGESIS SEMINAR
An intensive study of selected portions of the Hebrew Bible. 3 credit
hours.

RELI 615 OLD TESTAMENT SEMINAR
An intensive study of selected topics in the Old Testament. 3 credit
hours.

RELI 620 ADVANCED GREEK EXEGESIS SEMINAR
An intensive study of selected documents in the Greek New
Testament. 3 credit hours.

RELI 625 NEW TESTAMENT SEMINAR
An intensive study of selected topics in the New Testament. 3 credit
hours.

RELI 630 HISTORICAL STUDIES SEMINAR
A study of selected topics in Christian history, Baptist history and
American Christianity. 3 credit hours.

RELI 640 THEOLOGICAL STUDIES SEMINAR
A study of selected topics and issues in theology studies. 3 credit
hours.

RELI 650 PHILOSOPHY OF RELIGION SEMINAR
A study of selected issues and problems found in philosophy of
religion. 3 credit hours.

RELI 660 WORLD RELIGIONS SEMINAR
A study of selected religions in terms of origins, leading figures and
historical development. 3 credit hours.

RELI 670 PSYCHOLOGY OF RELIGION SEMINAR
A study of various philosophical and empirical paradigms in the
study of psychology of religion. 3 credit hours.

RELI 680 LITERATURE AND RELIGION SEMINAR
A study of the interpretations of various literary forms with an
emphasis on religious and moral significance. 3 credit hours.

RELI 685 RELIGIOUS INSTRUCTION SEMINAR
A study of teaching methods and instructional design appropriate
for college level teaching. 3 credit hours.

RELI 690 GRADUATE INTERNSHIP
A supervised experience in teaching an approved religion course in
a university classroom setting. 3 credit hours.

RELI 695 THESIS
Development of a thesis on an approved topic in the student’s
concentration, under the guidance of a faculty advisor within the
Department of Religious Studies. 3 credit hours.

SPED 555 SPECIAL TOPICS
A study of significant issues, trends, and/or practical problems in
education. Content varies according to student interest and need.
3 credit hours.

SPED 600 RESEARCH IN SPORT PEDAGOGY
A course designed to prepare the student to access, interpret, and
apply practical aspects of research, with emphasis on the

development of skills which will enable effective presentation,
communication, and understanding. 3 credit hours.

SPED 601 INSTRUCTIONAL STRATEGIES
An in-depth study of the development and utilization of innovative
teaching strategies in physical education and sport instruction.
Prerequisite: Undergraduate course in teaching methodology.
3 credit hours.

SPED 602 SCIENTIFIC PRINCIPLES OF HUMAN
PERFORMANCE
A study of the most recent developments in the field of exercise
physiology is the major focus of this class, with emphasis on the
related fields of bio-mechanics and motor learning.Prerequisite:
Undergraduate course in exercise science/physiology. 3 credit hours.

SPED 603 CONTEMPORARY CONCEPTS OF WELLNESS
A study of the relationships among the components of wellness, as
well as an examination of recognized approaches to effective
instruction in lifetime physical fitness. Prerequisite: Undergraduate
course in exercise science/physiology. 3 credit hours.

SPED 604 SPORT IN SOCIETY
An examination of the issues and problems associated with play,
games, and sport in a socio- cultural context. 3 credit hours.

SPED 605 SPORT AND PHYSICAL EDUCATION FOR
DIVERSE POPULATIONS
A study of the implications for those involved in the instruction and
provision of sport opportunities for diverse populations. ese
populations include the handicapped, the gifted, the elderly, and
other groups with identifiable special needs. 3 credit hours.

SPED 606 SPORT AND PHYSICAL EDUCATION
ADMINISTRATION
A study of specific issues involved in the organization and
administration of sport and physical education programs. 3 credit
hours.

SPED 607 LEGAL ISSUES OF SPORT AND PHYSICAL
EDUCATION
An exploration of the legal issues in sport and physical education.
Emphasis will be placed on liability issues relevant to educational,
recreational, and athletic settings. 3 credit hours.

SPED 608 PSYCHOLOGY OF SPORT
An analysis of the psychological aspects of sport with an emphasis
on application and implications for teachers and coaches. 3 credit
hours.

SPED 609 SUPERVISION AND EVALUATION OF
INSTRUCTION
A study of the basic issues relevant to instructional supervision.
Particular attention will be given to methods of evaluating
instruction by means of systematic observation. 3 credit hours.

SPED 610 THEORIES OF MOTOR DEVELOPMENT
A study of motor, physical, and neuromuscular development from
the prenatal period to old age. Emphasis will be placed on stages of
development, motor system, and development of specific movement
patterns. 3 credit hours.

SPED 611 PHYSICAL EDUCATION SEMINAR
A class for practicing physical educators, designed to be taught in a
workshop format. e specific content will vary based upon
instructor, students and setting. e purpose will be to examine and
to apply practices necessary in developing instructional expertise.
3 credit hours.

SPED 612 LEADERSHIP AND ETHICS IN SPORT
PEDAGOGY
An examination of the unique ethical challenges faced by sport and
physical activity leaders with an emphasis on building leadership
skills and ethical competency through self-assessment, challenge,
and feedback. 3 credit hours.

SPED 613 COACHING THEORY
is course is an examination of the skills required for effective
coaching. e primary goal of the course is to develop and enhance
knowledge and understanding of concepts and techniques of
coaching and their application to achieving important objectives
while working with athletes. 3 credit hours.

SPMG 615 MEETINGS, CONVENTIONS, & EVENT
PLANNING AND MANAGEMENT (HTMG615)
is course will prepare students for effective event and meeting
planning coordination and implementation. e topics and case
studies are based on the management’s view of organizing and
planning events. Students will be introduced to skills required for
coordinating meetings, conventions, small to large special events,
exhibits, and conferences. Students will be introduced to all aspects
of event planning including overseeing catering logistics,
coordinating meeting and exhibit space, monitoring client
expectations, organizing audio/visual logistics, staffing events and
using consultants and contractors. Models and techniques for
effective project management and budgeting will be included.
3 credit hours.

SPMG 696 TOPICS IN SPORT MANAGEMENT
Examines current events and topics in sport management such as:
Sport Facility Design and Management, Olympic Games, Critical
Issues in Sport Management, Sport Marketing, Sport Economics,
Sport Finance, intercollegiate athletics, campus recreation, sport
tourism, and international sport among others. Topics will vary for
each course offering. May be repeated for credit when content varies.
3 credit hours.

WMGT 601 INCOME TAX PLANNING
Study of the Federal Income tax law and fundamentals related to
individual income tax. is course addresses tax planning to reduce
the impact of federal income tax and focuses on the income tax
curriculum of the CFP. 3 credit hours.

WMGT 604 TRANSFER TAXATION
An advanced study of gift, estate and trust taxation, including
federal and state transfer tax laws. e course will emphasize the tax
issues involved in wealth transfer and transmission. Prerequisite:
WMGT 601 Income Tax Planning. 3 credit hours.

GARDNER-WEBB.EDU 341

342 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

WMGT 605 FINANCIAL PLANNING STRATEGIES
A study of the financial planning process, including the utilization
of financial statement analysis, risk management, education
planning, investment management, retirement planning, tax
planning, estate planning and business transition planning. is
course will also cover the CFP Board’s Ethics and Standards of
Professional Conduct. 3 credit hours.

WMGT 610 INVESTMENT STRATEGIES
A core examination of portfolio construction and planning, the
securities markets, time value analysis, common stock and fixed
income evaluation, investment company overview, technical
analysis, bond market and fixed income valuation, government
securities, and derivatives. 3 credit hours.

WMGT 615 ADVANCED FIDUCIARY PRINCIPLES AND
INVESTMENT MANAGEMENT
An advanced study of investment advisers, investment company
status/structure/disclosure, current national markets, broker-dealer
regulation, and the fiduciary principles applied to wealth and trust
management with particular emphasis upon current applicable
federal and North Carolina law relevant to fraud and fiduciary duties.
3 credit hours.

WMGT 620 INSURANCE AND RISK MANAGEMENT
An inclusive examination of the interplay between insurance and
the risk management process, including a study of the concept of
risk, insurance as a device in risk reduction and elimination, the
principles of risk management. A review of traditional risk
management practices and avenues concerning life, health and
income maintenance, and an examination of policy coverage related
to the personal and commercial sectors, disability and long-term
care, and the current governmental regulatory structure, including
the current status of the Affordable Health Care for America Act.
3 credit hours.

WMGT 621 ADVANCED INVESTMENT STRATEGIES
An advanced examination of the elements of investments, including
asset classes and financial instruments, in addition to an in-depth
treatment of portfolio theory, equity and bond valuation and pricing.
Applications of the derivatives markets concerning risk
management, including futures and options markets. Prerequisite:
WMGT 610 Investment Strategies. 3 credit hours.

WMGT 625 ADVANCED ESTATE PLANNING
An advanced examination of the process enabling individuals to
effect the orderly management, utilization and transference of
wealth. Areas of concentration include client counseling, will
planning, tax consideration, transfers effected for transferor benefit,
spousal considerations, gift planning, and retirement compensation
planning, with particular review of irrevocable and revocable trusts,
generation skipping trusts, IRAs, and the like. 3 credit hours.

WMGT 630 RETIREMENT PLANNING STRATEGIES
A comprehensive study of retirement planning, with an advanced
examination of E.R.I.S.A. and an in-depth review of retirement
offerings. An examination of the Social Security system, including
benefits, taxation issues, disability, and Medicare considerations,
along with a review of current trends and proposals. Finally, an
examination of employee and group benefits and their essential role
in the individual’s quest for financial freedom. 3 credit hours.

WMGT 640 ADVANCED SECURITIES AND FINANCIAL
REGULATION
A comprehensive examination of securities and financial regulation,
the course delves into the salient legal and regulatory issues involved
in the regulatory process, including an in-depth examination of the
securities markets, required disclosure, fraud, public offerings,
exempt offerings, secondary market transactions, and the SEC
enforcement process. 3 credit hours.

WMGT 650 WEALTH TRANSFER SEMINAR (CAPSTONE)
An advanced study of the efficient wealth transfer process, including
the utilization of estate and trust administration methodologies.
e course includes a survey and case study review of asset
management and taxation, trust regulation and examination, and
fiduciary investment obligations and best practices. Probate issues
are examined, including a review of North Carolina probate practices
and requirements. 3 credit hours.

SCHOOL OF DIVINITY
COURSE DESCRIPTIONS

DSCE 105 TEACHING AND LEARNING IN THE CHURCH
A study of how to design lesson goals/objectives, structure content,
design interactive activities, and use evaluative tools to assess
learning. Emphases are also given on a variety of age appropriate
teaching methodologies, learning styles, biblical and theological
basis for teaching in the church, and a formulation of a philosophy
of teaching. 3 credit hours.

DSCE 110 THE CHURCH PREPARING FOR MISSION AND
MINISTRY
A study and analysis of the role of the Christian church in the world.
Attention is devoted to analyzing and evaluating the
appropriateness of a variety of church organizational models. e
course considers the preparation, leadership, and space required for
each model. 3 credit hours.

DSCE 115 ADMINISTRATION AND LEADERSHIP IN THE
CHURCH
An examination of church polity with particular attention given to
the free-church tradition. Other components of the course will
include the enlistment and training of leadership, principles of
administration, systems theory, conflict management, and public
relations. e course will also deal with church staff configurations,
supervision, and performance reviews. 3 credit hours.

DSCE 200 CHRISTIAN EDUCATION AND FORMATION
WITH YOUTH
A study of the adolescent years, youth cultures in this country, the
church’s biblical, theological, and practical role in the Christian
education and formation of youth in an inter-generational context.
Resources and ministry models are examined, focusing on the design
of curricula for youth in all aspects of church life: proclamation,
worship, education, service and fellowship. Learners will develop
skills needed for effective practice. 3 credit hours.

DSCE 206 CHRISTIAN EDUCATION AND FORMATION
WITH CHILDREN
A study of the developmental stages of the child. Attention is given
to the church’s biblical, theological, and practical role in the Christian
education and formation of children, in an inter- generational
context. Attention will be given to evaluation of resources and to
design curricula for children. Learners will develop skills needed for
effective practice. 3 credit hours.

DSCE 210 CHRISTIAN EDUCATION AND FORMATION
WITH ADULTS
A study of stages, transitions, and complexities of the adult life,
evaluated in a biblical and theological context. Attention is given to
the role of the designed curricula for education and formation with
adults, focusing on the weaving of one’s life story into the story of
the community of faith biblically and historically in the areas of
proclamation, worship, education, service and fellowship. Learners
will develop skills needed for effective practice. 3 credit hours.

DSCE 310 LEADERSHIP WITH VOLUNTEERS
IN THE CHURCH
An examination of the theological bases for the ministry of
volunteers in the church. Attention is given to enlisting, placing,
inspiring, and supervising volunteers in the church. 3 credit hours.

DSCE 315 COMMUNICATING INSIDE AND
OUTSIDE THE CHURCH
A study of the biblical and theological bases for internal and external
communications. Included in the course are: the philosophy of
publicizing, promoting, building relationships with media outlets
and the unchurched. Attention is given to verbal and nonverbal
communication. 3 credit hours.

DSCE 400 CHRISTIAN EDUCATION
SPECIALIZATION PRACTICUM
Persons pursuing a Master of Divinity degree in Christian Education
may choose a practicum. is will involve working with a person in
this field, developing a job description for this position, performing
weekly tasks under the supervision of the mentor, and receiving
feedback on a weekly basis. is on-site job training will come near
the end of the three-year track. A practicum may be chosen in one
of the following fields: Minister of Christian Education, Minister of
Youth Education, Minister to Children, Minister to Preschoolers,
Minister to Preschoolers and Children, Church Business
Administrator, or Director of Weekday Early Childhood Education.
6 credit hours.

DSCE 401 SELECTED TOPICS IN CHRISTIAN
EDUCATION AND FORMATION
A theological, theoretical, historical, and practical study of a
particular issue/challenge related to the vocation of Christian
Education. is course may be repeated for credit if course content
is different. 3 credit hours.

DSCE 451 WRITING FOR PUBLICATION SEMINAR
is seminar aids students in developing professional writing skills
for theological publications. Students are instructed in how to write
scholarly book reviews and articles for journals.Prerequisite:
Teaching and Learning in the Church, and 9 hours of biblical studies
electives. 3 credit hours.

DSDM 501 THE MINISTRY AS LIFE-LONG LEARNING
is seminar is an on-campus experience, taken as the candidate’s
first seminar experience, and prerequisite to all subsequent
seminars, in which the candidate will receive general orientation to
the degree program, to appropriate research methodologies to be
utilized in the degree program, and to appropriate resources for
developing successful strategies for life-long learning as a minister.
2 credit hours.

DSDM 510 THE MINISTRY OF BIBLICAL
INTERPRETATION
is seminar is a study of various historical interpretative
approaches to both the Old and New Testaments. 4 credit hours.

DSDM 520 THE MINISTRY OF WORSHIP
rough a variety of pedagogical methods, the candidate will explore
traditional understandings of worship within the larger Christian
community, hermeneutical applications of the Bible as critical to

GARDNER-WEBB.EDU 343

proper worship, the components of worship such as proclamation,
music, and the reading of scripture, the worship leader(s) and the
worshiping community and planning and evaluation of worship.
4 credit hours.

DSDM 521 THE MINISTRY OF PREACHING
e seminar will employ a variety of pedagogical methods, including
lecture, video analysis of preaching events, small group experiences,
and seminar preaching events. In particular the seminar will explore
postmodernism as the contemporary context of preaching; a history
of preaching with special emphasis on the rise of the so-called “New
Homiletic”; a biblical theology of preaching; an exploration of the
hermeneutical skills necessary for appropriate biblical interpretation
in the service of sermon development; the method of sermon
development with special attention to the day by day tasks of
sermon preparation; methods, techniques, and strategies for
effective sermon delivery; methods, resources, and strategies for
developing an effective preaching plan for the parish and a pastoral
theology of preaching including the place of preaching in the life of
the pastor. 4 credit hours.

DSDM 530 THE MINISTRY OF CHRISTIAN EDUCATION
AND ADMINISTRATION
is seminar will probe the various components of effective
Christian Education that significantly contribute to one’s faith
development. Building community within the changing church
paradigm requires leadership skills and the effective administration
of resources. Developing these skills will be the focus of the seminar.
4 credit hours.

DSDM 531 THE MINISTRY OF LEADERSHIP IN THE
CHURCH
An evaluation of pastoral leadership focusing on, but not limited to,
themes such as vocation, centeredness, vision-mission, church
“culture” and its effect on strategic, operational or evaluative
planning, pastoral tenure, and the supervisory role of staff (paid or
volunteer). Contemporary models will be critically evaluated. 4 credit
hours.

DSDM 535 EDUCATING THE CHURCH THROUGH
CHRISTIAN SPIRITUALITY
is seminar evaluates the history of Christian education and of
Christian spirituality and their impact on spiritual formation.
Attention will be given to practical exercises to be carried out in
private and corporate life. 4 credit hours.

DSDM 540 THE MINISTRY OF PASTORAL CARE
e role of the minister as pastoral care-giver and counselor is
explored in this seminar, giving attention to the care of the self, care
of the community of faith, and care of all others in the world who
are objects of God’s loving care. Seminar participants will develop
an appropriate pastoral theology, a level of personal, interpersonal,
and spiritual awareness commensurate with mature ministry, and
the requisite skills to practice pastoral care in a ministry setting.
4 credit hours.

DSDM 541 CONFLICT RESOLUTION IN THE CHURCH
is seminar will examine the dynamics of conflict in the church.

Attention will be given to assessing conflict from intrapersonal,
interpersonal and systemic perspectives. 4 credit hours.

DSDM 550 THE MINISTRY AND THE WORLD
is seminar will challenge the student to engage in the important
missiological issues related to being a Christian witness in a
culturally diverse context. 4 credit hours.

DSDM 551 MISSION AND MINISTRY IN A PLURALISTIC
WORLD
is seminar focuses on the role of the minister as a representative
of the church in the world external to the church (both local and
global). Seminar participants will develop an understanding of the
church, and his/her role in it, within a global context, and the
capacity to reflect theologically on the implications of that global
context for the nature and mission of the church. 4 credit hours.

DSDM 552 MISSION AND CROSS CULTURAL MINISTRY
is seminar will challenge the student to engage the important
missiological issues related to being a Christian witness in a
culturally diverse context. 4 credit hours.

DSDM 553 MISSION STRATEGIES FOR MINISTRY
is seminar seeks to equip the student to be effective in use of
relevant mission and ministry strategies. 4 credit hours.

DSDM 560 LIFE LONG LEARNING
When taught within this concentration this course would include a
segment on hermeneutics as interpreting stories-biblical stories, a
person's own stories, and the stories of others. 2 credit hours.

DSDM 561 PASTORAL THEOLOGY IN FAITH AND
PRACTICE
is course will address studies in pastoral theology, self-assessment
(the person and professional minister), and selected issues, such as
culture/ethnicity, gender/sexuality, career assessment, worship, and
spiritual care. 4 credit hours.

DSDM 563 CLINICAL ASPECTS OF CARE
is course will address issues of diagnosis/assessment (including
spiritual assessments), pathology (DSM IV, TR Revised), addictions,
and interventions. 4 credit hours.

DSDM 564 INTERPERSONAL RELATIONSHIPS AND
FAMILY SYSTEMS THEORY
is course will address such issues as parent/child relationships,
triangulation, family patterns, stepfamilies, healthy and
dysfunctional families, MKs, and third culture kids. 4 credit hours.

DSDM 565 CRISIS INTERVENTION THEORIES
is course will address a variety of crises including complicated
grief, mental illness, addictions, disaster interventions, conflict
resolution, abuse, suicide, violence, disaster response, and PTSD.
4 credit hours.

DSDM 580 CLINICAL AND PASTORAL EDUCATION
is course provides training in pastoral care under supervision in

344 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

an off-campus clinical setting whose program is accredited by the
Association for Clinical Pastoral Education. 3 credit hours.

DSDM 581 SUPERVISION I
Supervision will provide the candidate with a peer group experience
that is intentional, collaborative, and theologically reflective. It will
facilitate significant progress toward personal learning goals
articulated by the candidate. 3 credit hours.

DSDM 582 SUPERVISION II
is course in supervision is a continuation of DSDM581. 3 credit
hours.

DSDM 583 SUPERVISION III
is course in supervision is a remedial semester for certain
students. 3 credit hours.

DSDM 585 AND 586 SUPERVISED MINISTRY I AND II
is seminar includes four hundred hours of supervised ministry,
with at least one hundred of these hours in group/peer-experiences
or individual supervision. e supervised ministry experience may
be performed in an institutional setting (i.e., hospital, hospice, or
prison) and may involve clinical pastoral education, pastoral (or
marriage and family) counseling, a congregational setting, or
member care with field missionary personnel. e department of
Pastoral Care and Counseling shall approve the supervisor and field
setting. 6 credit hours.

DSDM 590 MINISTRY PROJECT PROPOSAL WORKSHOP
is workshop assists the student in developing a project proposal
to be submitted to the faculty for approval. 0 credit hours.

DSDM 591 MINISTRY PROJECT DEVELOPMENT I
e approved project is implemented in this course under the
direction of the student’s project committee. 3 credit hours.

DSDM 592 MINISTRY PROJECT DEVELOPMENT II
e approved project is completed, analyzed and defined by the
student in this course under the direction of the student’s project
committee. 3 credit hours.

DSDM 593 MINISTRY PROJECT EXTENSION
is course provides an additional semester if needed. 0 credit hours.

DSET 100 CHRISTIAN ETHICS
Biblical and historical studies of Christian ethics, with contemporary
applications. 3 credit hours.

DSET 401 SELECTED TOPICS IN ETHICS
An exegetical, historical, or theological study of a particular religious
writing, ethical tradition, or contemporary moral issue. May be
repeated if course content is different. 3 credit hours.

DSGK 100 GREEK I
A study of the basics of biblical Koiné Greek. In addition to learning
elementary grammar, forms, and vocabulary, selected texts from the
Greek New Testament will be translated. 3 credit hours.

DSGK 101 GREEK II
A continuation and expansion of Greek I with special attention given
to the translation of passages from the Greek New Testament.
Prerequisite: Greek I or equivalent course-work. 3 credit hours.

DSGK 202 GALATIANS
An exegetical and theological study of the Epistle in Greek, focusing
primarily on the writing’s cultural setting, literary features, and
distinctive contributions to New Testament theology. Attention will
also be given to the development of hermeneutical tools necessary
for the interpretation and exposition of the writing.Prerequisite:
Greek I and II or equivalent. 3 credit hours.

DSGK 203 EPHESIANS
An exegetical and theological study of the Epistle in Greek, focusing
primarily on the writing’s cultural setting, literary features, and
distinctive contributions to New Testament theology. Attention will
also be given to the development of hermeneutical tools necessary
for the interpretation and exposition of the writing.Prerequisite:
Greek I and II or equivalent. 3 credit hours.

DSGK 204 LUKE
An exegetical and theological study of the Gospel of Luke in Greek,
focusing primarily on the writing’s cultural setting, literary features,
and distinctive contributions to New Testament theology. Attention
will also be given to the development of hermeneutical tools
necessary for the interpretation and exposition of the writing.
Prerequisite: Greek I and II or equivalent. 3 credit hours.

DSGK 205 COLOSSIANS
An exegetical and theological study of the Epistle in Greek, focusing
primarily on the writing’s cultural setting, literary features, and
distinctive contributions to New Testament theology. Attention will
also be given to the development of hermeneutical tools necessary
for the interpretation and exposition of the writing. Prerequisite:
Greek I and II or equivalent. 3 credit hours.

DSGK 206 1 CORINTHIANS
An exegetical and theological study of the Epistle in Greek, focusing
primarily on the writing’s cultural setting, literary features, and
distinctive contributions to New Testament theology. Attention will
also be given to the development of hermeneutical tools necessary
for the interpretation and exposition of the writing.Prerequisite:
Greek I and II or equivalent. 3 credit hours.

DSGK 401 SELECTED READINGS IN GREEK
e translation and interpretation of various biblical and/or extra-
biblical Greek texts. Prerequisite: Greek I and II or equivalent.
3 credit hours.

DSHB 100 HEBREW I
An introduction to the grammar and syntax of biblical Hebrew.
3 credit hours.

DSHB 101 HEBREW II
An inductive examination of the grammar and syntax of biblical
Hebrew. e course will introduce more advanced principles of
Hebrew grammar and syntax by means of the exegetical study of a
selection of narrative Hebrew. Prerequisite: Introduction to Biblical
Hebrew (DSHB100) or its equivalent. 3 credit hours.

DSHB 200 HEBREW EXEGESIS: GENESIS
An exegetical study of Genesis. Prerequisite: DSHB101 (Hebrew
Syntax and Exegesis) or its equivalent. 3 credit hours.

GARDNER-WEBB.EDU 345

DSHB 203 HEBREW EXEGESIS: AMOS
An exegetical study of Amos. Prerequisite: DSHB101 (Hebrew
Syntax and Exegesis) or its equivalent. 3 credit hours.

DSHB 205 HEBREW EXEGESIS: EXODUS
An exegetical study of Exodus. Prerequisite: DSHB101 (Hebrew
Syntax and Exegesis) or its equivalent. 3 credit hours.

DSHB 206 HEBREW EXEGESIS: PSALMS
An exegetical study of Psalms. Prerequisite: DSHB101 (Hebrew
Syntax and Exegesis) or its equivalent. 3 credit hours.

DSHB 401 SELECTED READINGS IN HEBREW
e translation and interpretation of various biblical and extra-
biblical Hebrew texts. Prerequisite: Hebrew I and II or their
equivalent. 3 credit hours.

DSHS 100 INTRODUCTION TO CHRISTIAN HISTORY I
e purpose of this course is to introduce the major people, events,
ideas, and/or issues in Christian history from the beginning of the
New Testament church to the eve of the Reformation. 3 credit hours.

DSHS 101 INTRODUCTION TO CHRISTIAN HISTORY II
e purpose of this course is to introduce the major people, events,
ideas, and/or issues in Christian history from the Reformation to
the present. Baptist history will be highlighted. 3 credit hours.

DSHS 201 THE ENGLISH REFORMATION
e purpose of this course is to introduce the major people, events,
ideas, and issues of the English Reformation. An attempt is made to
place the English Reformation in the wider context of the European
Reformations and also to evaluate the impact of the English
Reformation on the New England colonies. 3 credit hours.

DSHS 401 SELECTED TOPICS IN CHURCH HISTORY
A historical, sociological, or theological study of a particular period,
movement, figure, or tradition in Church History. May be repeated
if course content is different. 3 credit hours.

DSIS 200 WORLDVIEW STUDIES
is is an introductory study of the historical development, basic
assumptions, and praxis of major religious worldviews. Special
attention will be given to the current debates on religious pluralism.
3 credit hours.

DSIS 201 CONTEMPORARY RELIGIOUS MOVEMENTS
is course will introduce students to the major religious
movements that have emerged in the last 200 years primarily in the
United States and Europe. Students will also be challenged to explore
Christian approaches to religious pluralism. 3 credit hours.

DSIS 210 INTRODUCTION TO ISLAMIC STUDIES
is course will introduce the students to the historical, theological,
and practical developments in Islam. e course will focus on
important events, movements, and figures that helped shape
contemporary Islam. Students will also be challenged to explore
contemporary approaches to Islam. 3 credit hours.

DSIS 300 TRANSFORMATION STUDIES
is is a critical study of the religious and socio-cultural foundations
of individual transformation based on a spiritual encounter and its
impact on society. 3 credit hours.

DSIS 302 URBAN STUDIES
is is a foundational study of the unique challenges and
opportunities for transformation in an urban setting. Students will
examine current trends and issues that shape the directions of global
urbanization and explore how one can make an impact in these
areas. 3 credit hours.

DSIS 301 COMMUNITY DEVELOPMENT
is is a practical study of the principles, tools, and resources of
organizing, leading, and developing a local community. Particular
attention will be given to character, vision, skills, leadership styles,
tools, strategies, and resources necessary for congregational growth
and development. 3 credit hours.

DSIS 303 CULTURAL ANTHROPOLOGY
is is a practical study of the cultural concepts in anthropology.
Students will learn how culture impacts people’s religious
expressions and address how they relate to people from cultural
backgrounds other than their own. 3 credit hours.

DSIS 305 DIASPORA STUDIES
is is a foundational study of the phenomenon of people’s mobility
within and outside their homelands. Students will learn the
theoretical foundations and practical approaches to diaspora
communities; discover the determinant factors behind people’s
geographic and demographic mobility; study the trends in
international migration; and identify some of the challenges and
opportunities of people on the move relevant to globalization.
3 credit hours.

DSIS 310 MASS MOVEMENTS IN THE TEXTS
is is a textual study of the foundations, principles, and praxis of
the religious encounters of individuals, people groups, and societies
that have impacted and shaped early world civilizations. Special
attention will be given to the paradigm of change that develops out
of identity formation and the perceived calling and destiny of a
particular mass movement based on the Judeo-Christian texts.
3 credit hours.

DSIS 311 MASS MOVEMENTS IN HISTORICAL
PERSPECTIVES
is is a historical study of the origin, development, and propagation
of the message and tasks of Christian-oriented mass movements
based on the paradigm of change in cultures around the world.
3 credit hours.

DSIS 312 MASS MOVEMENTS IN CONTEMPORARY
PERSPECTIVES
is is a contemporary study of the major trends, issues, and
challenges relevant to the various interpretations of the message
and tasks of mass movements within a broader spectrum of a
Christian tradition. 3 credit hours.

346 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

DSIS 400 ICS PRACTICUM
is is a practical course that provides students significant
experience in intercultural environment to prepare them to function,
live, and work in cultures other than their own. is includes
fieldwork for conducting case studies, ethnographic research, or
applied linguistics. is course must be developed with the ICS
professor. Non-ICS students may take this course as an elective.
3 credit hours.

DSIS 401 SPECIAL TOPICS IN INTERCULTURAL STUDIES
A practical, historical, theological, or cross-cultural study of a
particular issue/challenge related to the arena of intercultural
studies. May be repeated if course content is different. 3 credit
hours.

DSLG 105 BIBLICAL ARAMAIC
An introduction to Biblical Aramaic and a study of its grammar,
syntax, and vocabulary, including the reading of biblical texts written
in Aramaic. Prerequisites: Introduction to Biblical Hebrew
(DSHB100) and Hebrew Syntax and Exegesis (DSHB101) or their
equivalents. 3 credit hours.

DSLG 115 THEOLOGICAL GERMAN
is course provides the foundational vocabulary, grammar, and
syntax necessary for acquiring a basic reading knowledge of German
scholarship in the theological, historical, and biblical disciplines. is
course introduces the grammatical and syntactical issues necessary
to comprehend German sentence structure. e course provides
translation exercises of increasing difficulty and encourages the
building of vocabulary that will equip students to begin working
with German scholarship. 3 credit hours.

DSMN 100 LIFE AND WORK OF THE MINISTER
A practical and theoretical examination of ministry in a postmodern,
globalized context. is course offers an opportunity for students
to interact with experienced practitioners who model effective
ministry. 3 credit hours.

DSMN 201 INTRODUCTION TO PREACHING
is course is an introduction to basic Christian preaching. It gives
attention to the theology of preaching, method of preaching,
delivery techniques, and pulpit planning in the local church. Diverse
homiletic theories and models will be explored and encouraged. Part
of the course will involve a preaching lab in which every student will
gain practical experience in preparing and preaching an original
sermon. 3 credit hours.

DSMN 202 INTRODUCTION TO WORSHIP
is course is an introduction to worship in the local church
including the nature, history, and practice of worship. Part of the
course will involve a lab experience in which students will gain
practical experience in the celebration of the ordinances as well as
other rituals of faith. 3 credit hours.

DSMN 300 PREACHING FROM THE GOSPELS
is course will examine the ways in which Matthew, Mark, Luke,
and John can be used in proclamation. Particular attention will be
given to the unique literary structures and themes of each gospel.
Also, emphasis will be put on the issues of spiritual formation and

leadership. How do these concerns affect both the shaping of the
messenger as well as the message? 3 credit hours.

DSMN 301 PREACHING PRACTICUM
is course features advanced preaching theory and practice
techniques. Particular emphasis will be given to preaching lectionary
texts, honing delivery skills, and appropriate planning and
assessment within a congregational setting. Prerequisite:
Introduction to Preaching. 3 credit hours.

DSMN 401 SELECTED TOPICS IN CHRISTIAN MINISTRY
A practical, historical, or theological study of a particular
issue/challenge related to the vocation of Christian ministry. May
be repeated if course content is different. 3 credit hours.

DSMS 200 WORLD RELIGIONS
is course will introduce the major religious traditions by studying
their historical development, worldview and praxis. Students will
also be challenged to explore Christian approaches to religious
pluralism. 3 credit hours.

DSMS 201 CONTEMPORARY RELIGIOUS MOVEMENTS
is course will introduce students to the major religious
movements that have emerged in the last 200 years primarily in the
United States and Europe. Students will also be challenged to explore
Christian approaches to religious pluralism. 3 credit hours.

DSMS 210 INTRODUCTION TO ISLAM
is course will introduce the students to the historical, theological,
and practical developments in Islam. e course will focus on
important events, movements, and figures that helped shape
contemporary Islam. Students will also be challenged to explore
Christian approaches to Islam. 3 credit hours.

DSMS 300 EVANGELISM
is course will challenge students to discover the biblical and
theological foundations of evangelism and explore how this impacts
the evangelistic work of the church locally and abroad. 3 credit hours.

DSMS 301 CHURCH PLANTING AND DEVELOPMENT
is course will enable students to examine the biblical foundations,
historical development, and the contemporary principles and
strategies of starting and developing churches. Students will also
learn vision casting, creative leadership styles, relevant tools,
effective strategies, and resources necessary for planting and
developing healthy congregations. 3 credit hours.

DSMS 302 URBAN MISSIOLOGY
is course will enable students to understand the unique challenges
and mission opportunities in an urban setting. Students will learn
about the profound impact of global urbanization throughout the
world and explore how one can make an impact in these areas.
3 credit hours.

DSMS 303 CULTURAL ANTHROPOLOGY
is course will introduce students to some of the basic practical
cultural anthropological concepts. is knowledge will be used to
understand how cultures impact religious expressions and address
how to relate the gospel to persons from cultural backgrounds other
than their own. 3 credit hours.

GARDNER-WEBB.EDU 347

348 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

DSMS 304 JESUS IN A GLOBAL PERSPECTIVE
is course will provide a view of Jesus from the perspective of the
major world religions and from the perspective of Two-irds World
Christian writers. e course will be a seminar. 3 credit hours.

DSMS 305 DIASPORA STUDIES
is course will introduce students to the phenomenon of people’s
mobility within and outside their homelands. Students will learn the
theoretical foundations and practical approaches to diaspora
communities; discover the determinant factors behind people’s
geographic and demographic mobility; study the trends in
international migration; and identify some of the challenges and
missional opportunities of people on the move. 3 credit hours.

DSMS 310 MISSION IN BIBLICAL-THEOLOGICAL
PERSPECTIVES
is course is an introduction to the foundation, nature,
components, tasks, and strategies of mission and evangelization in
the Bible. Students will also examine the various theological
approaches to understanding God’s redemptive plan and work as
revealed in the Old and New Testaments. 3 credit hours.

DSMS 311 MISSION IN HISTORICAL PERSPECTIVES
is course is a survey of Christian mission and evangelization, its
beginnings and development, including the major forces,
personalities and circumstances that contributed to its expansion,
and how it was understood and practiced throughout the history of
the church. 3 credit hours.

DSMS 312 MISSION IN CONTEMPORARY PERSPECTIVES
is course will enable students to identify, understand, and evaluate
trends and issues that impact the contemporary practice of Christian
mission and evangelization. Students will also examine the current
debates on theologies of mission within the Roman Catholic, the
Conciliar, and the Evangelical traditions. 3 credit hours.

DSMS 400 MISSION IMMERSION EXPERIENCE
is course will provide students with a significant cross-cultural
experience that helps them understand the challenges in cross-
cultural ministry. Students may take this course as an elective or
students can meet the core Mission and Evangelization course
requirement. Mission Immersion Experiences must be developed
with the Missiology professor. 3 credit hours.

DSMS 401 SELECTED TOPICS IN MISSIOLOGY
A practical, historical, theological, or cross-cultural study of a
particular issue/challenge related to the vocation of Missiology. May
be repeated if course content is different. 3 credit hours.

DSNT 100 INTRODUCTION TO THE NEW TESTAMENT I
A study of the background, history, literary genre, and theology of
the canonical Gospels beginning with the inter-biblical period.
3 credit hours.

DSNT 101 INTRODUCTION TO THE NEW TESTAMENT II
A study of the background, history, literary genre, and theology of
the Book of Acts, the Letters of Paul, the General Letters, and
Revelation. 3 credit hours.

DSNT 201 MATTHEW
An exegetical and theological study of the Gospel of Matthew,
focusing primarily on the writing’s cultural setting, literary features,
and distinctive contributions to New Testament theology. Attention
will also be given to the development of hermeneutical tools
necessary for the interpretation and exposition of the writing.
3 credit hours.

DSNT 202 MARK
An exegetical and theological study of the Gospel of Mark, focusing
primarily on the writing’s cultural setting, literary features, and
distinctive contributions to New Testament theology. Attention will
also be given to the development of hermeneutical tools necessary
for the interpretation and exposition of the writing. 3 credit hours.

DSNT 206 1 CORINTHIANS
An exegetical and theological study of 1 Corinthians, focusing
primarily on the writing’s cultural setting, literary features, and
distinctive contributions to New Testament theology. Attention will
also be given to the development of hermeneutical tools necessary
for the interpretation and exposition of the writing. 3 credit hours.

DSNT 209 GALATIANS
An exegetical and theological study of Galatians, focusing primarily
on the writing’s cultural setting, literary features, and distinctive
contributions to New Testament theology. Attention will also be
given to the development of hermeneutical tools necessary for the
interpretation and exposition of the writing. 3 credit hours.

DSNT 210 EPHESIANS
An exegetical and theological study of Ephesians, focusing primarily
on the writing’s cultural setting, literary features, and distinctive
contributions to New Testament theology. Attention will also be
given to the development of hermeneutical tools necessary for the
interpretation and exposition of the writing. 3 credit hours.

DSNT 220 JAMES
An exegetical and theological study of James, focusing primarily on
the writing’s cultural setting, literary features, and distinctive
contributions to New Testament theology. Attention will also be
given to the development of hermeneutical tools necessary for the
interpretation and exposition of the writing. 3 credit hours.

DSNT 306 ROMANS
An exegetical and theological study of Romans, focusing primarily
on the writing’s cultural setting, literary features, and distinctive
contributions to New Testament theology. Attention will also be
given to the development of hermeneutical tools necessary for the
interpretation and exposition of the writing. 3 credit hours.

DSNT 310 REVELATION
An exegetical and theological study of the Apocalypse, focusing
primarily on the writing’s cultural setting, literary features, and
distinctive contributions to New Testament theology. Attention will
also be given to the development of hermeneutical tools necessary
for the interpretation and exposition of the writing. 3 credit hours.

DSNT 401 SELECTED TOPICS IN NEW TESTAMENT
An exegetical historical, or theological study of a particular New
Testament writing, author, literary tradition, or theme. May be
repeated if course content is different. 3 credit hours.

DSNT 404 THE THEOLOGY OF MARK
A literary and theological study of the major themes and emphases
employed by the author of Mark. Prerequisite: Introduction to New
Testament I and II. 3 credit hours.

DSNT 405 THE THEOLOGY OF LUKE-ACTS
A literary and theological study of the major themes and emphases
employed by the author of Luke-Acts. Prerequisite: Introduction to
New Testament I and II. 3 credit hours.

DSNT 406 NEW TESTAMENT SOTERIOLOGY
A study of the various models employed by New Testament writers
to understand and to articulate the significance of the death of
Jesus. Prerequisite: Introduction to New Testament I and II. 3 credit
hours.

DSNT 407 STUDIES IN PAULINE THEOLOGY
A study of the various theological motifs, themes, and emphases of
the Apostle Paul as expressed in his epistles.Prerequisite:
Introduction to New Testament I and II. 3 credit hours.

DSNT 408 STUDIES IN JOHANNINE THEOLOGY
A study of the theological emphases of the various Johannine
communities as reflected in their writings in the New Testament.
Prerequisite: Introduction to New Testament I and II. 3 credit hours.

DSNT 409 THE JEWISH-CHRISTIAN WRITINGS OF THE
NEW TESTAMENT
A study of those New Testament texts that reflect early Jewish
Christianity, particularly as represented in the general epistles.
Attention will also be given to the role of ancient Jewish Christianity
in the process of canonization, the formation of Christian doctrine,
and the challenges of orthodoxy and heterodoxy in the second
century. Prerequisite: Introduction to New Testament I and II.
3 credit hours.

DSNT 412 THE PARABLES OF JESUS
An advanced study of the parables of Jesus, including an
examination of the distinctive elements of the parable as oral form,
a review of the history of parable interpretation, a detailed analysis
of the parables in the gospels, and a consideration of the challenges
for preaching the parables today. Prerequisite: Introduction to New
Testament I and II. 3 credit hours.

DSNT 414 BIBLICAL HERMENEUTICS
A Study of Classical and contemporary approaches to the
interpretation of scripture, including an analysis of how these
methods of interpretation inform the development of various
models of Christian theology and practice. Prerequisite: Introduction
to New Testament I and II. 3 credit hours.

DSOT 100 INTRODUCTION TO THE OLD TESTAMENT I
An introductory survey of the Pentateuch and historical books of
the Old Testament with attention to background, history, contents,
and major themes. 3 credit hours.

DSOT 101 INTRODUCTION TO THE OLD TESTAMENT II
An introductory survey of the prophets and writings in the Old
Testament with attention to background, history, contents, and
major themes. 3 credit hours.

DSOT 200 GENESIS
A study of the English text of Genesis, with attention given to its
composition, historical background, theological content, and
hermeneutical application. 3 credit hours.

DSOT 203 THE DEUTERONOMISTIC HISTORY
A study of the English texts of Joshua - 2 Kings, with special
attention to the role of historiography in the Old Testament canon.
Historical issues will be addressed as well as the way the “history”
of Israel in these texts is given interpretive force in the life of the
community. 3 credit hours.

DSOT 205 ISAIAH
A study of the English text of Isaiah, with attention given to its
composition, historical background, theological content, and
hermeneutical application. 3 credit hours.

DSOT 206 JEREMIAH
A study of the English text of Jeremiah. e course will examine the
thematic units of the book as well as the theological and
hermeneutical application of its message. 3 credit hours.

DSOT 308 AMOS AND HOSEA
A study of the English texts of Amos and Hosea, with attention to
composition, historical background, theological content, and
hermeneutical application. 3 credit hours.

DSOT 400 OLD TESTAMENT THEOLOGY
e general purpose of this course is to provide a basic introduction
to Old Testament eology. e course will explore how theological
discourse occurs when guided by the Old Testament text itself. e
study will be historical and exegetical at the primary level. e
exegetical work will be done with the assumption that exegesis is
not complete until it is moved beyond the historical into relevant
concerns of the church and the world. e enhancement of the
ability to interpret and use Old Testament texts in ways that are
theologically meaningful for the contemporary church is a major
objective. Prerequisite: DSOT 100 and DSOT 101 or their
equivalent. 3 credit hours.

DSOT 401 SELECTED TOPICS IN OLD TESTAMENT
An exegetical, historical, or theological study of a particular Old
Testament writing, author, literary tradition, or theme. May be
repeated if course content is different. 3 credit hours.

DSOT 404 OLD TESTAMENT APOCALYPTIC
e course explores the development of apocalyptic writings in the
context of the Old Testament canon. Attention is given to the
foundational aspects of the Old Testament message which give rise
to apocalyptic. Major focus is given to the body of texts which are
generally identified with Old Testament apocalyptic literature. One
aspect of the course will focus attention upon the origins of

GARDNER-WEBB.EDU 349

messianic thought as a related feature to Old Testament apocalyptic
literature. Prerequisite: DSOT 100 and DSOT 101 or their
equivalent. 3 credit hours.

DSOT 405 THE WISDOM LITERATURE AND PSALMS
is course is a study of the wisdom texts that are a part of the canon
of the Old Testament and the book of Psalms. e course includes a
brief introduction to ancient Near Eastern writings with special
attention to the texts that share features with biblical wisdom
literature and psalms. e major focus of the course is a theological
and hermeneutical exploration of the biblical books of Proverbs, Job,
Ecclesiastes (Qoheleth) and Psalms. Prerequisite: DSOT 100 and
DSOT 101 or their equivalent. 3 credit hours.

DSOT 410 THE PROBLEM OF EVIL IN THE BIBLICAL
WORLD
rough a survey of the Old Testament as it comments on the
problem of evil, this course surveys the variety of ways in which
ancient Near Eastern folk, specifically the ancient Israelites,
defended the justice of God in light of human suffering. e course
will give select attention to other ancient Near Eastern texts and the
New Testament as well. Prerequisite: DSOT 100 and DSOT 101 or
their equivalent. 3 credit hours.

DSPC 100 INTRODUCTION TO PASTORAL CARE AND
COUNSELING
An introduction to the ministry of pastoral care and counseling. e
course will explore the biblical, theological, and historical roots of
spiritual care, examining contemporary trends and theories. Guided
exercises will facilitate development of basic helping skills for
ministry. 3 credit hours.

DSPC 105 MINISTERING TO THE CHEMICALLY
DEPENDENT AND THEIR FAMILIES
A study of the dynamics of chemical dependency and how it affects
the family, the church, and other community groupings. e course
includes an introduction to and practice of skills useful in working
with the chemically dependent and their families. 3 credit hours.

DSPC 110 PASTORAL THEOLOGY
An attempt “to grasp the complexities of lived faith” while searching
for theological understanding in the midst of life. Exploring the
interface between theology, the behavioral/social sciences, and
human experience, a framework for pastoral care and counseling will
be suggested based on a foundation of a heuristic pastoral theology.
3 credit hours.

DSPC 115 PASTORAL CARE OF FAMILIES
An overview of the diverse contexts of the family from theological
and systems perspectives, the course will explore healthy and
dysfunctional aspects of being family in biblical, historical, and
contemporary contexts. 3 credit hours.

DSPC 120 PASTORAL CARE TO PERSONS IN CRISIS
Attention is given to developing intentional pastoral strategies for
persons in crisis. e course will address psychological and
theological resources for common life traumas such as accidents,
disasters, broken relationships, addictions, and physical/mental
illness. 3 credit hours.

DSPC 125 GRIEF, LOSS, DEATH, AND DYING
An examination of the mourning process in the context of various
losses. Exploring multifaceted “faces” of grief, strategies for
intervention will be suggested for pastor and congregation. 3 credit
hours.

DSPC 200 CLINICAL PASTORAL EDUCATION
Training in pastoral care under supervision in an off-campus clinical
setting whose program is accredited by the Association for Clinical
Pastoral Education. (1/2 unit = 3 hours; 1 unit = 6 hours)
Prerequisite: DSPC 100 Introduction to Pastoral Care and
Counseling and Faculty Approval. 3 or 6 credit hours.

DSPC 201 CLINICAL PASTORAL EDUCATION IN THE
PARISH
A supervised training designed to equip pastoral caregivers to
strengthen pastoral and leadership skills and creatively facilitate the
different dynamics of pastoral ministry. e focus is an in-depth
study, reflection & application of Family Systems eory, as a tool
in Pastoral Care. is course is not designed for persons whose
vocational goal is chaplaincy or other clinical setting, but is
specifically focused on ministry in a parish setting. Prerequisite:
DSPC 100 and Faculty Approval. 6 credit hours.

DSPC 204 INTERPERSONAL RELATIONSHIPS IN MINISTRY
An approach to the dynamics of the intrinsic cognitive, behavioral
and emotional responses of the individual and the group in relation
to one's self, environment and others. 3 credit hours.

DSPC 225 THE MINISTRY OF MARRIAGE AND FAMILY
ENRICHMENT
e course will prepare the student to develop and lead marriage and
family enrichment retreats. Not a course in marital and family
therapy, this course will address the “pressure points” of
marriage/family, suggesting exercises and experiences which will
facilitate healthy family life in church and community. 3 credit hours.

DSPC 250 THE PSYCHOLOGY OF
RELIGIOUS EXPERIENCE
A study of religious behavior utilizing insights from theology,
philosophy, and the behavioral/social sciences. As “the study of the
soul,” pastoral psychology explores religious issues of concern to
both pastor and psychologist, such as motivation, faith, doubt,
conversion and change, mysticism, guilt/shame, healing, vocation,
etc. is course examines historical and contemporary scientific
approaches (such as neuropsychology) that may help the minister
understand religious experiences. 3 credit hours.

DSPC 255 HUMAN BEHAVIOR AND PATHOLOGY/
ADDICTION
is course will explore various aberrations of human behavior and
pathology with attention given to theological understanding of “sin
and sickness,” as well as assessment, interventions and referral
protocol. is course is for the advanced student in pastoral care and
counseling. 3 credit hours.

350 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 351

DSPC 280 CONFLICT MINISTRY IN CHURCH AND
COMMUNITY
Exploring various dimensions of conflict including intrapersonal,
interpersonal, and systemic conflict, this course will examine
intervention strategies for attempting to prevent and manage
conflict. e theological concepts of alienation and reconciliation, as
well as psychological and sociological dimensions, provide a
framework for understanding and addressing conflict. 3 credit hours.

DSPC 290 PASTORAL CARE AND LEADERSHIP IN THE
AFRICAN AMERICAN CHURCH
is course examines the uniqueness of the African American
churches (across denominational lines) in terms of congregational
expectations and the unique skills needed for leadership and care.
3 credit hours.

DSPC 400 PASTORAL CARE AND COUNSELING
PRACTICUM
Supervised practice of ministry in approved settings under an
approved supervisor. Each practicum involves 400 hours of ministry
with clinical reflection and peer interaction. Prerequisite: DSPC100
and approval of the professor. 3 credit hours.

DSPC 401 SELECTED TOPICS IN PASTORAL CARE AND
COUNSELING
A clinical and theological study of a particular issue/challenge related
to the vocation of Pastoral Care and Counseling. May be repeated if
course content is different. 3 credit hours.

DSPC 405 HEALTH AND SPIRITUALITY
An exploration of human health and healing in relation to the
Christian concept of salvation, with attention to personal wellness,
historical and theological perspectives, and implications for ministry.
3 credit hours.

DSPC 411 PASTORAL CARE THROUGH THE LIFE CYCLE
A survey of basic concepts in the life cycle from the perspectives of
theology and the behavioral/social sciences. An examination of the
stages and tasks common to all persons throughout the life cycle
will provide a framework for exploring ministry opportunities of the
church. 3 credit hours.

DSPH 100 PHILOSOPHY OF RELIGION
is course treats the perennial questions of philosophy as they
pertain to theological inquiry including the nature of religious
experience, the rationality of religious belief, and arguments for and
against the existence of God. Additionally, the course includes a
research component which allows students to engage critically such
questions as the problem of religious language, the compatibility of
religion and science, and the problem of religious diversity. 3 credit
hours.

DSSF 100 INTRODUCTION TO
THEOLOGICAL EDUCATION FOR MINISTRY
A study of the nature of Christian ministry both in terms of biblical
sources and historical/theological models. An orientation to
theological education will be provided including an overview of the
theological curriculum; issues in spiritual formation, including call;

and an introduction to theological reflection and research. Chapel
and Formations are requirements for this course. 3 credit hours.

DSSF 200 SPIRITUAL FORMATION:
THE CHRISTIAN JOURNEY
A study of Christian spirituality in its biblical, historical,
contemporary, contemplative and relational expressions
accompanied by an exploration of the nature of human relationship
with God, fellow human beings and the world. Chapel and
Formations are requirements for this course. 3 credit hours.

DSSF 201 READINGS IN SPIRITUAL CLASSICS
e reading and analysis of selected voices from A.D.100-Present.
Attention is given to the historical and theological contexts of these
selected voices. Prerequisite: Spiritual Formation: Introduction to
eological Education, and Spiritual Formation: e Christian
Journey. 3 credit hours.

DSSF 202 CREATING CHRISTIAN EDUCATION AND
FORMATION CURRICULA
An exploration of the organizing principle and actual production of
curriculum resources for Bible teaching, camps, spiritual formation
retreats, or any other formative event related to the overall curricula
of the church. Prerequisite: Spiritual Formation: e Christian
Journey, and 3 hours of biblical studies or 3 hours of theology.
3 credit hours.

DSSF 300 THE THEORY AND PRACTICE OF MINISTRY
Students, while engaged in the practice of ministry, will reflect
theologically on theory and practice, the correlation of the various
theological disciplines, the nature of ministry, and themselves as
ministers. e final component of the course will be an assessment
interview in which selected members of the faculty and
representatives from the ministry setting will review with the
student his/her written, personal assessment of strengths and
weaknesses in ministry. Prerequisite: An approved ministry
placement and successful completion of Introduction to eological
Education for Ministry, Old Testament I and II, New Testament I
and II, Christian History I and II, Christian eology I, Spiritual
Formation: e Christian Journey. Chapel and Formations are
requirements for this course. 3 credit hours.

DSSF 301 CAPSTONE SEMINAR
A continuation of e eory and Practice of Ministry (DSSF300).
Ministry reflection will be focused on Self-Awareness, Interpersonal
Relationships, Articulation and Integration of eology and
Ministry, and Professional/pastoral Identity and Skill Development.
At the conclusion of the seminar, the student will complete a
capstone conference which will include an evaluation of the student
portfolio and refection upon progress relative to the strengths and
weaknesses identified in e eory and Practice of Ministry
(DSSF300). Prerequisite: An approved ministry placement and
successful completion of e eory and Practice of Ministry
(DSSF300). Chapel and Formations are requirements for this course.
3 credit hours.

DSTH 200 INTRODUCTION TO CHRISTIAN THEOLOGY I
In this course students will be introduced to one-half of the biblical
foundations for the historical and philosophical development of the
systematic theology of the Christian church. Attention will be
concentrated on the classical doctrines of the Christian faith. When
appropriate, Baptist contributions will be highlighted. 3 credit hours.

DSTH 201 INTRODUCTION TO CHRISTIAN THEOLOGY II
is course is a continuation of Introduction to Christian eology
I. 3 credit hours.

DSTH 300 WOMEN IN MINISTRY
A survey of the biblical, theological, and sociological concepts of
women and their roles in society and the Church. Emphasis will be
given to the understanding of God’s call to ministry and ways for
developing the ministry to which one is called. 3 credit hours.

DSTH 301 THE CROSS
e course will be an examination of the biblical material that has
been used to interpret the cross, not only that found in the New
Testament, but also the sacrificial system of the Old Testament and
the Suffering Servant passages. Particular emphasis will be given to
the concept of sin-bearing, asking what sin-bearing may have meant
during the time of the New Testament and how the concept has been
understood throughout Christian history. 3 credit hours.

DSTH 401 SELECTED TOPICS IN CHRISTIAN THEOLOGY
A biblical, historical, or theological study of a particular Christian
doctrine, theological tradition, or institution. May be repeated if
course content is different. 3 credit hours.

DSTT 400 STUDY TOUR OF ISRAEL AND THE MIDDLE
EAST
A guided study tour of Israel and the Middle East with emphasis
upon the historical, geographical, archaeological, and biblical
orientation of each site. 3 credit hours.

DSTT 410 STUDY TOUR OF GREECE AND TURKEY
A guided study tour of Greece and Turkey with an emphasis upon
the historical, geographical, archaeological, cultural, and biblical
orientation of each site. 3 credit hours.

352 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 353

DIRECTORY AND
APPENDICES

OFFICERS OF THE CORPORATION

Dennis R. Axelson, Chairman
Frank A. Stewart, L.H.D., Vice Chairman
Max J. Hamrick, Secretary
Randall L. Marion, ’12, L.H.D., Treasurer
A. Frank Bonner, Ph.D., President
Fred A. Flowers, J.D., Attorney
Ben C. Leslie, D. eol., Assistant Secretary
Mike W. Hardin, ’86, ’00, Assistant Treasurer

BOARD OF TRUSTEES

TERMS EXPIRING DECEMBER 31, 2015
Dennis R. Axelson, Racine, WI
Hoyt Q. Bailey, ’99, L.H.D., Shelby, NC
R. Alton Cadenhead, Charlotte, NC
Grady S. Duncan, Belmont, NC
Teresa Hamrick Huggins, Boiling Springs, NC
Steve M. Simpson, ’71, Raleigh, NC
Stanley W. Spence, ’06, D.Min., Lincolnton, NC
Lisa C. Tucker, ’81, Concord, NC
Maurice York, ’96, Leesburg, GA

TERMS EXPIRING DECEMBER 31, 2016
Wes W. Barkley, Hickory, NC
David C. Brinkley, Kings Mountain, NC
Robert Cribb, Atlanta, GA
Max J. Hamrick, Boiling Springs, NC
Carole Roberts-Carvajal, Forest, VA
Tony Tench, Shelby, NC
Philip E. Turner, Shelby, NC
omas L. Warren, Hickory, NC
H. Gene Washburn, Boiling Springs, NC

TERMS EXPIRING DECEMBER 31, 2017
W. omas Bell, '71, Marietta, GA
William K. Gary, Mt. Holly, NC
Ronald W. Hawkins, '55, Cornelius, NC
Ryan D. Hendley, '71, Greenville, SC
William W. Leathers, III, STD, Winston-Salem, NC
Sam H. McMahon, Jr., Charlotte, NC
omas E. Philson, Charlotte, NC
J. Linton Suttle, III, Shelby, NC

TERMS EXPIRING DECEMBER 31, 2018
Franklin W. Beam, Shelby, NC
Ronald R. Beane, Lenoir, NC
George R. Gilliam, College Park, GA

C. Lorance Henderson, ’79, L.H.D., Morganton, NC
J Jackson Hunt, L.H.D., Lattimore, NC
James E. Robbins, Forest City, NC
David W. Royster, III, Shelby, NC
Wade R. Shepherd, ‘03, L.H.D., Hickory, NC
Frank A. Stewart, L.H.D., Vice Chairman, Gastonia, NC
Anthony N. Strange, ’83, Henrico, VA
Don L. Yelton, Shelby, NC
Robert W. Yelton, Shelby, NC

IMMEDIATE PAST CHAIR
C. Neal Alexander, Jr., ‘84, L.H.D.

UNDERGRADUATE FACULTY 2015-2016
Janah R. Adams, 2011, Instructor of English Composition
A.A. Lenoir Community College; B.A., M.A., East Carolina University

Elizabeth S. Amato, 2014, Assistant Professor of Political Science,
B.A., Berry College; M.A., Ph.D., Baylor University

Tracy Arnold, 2010, Assistant Professor of Nursing; B.S.N. Licensure
and Program Coordinator, A.D.N, B.S.N., M.S.N., D.N.P., Gardner-
Webb University

Ken Baker, 1999, Professor of Physical Education; Chair,
Department of Health, Sport, and Physical Education, B.A., Central
Wesleyan College; M.A., Furman University; Ph.D., University of
Georgia

Robert J. Bass, 1995, Professor of Mathematics; B.S., University of
North Carolina at Charlotte; M.S., Ph.D., University of North
Carolina at Chapel Hill

Laurie E. Baumgardner, 2010, Instructor; Acquisitions Librarian,
B.S., University of Wisconsin at Oshkosh; M.L.I.S., George Peabody
College at Vanderbilt University

Susan C. Bell, 1986, Professor of Art; B.A., Mary Baldwin College;
M.A., Presbyterian School of Christian Education; M.A., University
of South Carolina

Donald L. Berry, 1999, Professor of Religious Studies; Director of
Global Missions Center, B.A., University of Kentucky; M.Div., Ph.D.,
e Southern Baptist eological Seminary; Additional Studies:
University of Louisville, University of Chicago

Natalie Edwards Bishop, 2007, Instructor; Instruction Librarian;
University Archivist, B.A., Wingate University; M.L.I.S., University
of North Carolina at Greensboro

Kent B. Blevins, 1998, Professor of Religious Studies; B.A., Wake
Forest University; M.Div., Ph.D., e Southern Baptist eological
Seminary; Additional Study: e Catholic University of America

A. Frank Bonner, 1987, Professor of English; President, B.A.,
Furman University; M.A., University of Georgia; Ph.D., University
of North Carolina at Chapel Hill

354 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

I. Glenn Bottoms, 1983, Professor of Economics and Management
Information Systems, B.A., Emory University; M.A., University of
Ottawa; Ph.D., Georgia State University; Additional Study: George
Washington University

Nancy R. Bottoms, 2005, Associate Professor of English/Art;
B.A., Emory University; M.A., Gardner-Webb University; Ph.D., e
Union Institute and University

Kelly D. Brame, 1999, Instructor of Physical Education; Coordinator
of Leadership and Volunteerism, B.A., University of North Carolina
at Greensboro; M.Div., Southeastern Baptist eological Seminary

Amanda W. Bridges, 2008, Assistant Professor of Communication
Studies, B.S., M.A., Appalachian State University; Ed.D., Gardner-
Webb University

Benjamin C. Brooks, 2003, Professor of Chemistry; Chair,
Department of Natural Sciences, B.S., Clemson University; Ph.D.,
University of Virginia

Claude Douglas Bryan, 2002, Professor of Religious Studies;
Associate Provost for Academic Development, B.A., Furman
University; B.S., Howard Payne University; M.A.R.E., G.S.R.E., Ph.D.,
Southwestern Baptist eological Seminary

Jennifer J. Buckner, 2007, Assistant Professor of English;
Composition Studies Coordinator; Director of University Writing
Center, B.A., M.A., University of North Carolina at Charlotte; Ph.D.,
Old Dominion University

Charles S. Burch, 1997, Assistant Professor of Physical Education;
Vice President for Athletics; B.A., Gardner-Webb University; M.S.,
Eastern Kentucky University

Frances Bailey Burch, 2001, Professor of Health Education; Associate
Provost for Professional and Graduate Studies; B.S., Lock Haven
University, PA; M.A., Eastern Kentucky University; Ph.D., e
University of Virginia

Joseph Caldwell, 2014, Assistant Professor of Ministry Studies;
Director of the Accelerated Pastoral Ministry Program in the
Department of Religious Studies and Philosophy, and the School of
Divinity; B.A., University of South Carolina; M.Div., Golden Gate
Baptist eological Seminary; .M., Golden Gate Baptist
eological Seminary; D.Min., Fuller eological Seminary

Sue C. Camp, 1976, Professor of Business Administration; B.S.,
Gardner-Webb University; M.A.T., Winthrop University; Additional
Study: University of South Carolina; Ed.D., University of Tennessee
at Knoxville

David C. Campbell, 2012, Assistant Professor of Geology; B.S.,
Davidson College; M.S., Ph.D., University of North Carolina at
Chapel Hill

Robert J. Carey, 1997, Associate Professor of Communication
Studies; Chair, Department of Communication & New Media; B.A.,
University of Washington, Seattle; M.A., University of Memphis;
Ph.D., Regent University

Janie M. Carlton, 1982, Professor of Nursing, B.S., Lenoir-Rhyne
College; M.N., Emory University; Ed.D., North Carolina State
University

David M. Carscaddon, 1990, Professor of Psychology; Dean, School
of Psychology and Counseling, B.A., University of North Carolina at
Asheville; M.A., Morehead State University; Ph.D., University of
South Carolina

Paula A. Casper, 2005, Assistant Professor of Art; B.S., Appalachian
State University; B.F.A., e University of North Carolina at
Greensboro; M.F.A., East Tennessee State University

Gayle L. Casterline, 2014, Associate Professor, Hunt School of
Nursing; B.S.N., University of Pittsburgh; M.S.N., University of
Pittsburgh; Ph.D., Loyola University, Chicago, IL

Donald W. Caudill, 2008, Professor of Marketing, B.S., Berea College;
M.B.A., Morehead State University; M.S. in Marketing, Memphis
State University; Ph.D., Virginia Polytechnic Institute and State
University

Cathleen J. Ciesielski, 2008, Associate Professor of Biology; B.S.,
Millikin University; Ph.D., Loyola University

Kelly Clark, 2010, Assistant Professor of Education; Chair, Director
of Undergraduate Studies/TEC, Chair of Middle Grades Education,
Alternative Licensure, B.S., East Carolina University; M.A., Ed.D.,
Gardner-Webb University

J. Benjamin Coates, 2008, Assistant Professor of Spanish; B.A.,
Clemson University; M.A., University of Northern Iowa; M.Ed.,
Converse College; Ph.D., Universidad Nacional de Educacion a
Distancia (Madrid, Spain)

Mark R. Cole, 2011, Assistant Professor of Music Education; B.M.,
University of Central Florida; M.M., Florida State University; Ph.D.,
University of South Florida

Joseph W. Collins, 2005, Associate Professor of Religious Studies;
B.S., M.A., East Carolina University; M.Div., Southeastern Baptist
eological Seminary; Ed.D., North Carolina State University

Barbara G. Cox, 2004, Associate Professor of Criminal Justice,
Associate Provost for Adult and Distance Education, A.A., Western
Piedmont Community College; B.S., Gardner-Webb University;
M.P.A., Appalachian State University; Ph.D., University of North
Carolina at Charlotte

Tamara A. Cox, 1995, Professor of French, B.A., M.A., University of
Mississippi; Ph. D., University of North Carolina at Chapel Hill

Sharon Creed-Hall, 2011, Instructor of Nursing, A.S.N., Patrick
Henry Community College; B.S.N., Gardner-Webb University;
M.S.N., Indiana Wesleyan University

Mona Czarnecki, 1998, Instructor, Associate Dean of Libraries, B.S.,
University of North Carolina at Chapel Hill; M.L.I.S., University of
North Carolina at Greensboro

GARDNER-WEBB.EDU 355

Christopher V. Davis, 2001, Professor of English, B.A., High Point
University; M.A., Ph.D., Florida State University

Ghassan A. Dib, 2008-2012, 2014, Instructor in Accounting, B.A.,
University of Holy Spirit, M.Acc., Gardner-Webb University;
M.B.A., University of North Carolina, Charlotte: CPA

Cheryl A. Duffus, 2007, Associate Professor of English, B.A., Hollins
University; M.F.A., Emerson College; Ph.D., University of Mississippi

Matthew Duffus, 2015, B.A., Valparaiso University; M.A., University
of Mississippi; M.F.A., University of Minnesota

Stefka G. Nikolova Eddins, 2001, Professor of Chemistry; M.S.,
Sofia University, Bulgaria; M.S., Ph.D., University of South Carolina

Donna S. Ellington, 1988, Professor of History, B.A., M.A.,
Appalachian State University; Ph.D., Duke University

Paul J. Etter, 2001, Professor of Music; Chair, Department of Music,
B.M., Southwest Baptist University; M.M., Southwestern Baptist
eological Seminary; Ph.D., Texas Tech University

Willie C. Fleming, 2006, Professor of Psychology and Counseling;
Coordinator of the Charlotte Mental Health Counseling Programs,
B.S., M.A., Appalachian State University; Ph.D., University of South
Carolina

Abby E. Garlock, 2012, Assistant Professor of Nursing; A.D.N.,
Foothills Nursing Consortium; B.S.N., Winston-Salem State; M.S.N.,
Gardner-Webb University; D.N.P., Gardner-Webb University

Sheldon L. Gathers, 2014, Charlotte Operations Manager, Instructor
in Business, B.S.B.A., North Carolina Central University; M.B.A.,
California State University

Gerald G. Gilsdorf, 2010, Associate Professor of Sport Management;
B.A., Judson College; M.S., University of Illinois at Chicago; Ed.D.,
United States Sports Academy

Earl H. Godfrey, Jr., 1992, Professor of Accounting, B.S., University
of South Carolina; M.B.A., Winthrop University; D.B.A., Nova
University

Jasmine Graham, 2013, Assistant Professor, Psychology and
Counseling, B.S., East Carolina University; M.A., Appalachian State
University; Ph.D., Virginia Polytechnic Institute and State University

R. Van Graham, 1999-2002, 2005, Associate Professor of Business
Law and Management; Associate Dean, Godbold School of Business,
Coordinator of Business Programs, Degree Completion Program,
B.A., Asbury College; J.D., Baylor University

David John Granniss, 2012, Assistant Professor of Exercise Science
B.S., e Kings College, M.L.A., Dallas Baptist University, Ph.D.,
Springfield College

Linda Carol Greene, 2001, Professor of Psychology, B.S., University
of North Carolina at Chapel Hill; M.S., Ph.D., North Carolina State
University

Steven Russell Gribble, 2015, Instructor of American Sign Language,
B.A., Gardner-Webb University; M.A., Gallaudet University

Jeff Hamilton, 2013, Assistant Professor/Education Assessment
Coordinator, B.A., Campbell University; M.S.A., University of North
Carolina at Charlotte; Ed.D., University of North Carolina at
Greensboro

Anna S. Hamrick, 2013, Assistant Professor of Nursing; MSN -
Family Nurse Practitioner, Program Director, A.D.N., B.S.N.,
Gardner-Webb University; M.S.N., F.N.P., Western Carolina
University; D.N.P., University of Minnesota

Jondra A. Harmon, 2012, Instructor of Music, B.A., Gardner-Webb
University; M.M. Peabody Conservatory of the John Hopkins
University

Jeffrey M. Hartman, 2005, Associate Professor of Exercise Science
B.A., Bloomsburg University; M.Ed., e University of Virginia;
Ph.D. e University of Virginia.

Shana V. Hartman, 2007, Associate Professor of English, B.S., East
Carolina University; M.A., Ph.D., University of North Carolina at
Charlotte

Mary J. High, 2000, Associate Professor of American Sign Language,
Director of the ASL Program, B.A., Mars Hill College; M.Div., .M.,
Ph.D., e Southern Baptist eological Seminary

T. Perry Hildreth, 2006, Professor of Philosophy; Chair of the
Faculty, B.A., Gardner-Webb University; M.A., M.Div, Southwestern
Baptist eological Seminary; Ph.D., e Southern Baptist
eological Seminary

June H. Hobbs, 1994, Professor of English; Director, Undergraduate
Research, B.A, Oklahoma Baptist University; M.A., University of
Louisville; Ph.D., University of Oklahoma

Tammy Campbell Hoyle, 1990, Assistant Professor in Mathematics;
Chair, Department of Mathematical Sciences, B.S., Gardner-Webb
University; M.A., Wake Forest University

Heather Hudson, 2009, Assistant Professor of Athletic Training;
ATP Director; Dean, School of Preventive and Rehabilitative Health
Science B.S., Mars Hill College; M.S., Texas A&M University; Ed.D.,
Gardner-Webb University

Timothy Hudson, 2013, Assistant Professor of Music, B.M.,
University of North Carolina at Greensboro; M.M., New England
Conservatory of Music; Ph.D., Indiana University

Delores M. Hunt, 1978-80; 1982, Professor of Physical Education;
Vice President of Student Development, B.S., Auburn University;
M.Ed., D.A., Middle Tennessee State University

Tracy C. Jessup, 1994, Assistant Professor of Religion; Vice
President for Christian Life and Service, B.A., Gardner-Webb
University; M.Div., Samford University; Ph.D, University of
Nebraska - Lincoln

356 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

James C. Johnson, 1990, Assistant Professor of Mathematics, B.A.,
Furman University; M.A.T., University of South Carolina

Steven G. Johnson, 2005, Associate Professor of Business
Administration, B.S., Northwestern Louisiana State University;
Ph.D., Louisiana Tech University

Kevin T. Jones, 1986, Assistant Professor of Athletic Training;
Director of Athletic Training, B.A., Lenoir-Rhyne College; M.A.,
Gardner-Webb University

omas H. Jones, 1982, Professor of Biology; Associate Dean of the
Honors Program, B.S., Methodist College, Fayetteville; M.S., Ph.D.,
North Carolina State University

David N. Judge, 2001, Professor of Biology, B.S., Radford University;
B.S., Mt. Olive College; M.S., Ph.D., Virginia Polytechnic Institute
and State University

John M. Karriker, 2005, Assistant Professor of Science; Associate
Dean and Regional Director, B.A., Catawba College; Ph.D., University
of South Carolina

Rachel Keever, 2014, Co-Medical Director, Associate Professor in
the Physician Assistant Studies Program, B.S., North Carolina State
University; M.D., University of North Carolina School of Medicine
Residency, University of North Carolina School of Medicine; Clinical
Fellow, University of North Carolina School of Medicine

SungJae F. Kim, 2012, Assistant Professor of Finance, B.A., Seoul
National University; M.S., Cornell University, Ph.D., Louisiana State
University

J. Douglas Knotts, 1999, Professor of Art; Chair, Department of Art
B.F.A., Western Carolina University; B.S., Auburn University; M.F.A.,
East Carolina University

Michael T. Kuchinsky, 2006, Associate Professor of Political Science
B.A., Wittenburg University; M.Div., Lutheran School of eology
at Chicago; M.A., University of Richmond; Ph.D., University of South
Carolina

Janet S. Land, 1994, Professor of English; Director, Center for
Excellence in Teaching and Learning, B.S., University of North
Carolina at Greensboro; M.A., East Carolina University; Ph.D.,
University of South Carolina

H. James Lawrence, 2001, Professor of Communication Studies &
New Media, B.A., Pfeiffer University; M.Div., Duke University; M.A.,
California State University at Northridge; Ph.D., Florida State
University

Deidre C. Ledbetter, 1997, Instructor in Business Administration;
Assistant Vice President for Technology Services, A.A.S., Isothermal
Community College; B.S., Appalachian State University; M.B.A.,
Gardner-Webb University

omas S. LeGrand, Jr., 2014, Assistant Professor of Education;
Director of the Center for Christian Ethics and Social Responsibility
B.A., Furman University; M.Div. Pittsburgh eological Seminary;
Ed.D., Gardner-Webb University.

C. Earl Leininger, 2003-2006, 2010, Professor of Philosophy and
Religious Studies; Associate Provost for Arts and Sciences, B.A.,
Oklahoma Baptist University; B.D., Ph.D., Southern Baptist
eological Seminary

Ben C. Leslie, 2006, Professor of Religious Studies; Provost and
Executive Vice President, B.A., Samford University; M.Div., Southern
Baptist eological Seminary; .M., Baptist eological Seminary,
Ruschlikon, Switzerland; Dr. eol., University of Zurich.

Lisa C. Luedeman, 2007, Associate Professor of Communication &
New Media, B.A., Winthrop University; M.A., Ph.D., University of
South Carolina

Cheryl Lutz, 2015, Assistant Professor, School of Education, B.S.,
Gardner-Webb University; M.S., Middle Tennessee State University;
Ed.D., University of North Carolina at Charlotte

Holly Mabry, 2015, Instructor; Digital Services Librarian, B.S.,
University of North Carolina at Chapel Hill; M.L.I.S., University of
North Carolina at Greensboro

Susan H. Manahan, 1994, Assistant Professor of Biology, B.S.,
Pennsylvania State University; M.S., University of North Carolina
at Charlotte

Sandra Mankins, 2010, Instructor in Accounting, B.S., Appalachian
State University; M.B.A., Gardner-Webb University

Bernhard R. Martin, 2013, Professor of German; Chair, Department
of World Languages and Literature, B.A., University of Mannheim,
Germany; M.A., University of Waterloo, Ontario; Ph.D., McGill
University, Montreal

Lucenda M. McKinney, 1992, Professor of Education
B.S., M.A., Gardner-Webb University; Ph.D., Clemson University

Sara McNeely, 2010, Instructor of Health and Physical Education
B.S., M.A., Gardner-Webb University

Melissa McNeilly, 2013, Instructor of Nursing, A.D.N., B.S.N.,
M.S.N., Gardner-Webb University

omas J. Meaders, 2002, Professor of Information Systems and
Operations, B.S., M.S., New Mexico State University; Ph.D.,
University of Alabama in Huntsville

Corwin M. "Mickey" Metcalf, 2004, Professor of Business
Administration, B.A., Oglethorpe University; M.B.A., University of
South Carolina; M.B.A. +, Gardner-Webb University; J.D., Wake
Forest University

Marcia (Cindy) M. Miller, 1977-1987, 1994, Professor of
Nursing/Chair, Nursing Graduate Programs, B.S.N., University of
Michigan; M.S.N., University of North Carolina at Chapel Hill;
Ph.D., e University of Texas at Austin

Charles B. Moore, 1997, Professor of Spanish, B.S., University of
Tennessee at Knoxville; M.A., George Mason University; Ph.D.,
University of North Carolina at Chapel Hill

GARDNER-WEBB.EDU 357

Joseph S. Moore, 2011, Assistant Professor of History, B.A.,
Anderson College; M.A., Ph.D., University of North Carolina at
Greensboro

Robert N. Moore, 2006, Instructor in American Sign Language, B.S.
Gallaudet University; M.Div, New Orleans Baptist eological
Seminary

Teralea L. Moore, 2006, Instructor in Mathematics, B.S., North
Carolina State University; M.A., University of North Carolina at
Charlotte

Quanza Mooring, 2013, Assistant Professor of Nursing; A.D.N.
Licensure and Program Coordinator, B.A., University of North
Carolina at Chapel Hill; B.S.N., North Carolina Central University;
M.S.N., East Carolina University; Ph.D., Capella University

James P. Morgan, Jr., 2008, Professor of Psychology, B.A., University
of Kentucky; M.S., Ph.D., Auburn University

Bruce A. Moser, 2014, Assistant Professor of Music, B.M., B.S.,
Stetson University; M.M., New England Conservatory of Music;
D.M.A., University of North Carolina at Greensboro

Robert D. Munoz, 1989, Professor of Sociology, B.S., University of
Wisconsin at Madison; M.S., Ph.D., e Ohio State University

Miroslaw Mystkowski, 2002, Professor of Computer Science, M.S.,
University of Wroclaw, Wroclaw, Poland; M.S., Ph.D., University of
Missouri- Columbia

James W. Nall, 2006, Associate Professor of Business, B.A., East
Carolina University; M.A., Webster University; M.B.A., Pepperdine
University; D.B.A., Nova Southeastern University

Ivelina Naydenova, 2009, Assistant Professor of Psychology, B.A.,
Limestone College; M.A., Ph.D., University of Tennessee

Gerald W. Neal, 2015, Associate Professor and Chair of Executive
Leadership Studies, B.A., Western Carolina University; M.Ed.,
University of North Carolina at Charlotte; Ed.S., Ed. D., University
of North Carolina at Greensboro

Anthony I. Negbenebor, 1989, Professor of Economics and
International Business; Dover Chair; Dean, Godbold School of
Business, B.S., M.S., Ph.D., Mississippi State University

Christopher Nelson, 2012, Assistant Professor of eatre Arts,
B.A., Samford University; M.F.A., Indiana University; M.A.,
University of Alabama; Ph.D. Louisiana State University

Francis L. Newton, Jr., 2000, Instructor; Catalog Librarian
B.A., Williams College; M.A., M.S.L.S, University of North Carolina
at Chapel Hill

Don H. Olive, Jr., 2006, Associate Professor of Physics and
Astronomy; Director of Astronomical Observatory, B.A., Carson-
Newman; M.S., Ph.D, Vanderbilt University

Joseph O. Oyugi, 2012, Associate Professor of Biology
B.S., M.S., Moi University, Kenya; Ph.D., University of Illinois

Lorene E. Pagcaliwagan, 2011, Associate Professor of French and
Spanish, B.A., M.Ed., Harding University; M.A., Monterey Institute
of International Studies; Ph.D., University of Alabama

Jim Palermo, 2013, Assistant Professor of Education, B.A.,
Muhlenberg College; M.Ed., Kutztown University; Ed.D., North
Carolina State University

David R. Parker, 1997, Professor of English; Chair, Department of
English Language and Literature, B.A, Furman University; M.A.,
Ph.D., University of North Carolina at Chapel Hill

Jason L. Parker, 2012, Assistant Professor of Education; Director of
Undergraduate Teacher Education Clinical Experiences, B.S., M.A.,
Gardner-Webb University, M.A., Ed.S., Appalachian State University;
Ed.D., Gardner-Webb University

Jill Parker, 2015, Instructor of Nursing; A.D.N., Cleveland
Community College; B.S.N., University of North Carolina at
Greensboro; M.S.N., F.N.P., University of North Carolina at Chapel
Hill

Teresa R. Phillips, 2001, Assistant Professor of Spanish, B.A., M.A.,
Ph.D., University of Kentucky

Olga Poliakova, 2000, Professor of Mathematics, M.S., Moscow State
University; Ph.D., University of Arkansas

Felice Policastro, 2004, Professor of International Business; Director
of Graduate Programs in Business, B.S., University De Oriente;
M.B.A., Edgewood College; Ph.D., e University of Texas Pan
American

Jennifer Putnam, 2013, Assistant Professor of Education,
Coordinator of Master of Arts in Curriculum & Instruction
Programs and Concentration Pathways B.S., M.A., Appalachian State
University; Ed.D., Gardner-Webb University

Paula F. Qualls, 1999, Professor of Religion, B.A., University of South
Carolina; M.Div., Ph.D., e Southern Baptist eological Seminary

Kemeshia L. Randle, 2014, Assistant Professor of English, B.A.,
Tougaloo College; M.A., University of Mississippi; Ph.D., University
of Alabama

Andrew D. Rich, 2015, Associate Professor of eatre, B.A.,
University of Arkansas; M.F.A., Indiana University

Mary D. Roby, 2001, Associate Professor; Dean of Libraries, B.Mus.,
Union University; M.L.S., University of Alabama

Jeffrey S. Rogers, 2012, Associate Professor of Religion; Dean, e
Gayle Bolt Price School of Graduate Studies, B.A., North Carolina
Central University; M.Div., Southeastern Baptist eological
Seminary; Ph.D., Princeton eological Seminary

Candice Rome, 2009, Assistant Professor of Nursing; Chair,
Prelicensure Programs, A.D.N., Foothills Nursing Consortium;
B.S.N., Winston-Salem State University; M.S.N., D.N.P., Gardner-
Webb University

358 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Anita Sanders, 2010, Assistant Professor of Education; B.S., North
Carolina Central University; M.A., Fayetteville State University;
Ed.S., Ed.D., South Carolina State University

Donna M. Schronce, 2012, Instructor of Geography and Secondary
Social Studies; B.A., Virginia Polytechnic Institute; M.A., Western
Illinois University

R. Anthony Setzer, 1988, Instructor in Physical Education; Head
Men’s Soccer Coach, B.S., Lander College; M.A., e Citadel

Scott E. Shauf, 2009, Professor of Religious Studies; B.A., University
of Richmond; M.S., University of North Carolina-Chapel Hill;,
M.T.S., Duke University; Ph.D., Emory University

Angela Shores, 2013, Assistant Professor of Psychology and
Counseling; Coordinator of the Mental Health Counseling
Program/Boiling Springs Campus; B.A., M.A., Campbell University;
Ph.D., North Carolina State University

Anna E. Sieges-Beal, 2015, Instructor of Religious Studies; B.A.,
Gardner-Webb University; M.A., M.A., Gordon-Conwell eological
Seminary

Frances B. Sizemore, 2005, Instructor in Business; Associate Director
of Human Resources; B.S., Western Carolina University; M.B.A.,
Gardner-Webb University

Laura W. Smith, 2003, Professor of Psychology and Counseling;
Coordinator, School Counseling Program at Boiling Springs; A.A.,
Peace College; B.A., University of North Carolina at Chapel Hill;
M.Ed., University of North Carolina at Charlotte; Ed.D., University
of Virginia

Stacie R. Smith, 2014, Instructor of Biology; B.S., Gardner-Webb
University; M.S., Frostburg State University

Shonna Snyder, 2010, Associate Professor of Health and Physical
Education; B.S., Wilmington College; M.Ed., University of
Cincinnati; Ph.D, Purdue University

Morgan C. Soja, 2014 Assistant Professor of Music; B.M., Bowling
Green State University; M.M., Ph.D., University of North Carolina
at Greensboro

Frances Sparti, 2007-2010, 2013, Associate Professor of Nursing
A.D.N., Mississippi Gulf Coast Community College; B.S.N.,
Henderson State University; N.P., Emory University, M.S.N., Drexel
University, D.N.P., Frontier School of Midwifery and Family Nursing

Patricia C. Sparti, 2002, Professor of Music; B.M., University of
Miami; M.M., D.M.A., Peabody Conservatory of e Johns Hopkins
University

Robert K. Spear, 2011, Professor of Accounting; B.A., University of
New Hampshire; M.B.A., e College of William and Mary; Ph.D.,
Virginia Polytechnic Institute and State University

Sharon S. Starr, 2013, Associate Professor of Nursing; Dean, Hunt
School of Nursing; A.D.N., Gardner-Webb University; B.S.N.,
University of North Carolina at Chapel Hill; M.S.N., Ph.D.,
University of North Carolina at Greensboro

Edwin B. Stepp, 2003, Professor of Religion; Chair, Department of
Religious Studies and Philosophy, B.A., Baylor University; M.DivBL,
Southwestern Baptist eological Seminary; Ph.D., Baylor University

LaShea S. Stuart, 2007, Associate Professor of English, B.A., Troy
State University; M.A., Ph.D., Auburn University

Dianne Sykes, 2007, Associate Professor of Sociology, B.A., George
Fox College; M.A.T., Pacific University; Ph.D., Texas A&M University

Sarah W. Tate, 2012, Clinical Coordinator for Nursing, A.D.N.,
Gardner-Webb University; B.A., Queens University; M.S.N.,
Gardner-Webb University

Mischia A. Taylor, 2012, Instructor in Business, A.A., Cleveland
Community College; B.S., M.B.A., Gardner-Webb University

James W. omas, 2011, Professor of eatre Arts; Dean, School of
Performing and Visual Arts, B.S., Western Carolina University; M.A.,
University of North Carolina at Chapel Hill; Additional Study,
University of Georgia

Brooke H. ompson, 2011, Assistant Professor of Psychology, B.A.,
University of North Carolina at Asheville; M.S., Ph.D., Florida State
University

Mary S. ompson, 1998, Instructor; Public Services Librarian, A.A.,
Brevard College; A.B., Pfeiffer University; M.A., Scarritt College for
Christian Workers; M.L.S., North Carolina Central University

Helen Lepke Tichenor, 1998, Professor of German; Director of
International Programs; B.A., Connecticut College; M.A.,
Middlebury College; Ph.D., University of Akron

Venita Laverne Totten, 2001, Professor of Chemistry, B.A., Louisiana
Tech University; Ph.D., Baylor University

Jeffrey L. Tubbs, 1982, Professor of Physical Education; Vice
President for Planning and Institutional Effectiveness, B.A., Bryan
College; M.S., D.A., Middle Tennessee State University

Marvin Stafford Turner, 2015, Associate Professor of Music, A.M.,
Truett-McConnell College; B.C.M., Shorter College; M.M., University
of North Texas; D.M.A., College-Conservatory of Music, University
of Cincinnati

Timothy W. Vanderburg, 2000, Professor of History; Chair,
Department of Social Sciences, B.A., Gardner-Webb University;
M.A., University of North Carolina at Charlotte; Ph.D., Mississippi
State University

Deborah M. Ware, 2005, Professor of Health, Sport, and Physical
Education, B.S., East Stroudsburg State College; M.A.T., Livingston
University; Ed.D., University of Central Florida

GARDNER-WEBB.EDU 359

Nicole Waters, 2011, Assistant Professor of Nursing; Chair, RN-
B.S.N. Program, A.D.N., Gaston College; B.S.N, Gardner-Webb
University; M.S.N., Western Carolina University; D.N.P., Gardner-
Webb University;

Joseph M. Webb, 2007, Professor of Journalism, Department of
Communication & New Media; B.A., Lincoln Christian College; M.S.,
University of Illinois; M.T.S., Chandler School of eology; D.Min.,
e Claremont School of eology; Ph.D., University of Illinois

Sharon H. Webb, 2011, Assistant Professor of Psychology,
Coordinator of DCP Human Services Program; B.S., M.A./Ed.S.,
Gardner-Webb University; Ph.D. candidate, Walden University

R. Lane Wesson, 2000, Professor of Education; Coordinator of
Degree Completion Program Education Programs; B.E.E., Western
Carolina University; M.A., Gardner-Webb University; Ph.D.,
University of North Carolina at Greensboro

W. Scott White, 2001, Instructor in Business Administration;
Director of Human Resources, B.S., University of Tennessee; M.B.A.,
Gardner-Webb University

J. Matt Whitfield, 1992, Professor of Music, Director of Bands;
B.M.E., Murray State University; M.M., D.M.A., University of
Alabama

Kathy Williams, 2011, Instructor of Nursing; A.A.S., Western
Piedmont Community College; B.S.N., Winston-Salem State
University; M.S.N., Gardner-Webb University

Jason A. Willis, 2007, Assistant Professor of Mathematics; B.S.,
M.A., Ed.D., Appalachian State University

Richard M. Wince, 1990, Instructor in Physical Education; Wrestling
Coach, B.A., Mt. Union College; M.A., University of Akron

Linda M. Wines, 2003, Assistant Professor of Nursing, B.S.N., East
Stroudsburg University; M.S.N., University of Maryland

Li Xiao, 2007, Associate Professor of Management Information
Systems, B.E., University of International Business and Economics,
Beijing, China; Ph.D., George Washington University

Cynthia J. Young, 2015, Instructor of Nursing, Lab Coordinator;
A.D.N., Central Piedmont Community College; B.S.N., M.S.N.,
University of Saint Mary

David K. Yelton, 1990, Professor of History; B.A., Appalachian State
University; M.A., Ph.D., University of North Carolina at Chapel Hill

Timothy J. Zehnder, 1997, Professor of Biology, B.S., Eastern
Michigan University; M.S., Ph.D., Wake Forest University

Jay Zimmer, 2011, Instructor of Biology; B.S., University of
Wisconsin-Stevens Point; M.S., Indiana University Purdue
University

PART-TIME UNDERGRADUATE FACULTY
Elizabeth S. Bennett, 1976, Instructor in Piano and Organ, B.C.M.,
Furman University; M.C.M., e Southern Baptist eological
Seminary

ADJUNCT DEGREE COMPLETION PROGRAM FACULTY
Bobby E. Adams, Religion, B.A., Northeastern Oklahoma State
University; B.D., Central Baptist eological Seminary; Ph.D.,
Southwestern Baptist eological Seminary.

Rex B. Anderson, Business, B.A., Eastern New Mexico University;
M.S., George Washington University

omas Anderson, Criminal Justice, B.S., Gardner-Webb University;
M.S., University of Cincinnati.

Patricia B. Angel, Business, B.S., Mars Hill College; M.B.A., Strayer
University

David W. Bain, Mathematics, B.S., University of North Carolina; M.
of Mathematics, Winthrop University.

Brent W. Ballard, Music, B.A., Winthrop University; M.A., University
of Akron.

Frankie Ballard, Nursing, B.S.N., North Carolina Central University;
M.S.N., University of North Carolina at Chapel Hill; Ph.D.,
University of North Carolina at Greensboro

Wes W. Barkley, Criminal Justice, B.A., Gardner-Webb University;
J.D., Campbell University of Law

Stephen Rory Barrington, English, B.S., Emmanuel College; M.A.,
Gardner-Webb University.

Donna Martin Bean, Business, B.S., Gardner-Webb University; M.S.,
Appalachian State University

Shelby D. Bennett, Business, B.A., Elon University; M.B.A.,
University of North Carolina at Greensboro; Ph.D., University of
North Carolina at Chapel Hill.

Wendy Berry, Business, A.A., Richmond Community College; B.S.,
M.A., Gardner-Webb University.

Renee B. Bethea, Human Services, B.S., Gardner-Webb University;
M.A., Webster University.

John H. Bevis, III, Human Services, B.A., Clemson University; M.A.,
Appalachian State University.

Sandy Bisese, Mathematics, B.S. College of William and Mary; M.A.,
UNC-Chapel Hill.

Tara L. Black, Business, B.A., Mars Hill College; M.B.A., Gardner-
Webb University.

omas E. Blanton, Jr., Religion, A.B., University of North Carolina
at Chapel Hill; M.Div., Garrett eological Seminary; M.A.,
Appalachian State University.

Nancy L. Boling, Human Services, A.A., Sandhills Community
College; B.S., Pembroke State University; M.Ed., North Carolina
State University.

360 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

John W. Boner, Criminal Justice, B.S., Gardner-Webb University;
M.P.A., Appalachian State University.

Michael Bowers, Business, B.S. Appalachian State University; M.B.A.,
Gardner-Webb University.

Paul Bowman, Music, B.M., M.M., Manhattan School of Music;
D.M.A., University of California.

Dustin R. Bridges, English, B.S., Western Carolina University; M.A.,
Gardner-Webb University.

Elizabeth Bridges, Human Resources, B.S., Wingate University; M.
in Human Resources, Keene State.

F. Donald Bridges, Business/Criminal Justice, B.A., University of
North Carolina at Charlotte; J.D., Wake Forest University.

Joseph Bridges, Business, B.S., M.B.A., Gardner-Webb University

Elizabeth Brooks-Gordon, Business, B.A., Wake Forest University;
J.D., Campbell University School of Law.

Mark L. Brooks, Criminal Justice, B.S., Western Carolina University;
M.A., Columbia Graduate School of Bible and Missions; M.B.A.,
Gardner-Webb University; M.S., ADJ, University of Louisville.

Bobby G. Brown, Criminal Justice, B.S., High Point University; M.S.,
East Carolina University.

Crystal Brown, Business, B.S., University of South Carolina
Spartanburg; M.B.A., Winthrop University.

Joyce C. Brown, English, B.S., M.A., Appalachian State University;
Ph.D., University of Southern Mississippi; Additional Study,
Appalachian State University.

Leslie M. Brown, Biology, B.S., M.A., Appalachian State University;
Ph.D., University of Southern Mississippi.

Suzannah Brown, Business, B.A., High Point University, J.D., Mercer
University.

Millicent Burke-Sinclair, Business, A.A., Gaston Community College;
B.S., M.B.A., Ed.D., Gardner-Webb University.

Carmen M. Butler, Human Services, B.S. M.A./Ed.S., Gardner-Webb
University.

Jesse B. Caldwell, Business, B.A., J.D., University of North Carolina.

Richard E. Carmichael, Business, B.S., Monmouth University;
M.B.A., Pace University; Ph.D., California Coast University.

Terri D. Chester, Human Services, B.S., M.A., Appalachian State
University; Ph.D., Candidate, European Graduate School.

Richard E. Childress, Business, B.S., M.B.A., Ed.S., Appalachian State
University; M.E., Western Carolina University.

Connie Christian, Business, A.A., Western Piedmont Community
College; B.S., M.B.A., Gardner-Webb University.

Gabriel P. Clevenger, Religion, B.A., M.Div., Gardner-Webb
University.

Amanda B. Coates, Spanish, B.A., Clemson University; M.A.,
University of Northern Iowa

Randall Cooper, English, B.A., M.A., M. Div., Gardner-Webb
University.

Charlotte R. Costello, Health/PE, B.S., M.A., Gardner-Webb
University.

Homer W. Craig, Criminal Justice, B.S., Gardner-Webb University;
M.A., University of Alabama.

Gary Crosby, Business B.S., University of North Carolina Chapel Hill;
M.B.A., University of North Carolina Charlotte.

David F. Crow, Criminal Justice, A.S., Lees-McRae College; B.S.,
Criminal Justice, University of North Carolina at Charlotte;
M.S., East Carolina University

David A. Cruise, Business B.S., M.B.A., Gardner-Webb University.

Kelly C. Deal, Human Services, B.S., Appalachian State University;
M.A., University of North Carolina at Charlotte.

Catherine DeLoach, Human Services B.S., Presbyterian College;
M.A., Georgia School of Professional Psychology.

Bruce DeMayo, Business, B.S., University of Connecticut; M.S.,
University of New Haven.

Kiera DesChamps, Human Services, B.S., University of West Florida;
M.A., Liberty University.

Jennifer C. Dickson, Science, B.A., M.S., Virginia Polytechnic and
State University.

John W. Dodge, Business, B.A., M.A., Ph.D., University of Wisconsin

Mona L. Dooley, Human Services, A.A., Gaston College; B.S.,
Gardner-Webb University; M.A., Gordon-Conwell eological
Seminary.

Craig Douglas, Business, B.A., Oral Roberts University; M.Div.,
Emory University; M.B.A., Gardner-Webb University.

Melissa Renee Dyer, Business, A.A.S., Cleveland Community
College; B.S., Gardner-Webb University; M.B.A., East Carolina
University.

Lewis W. Edwards, Social Science, B.A., Western Carolina University;
M.A., University of North Carolina at Greensboro.

GARDNER-WEBB.EDU 361

Larry D. Efird, Religion, B.A., William Jennings Bryan College; M.A.,
.M., Dallas eological Seminary.

R. Dale Ellis, Business, B.S., Appalachian State University; M.B.A.,
Gardner-Webb University; Ed.D., Appalachian State University.

Jesse N. English, Fine Arts, B.F.A., University of Kansas; M.F.A.,
University of North Texas.

Rebecca J. Faw, Human Services, B.A., University of Akron; M.A.,
University of Akron.

Tadd D. Fellers, Religion, B.A., Northwestern College; M.Div.,
Wisconsin Lutheran Seminary.

Jeannie M. Fennell, Human Services, B.S., M.Ed., University of
Georgia; M.B.A., Troy State University; Psy.D., Ryokan College.

Darrell Finney, Mathematics, B.S., M.A., Appalachian State
University.

James D. Fish, Criminal Justice, A.A., Western Piedmont
Community College; B.S., University of North Carolina at Charlotte;
M.A., University of South Carolina; Additional Studies in Law
Enforcement Management.

Carmalita Fortenberry, Business, B.S., M.B.A., Gardner-Webb
University.

Emily W. Foss, Business, B.S., Gardner-Webb University; M.B.A.,
Western Carolina University; MAC, Western Carolina.

M. Lynne Foster, Business, B.S., M.B.A., Gardner-Webb University.

Sarah B. Fredette, Human Services, B.S., Gardner-Webb University;
M.A., Winthrop University.

Gary W. Freeman, Art, A.A., Gaston College; B.S., M.A., East Carolina
University.

Curtis E. Furr, Jr., Human Services, B.A., M.Ed., University of North
Carolina at Chapel Hill.

Steven P. Gambill, Criminal Justice, B.S., Appalachian State
University; J.D., North Carolina Central University School of Law.

John L. Gray, Human Services, B.A., Gardner-Webb University;
M.Div., .M., Ph.D., e Southern Baptist eological
Seminary.

William J. Graziano, Business, A.A.S., Isothermal Community
College; B.S., M.B.A., Gardner-Webb University.

John E. Gygax, Science, B.A., West Virginia Wesleyan; M.S., Marshall
University.

Robert Hale, Business, B.S., University of Maryland; M.B.A.,
Gardner-Webb University.

A. Michael Hall, Human Services, B.A., Bridgewater College; M.Div.,
Emory University; M.S.W., Virginia Commonwealth University.

Sandra Hammett, Health/PE, B.S., M.A., Gardner-Webb University

Ray Hardee, Psychology, B.A., Gardner-Webb University; M.H.D.L.,
University of North Carolina Charlotte.

Steven R. Harmon, Religion, B.A., Howard Payne University; M.Div.,
Ph.D., Southwestern Baptist eological Seminary.

Emma G. Haynes, Business, A.A.S., Sandhills Community College;
B.A., St. Andrews Presbyterian College; M.A., University of Phoenix;
D.M., University of Pheonix.

Stephen Z. Hearne, Religion, B.A., Elon University; M.Div., .M.,
Southeastern Baptist eological Seminary; D.Min., Erskine
eological Seminary; Additional Study, Yale University.

Gail W. Helton, Business, B.S., M.B.A., Gardner-Webb University.

Avery H. Henline, Jr., Business, B.A., Lenoir-Rhyne College; M.B.A.,
Campbell University.

P. Scott Henson, Religion, B.A., M.Div., Gardner-Webb University;
M.A., University of North Carolina at Charlotte.

Jessica D. Herndon, Business, B.A., M.B.A., Gardner-Webb
University.

Rachel Hunt Hill, Religion, B.A., M.Div., Baylor University; .M.,
Duke University.

Jill A. Hodges, Business, B.S., High Point University; M.B.A.,
Gardner-Webb University.

Miranda B. Holiday, English, B.A., Gardner-Webb University; M.A.,
University of South Carolina.

Melissa Y. Holmes, Human Services, B.S., Francis Marion College;
M.Ed., University of South Carolina.

Leroy Honeycutt, III, Business, B.S., M.S., Ph.D., North Carolina
State University.

Robert E. Hoyle, Science, B.S., Waynesburg College; M.S., West
Virginia University.

Tina S. Hunter, Nursing, M.S.N., R.N., A.D.N, Cabarrus College of
Health Sciences; B.S.N., M.S.N., Gardner-Webb University

Scott L. Hutchins, Business, B.A., University of North Carolina at
Charlotte; M.B.A., Gardner-Webb University.

Freddie L. Ingle, Business, B.A., M.A., Ph.D., Clemson University.

Maxim S. Ivanov, Science, B.S., Tver State Medical Academy (M.D.
equivalent).

Nate Jackson, Philosophy, B.A., Capital University; M.A., University
of Chicago; M.A., Baylor University.

362 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Sherri Jackson, Business, B.S., M.B.A., Gardner-Webb University.

E. Sandol Johnson, Science, B.S., M.S., West Texas State University;
Ph.D., Oklahoma State University.

Elizabeth H. Jones, Business, A.A.S., Gaston College; B.S., Gardner-
Webb University; M.A., Ed.S., Ed.D., Appalachian State University.

Steven E. Jones, Criminal Justice, B.S., University of Miami; M.A.,
University of North Carolina at Greensboro.

Mandy M. Jordan, Science, B.S., Gardner-Webb University; M.S.,
Winthrop University.

Mark Kelley, Business, A.A., Caldwell Community College; B.S.,
Gardner-Webb University; M.B.A., Lenoir-Rhyne College.

John C. Keyt, Business, B.S., M.B.A., East Tennessee State
University; D.B.A., University of Tennessee.

Brett A. Kindler, Business, B.A., I.M.B.A., Gardner-Webb University.

Samantha King, Human Services, B.A., University of Southern
Maine; M.A., Gardner-Webb University.

David Klass, Mathematics, B.S., M.Ed., North Carolina State
University.

Melissa D. Knick, Health/PE, B.S., Tennessee Temple University;
M.A., Gardner-Webb University.

Christy Lefevers Land, Business, A.A., Western Piedmont
Community College; B.S., M.Acc., Gardner-Webb University.

Robin Lang, Nursing, A.D.N., Gaston College; B.S.N., M.S.N., D.N.P.,
Gardner-Webb University

M. Deanya Lattimore, English, B.A., M.A., East Carolina University;
Ph.D. Candidate, Syracuse University.

Lyn Lazar, Business, A.A., Tri County Technical College; B.S., Lander
University; M.L.I.S., University of South Carolina of Columbia;
Ph.D., Clemson University.

Maureen Leary, Business, B.S., South Wesleyan College; M.S., Strayer
University.

Deidre C. Ledbetter, Business, A.A.S., Isothermal Community
College; B.S., Appalachian State University; M.B.A., Gardner-Webb
University.

M. Suzanne Levan, Business, B.S., M.B.A., Gardner-Webb University.

Jason A. Lineberger, English, B.A., University of North Carolina at
Chapel Hill; M.A., Gardner-Webb University.

M. Dane Loflin, Business, B.S., Limestone College; M.B.A.,
University of Phoenix.

Kimberly M. Mackel, English, B.A., Westminster College; M.A.,
Appalachian State University.

H. Courtney Madden, Social Science, B.S., Appalachian State
University; M.Ed., University of North Carolina at Greensboro.

Jamie Maiella, Business, A.A., Caldwell Community College; B.S.,
M.B.A., Gardner-Webb University.

David A. Marshall, Science, B.S., Western Carolina University; M.Ed.,
Gardner-Webb University.

Cindy J. H. Martin, Science, A.B., M.A.T., University of North
Carolina at Chapel Hill; M.E., University of North Carolina at
Charlotte.

Kathee L. Martin, Nursing, A.D.N., Franciscan School of Nursing;
B.S.N., Alverno College; M.S.N., Gardner-Webb University.

Robert S. Mason Jr., Mathematics, B.S., M.S., University of Southern
Florida.

Jacqueline D. Maxwell, Criminal Justice, B.S., Gardner-Webb
University; M.A., University of North Carolina at Charlotte.

William E. McCall, Religion, B.A., Carson-Newman College; M.Div.,
Ph.D., New Orleans Baptist eological Seminary.

Donna McClellan, Human Services, A.S., Western Piedmont
Community College; B.S., Gardner-Webb University; M.S.W.,
University of North Carolina at Charlotte.

Crystal G. McLendon, Human Services, A.A., Northeaster Technical
College; B.S., Gardner-Webb University; M.B.A., University of
Phoenix.

Eugene B. McRae, Health/PE, B.A., Pembroke State University; B.S.,
Livingstone College; M.S.W., University of North Carolina at Chapel
Hill.

Rhonda S. Medford, Business, B.A., University of North Carolina at
Charlotte; M.B.A., Gardner-Webb University; M. Ed., Appalachian
State University.

Gerald T. Melton, Human Services, B.A., University of North
Carolina at Pembroke; M.A. Ed, East Carolina University.

Ann A. Merritt, Human Service, B.A., University of South Florida,
M.A., Gardner-Webb University.

Kimberly D. Miller, English, B.S., M.A., Gardner-Webb University;
Ph.D., Liberty University.

Roger A. Mills, Social Science, B.S., M.A., Appalachian State
University.

GARDNER-WEBB.EDU 363

Kevin J. Misenheimer, Accounting, B.S., Pfeiffer College: M.B.A.,
Western Carolina University; M.S., Pfeiffer University;
M.Acc., University of North Carolina at Charlotte.

Pamela P. Mitchem, Science, B.S., Gardner-Webb University; M.A.,
Appalachian State University.

Virginia D. Morgan, Mathematics/Science, B.S., M.S., State
University of New York at Cortland; Ed.D., Nova Southeastern
University.

Van L. Morrow, Human Services, A.A., Gardner-Webb University;
B.A., M.A., Appalachian State University; Ph.D., New York
University.

George E. Muse Jr., Human Services, B.A., Catawba College; M.A.,
University of Georgia; Ph.D., University of Georgia.

Penelope E. Nall, Business, A.S., Polk Community College; B.S.,
M.B.A., Gardner-Webb University; D.B.A., Nova Southeastern
University.

Robert B. Nelson, Music, B.M.E., Jacksonville University; M.M.,
University of Georgia; Ph.D., University of Florida.

Robert M. Nelson, Human Services, A.A., Sandhills Community
College; B.S., M.A., Liberty University.

Ronald D. Nicholson, Business, B.S., Clemson University; M.B.A.,
Wake Forest University.

Ronald J. Pallick, Human Services, B.A., State university of New
York; M.S.W., University of North Carolina at Chapel Hill.

B. Marie Parkhurst, Religion, A.A., Western Piedmont Community
College; B.S., Appalachian State University; M.Div., Gardner-Webb
University.

Tim A. Patrick, Social Science, B.S., Gardner-Webb University; M.A.,
Appalachian State University; Ed.D, Appalachian State University.

Jane L. Pease, Human Services, B.M., Biola University; M. Ed.,
University of Arkansas.

Susan Pendergratt, Business, B.S., M.B.A., Gardner-Webb University.

Jeffrey D. Penley, Business, B.A., J.D., University of North Carolina
at Chapel Hill.

Deirdre M. Pettis, Business, B.S., M.B.A., MAcc, Gardner-Webb
University.

Dianne Phillips, Mathematics, B.A., Lenoir-Rhyne College; M.A.,
Wake Forest University.

Sandra Pierce, Mathematics, B.S., Clinch Valley College; M.S. East
Tennessee State University.

Glenda S. Pope, Religion, A.A., Richmond Community College; B.A.,
University of North Carolina at Pembroke; M. Div., Gardner-Webb
University.

Cheryl J. Potter, Human Services, B.S., B.S.W., University of North
Carolina, Greensboro; M.A./Ed.S., Gardner-Webb University.

G. Jeffrey Powell, Social Science, B.A., Gardner-Webb University;
M.A., University of North Carolina at Charlotte.

Joyce F. Pressley, Business, B.S., M.B.A., Gardner-Webb University.

Danette S. Price, Business, A.A.S., Surry Community College; B.S.,
M.B.A., Gardner-Webb University.

Lisa R. Queen, Health/PE, B.A., Lenoir-Rhyne College; M.A.,
Gardner-Webb University.

Jody B. Raduly, Health/PE, B.S., Gardner-Webb University; M.A.,
Gardner-Webb University.

B. Jill Ray, Science, B.A., University of North Carolina at Chapel Hill;
M.Ed., University of North Carolina at Charlotte.

Steven L. Redden, Health/PE, B.S., Piedmont Bible College; M.A.,
Gardner-Webb University.

Rodney K. Reece, Business, B.S., B.A., M.B.A., Gardner-Webb
University.

Sandra J. Reid-Coffey, Human Services, B.S., M.S., Appalachian State
University.

Shawn Ricks, Psychology, B.A., Pennsylvania State University; M.Ed.,
Pennsylvania State University.

Cindy M. Rochester, Human Services, B.A., Central Bible College;
M.A./Ed.S., Gardner-Webb University

Marianne L. Rogowski, Social Sciences, A.A., Mitchell Community
College; B.A., M.A., Appalachian State University

Gay R. Russell, English, B.A., University of South Carolina; M.A.,
Emory University.

Michael T. Schau, Business, A.A., Dekalb Community College; B.S.,
Georgia State University; M.B.A., Winthrop University.

Elizabeth H. Schenck, Human Services, B.A., North Carolina State
University; M.S.W., University of South Carolina.

Kaye H. Schenk, Business, B.S., M.B.A., Gardner-Webb University.

Robin Schoenfeldt, Nursing, M.S.N, F.N.P., R.N., A.D.N., Broward
Community College; B.S.N., Florida International University;
M.S.N., University of Phoenix and Winston-Salem State University;
F.N.P., University of Massachusetts.

Jennifer L. Sharp, Business, B.S.P.H., M.H.A., University of North
Carolina.

Sherry Shaw, Business, B.S., M.Acc., Gardner-Webb University.

364 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Clifford Sheaffer, Mathematics, B.A., Rutgers State University;
M.A.T., Winthrop University.

Don W. Sheets, Science, B.S., North Carolina State University; B.A.,
M.S., Central Michigan University.

Jo Ann Sherrill, Business, A.A., Catawba Valley Community College;
B.S., M.B.A., Gardner-Webb University.

Carolyn L. Shockley, Business, A.S., Surry Community College;
M.B.A., MAcc, Gardner-Webb University

G. Brent Shook, Science, B.S., North Carolina State University; M.A.,
Appalachian State University.

Misti W. Silver, Human Services, B.A., University of North Carolina;
M.S., University of Tennessee.

Philip J. Slater, Business, B.A., M.B.A., High Point University; MAcc,
Gardner-Webb University

Anna Slaughter, Business, B.S., Northwestern State University;
M.B.A., Gardner-Webb University.

W. Craig Smarr, Business, B.A., Clemson University; M.B.A.,
Gardner-Webb University.

Angelina Z. Smith, Business, B.A., North Carolina State University;
J.D., Florida Coastal School of Law.

Craig W. Smith, Human Services/Psychology, B.S.W., North Carolina
State University; M.S.W., University of South Carolina.

Scott A. Smith, Human Service, B.S., Piedmont Bible College; M.S.,
University of North Carolina at Greensboro.

Travis K. Smith, Religion, B.A., M.Div., Gardner-Webb University.

Michael Sowell, Business, B.A., University of South Carolina; M.B.A.,
Gardner-Webb University.

Ann Gore Spencer, Science, B.S., Wake Forest University; M.S.,
North Carolina State University.

Darin Spencer, Business, B.S., University of North Carolina at
Charlotte; M.B.A., Pfeiffer University; M.A., University of North
Carolina Charlotte.

Gail D. Stowe, 2002, Associate Professor of Education, B.A.,
University of North Carolina at Greensboro; Master of Human
Development.

M. Lynn Stevens, Business, A.A., Surry Community College; B.A.,
M.Acc., Gardner-Webb University.

Kerry Stoots, Business, B.S., UNC-Charlotte; B.A., UNC-Charlotte;
M.B.A., Gardner-Webb University.

Marisa Sudano, Business, A.A., Hibbing Community College; B.A.S.,
University of Minnesota; M.B.A., St. Could State University.

Michael B. Taub, Human Services, B.S., MA/Ed. S., Gardner-Webb
University.

Donald Taylor, Psychology, B.A., Cheyney State College; M.S.S.A.,
Case-Western Reserve University.

Richard eokas, Social Science and Business, B.A., Union College:
M.A., Webster University; J.D., Mercer University.

Sarah omas, English, B.A., Gardner-Webb University; M.A.,
Gardner-Webb University.

David M. ompson, Business, B.S.B.A., University of North
Carolina Greensboro; M.B.A., Gardner-Webb University; M.P.H.,
University of North Carolina.

Gary C. Tilley, Business, A.A., Surry Community College; A.B.,
University of North Carolina; M.S., South Dakota State University,
Ed.D., University of North Carolina at Greensboro.

Daphney W. Torres, Health/PE, B.S., M.S., Gardner-Webb University.

Mary H. Troutman, Human Services, B.S., Gardner-Webb
University; M.R.E., e Southern Baptist eological Seminary.

Donna L. Wallace-Miller, Human Services, A.A.S., Central Piedmont
Community College; B.A., omas Edison State College; M.A.,
Gardner-Webb University.

Carol J. Walsburger, Business, B.A., North Carolina State University;
J.D., Charlotte School of Law.

Jeffery S. Ward, Business, B.S., University of Tennessee; M.B.A.,
Gardner- Webb University.

Karissa Weir, Health/PE, A.A., Gaston College; B.S., Appalachian
State University; M.A., Gardner-Webb University.

Vincent White, Business, A.A., Caldwell Community College; B.S.,
University of North Carolina at Asheville; I.M.B.A., Gardner-Webb
University.

W. Scott White, Business, B.S., University of Tennessee; M.B.A.,
Gardner-Webb University.

Geoffrey I. Whitehead, Music, B.A., M.A., University of Western
Australia; Ph.D., Indiana University.

Kimberly Williams, Human Services, B.A., Hollins University; M.A.,
Gardner-Webb University.

L. Denise Williams, Science, B.S., Lynchburg College; M.S.,
Appalachian State University.

Susan S. Williamson, Science, B.S., University of Kentucky; M.S.,
University of California at Davis.

Solomon L. Willis, Math, B.S., Gardner-Webb University; M.A.,
Appalachian State University.

GARDNER-WEBB.EDU 365

Darrell G. Wilson, Business, B.S., University of Tennessee; M.B.A.,
Gardner-Webb University; Ph.D., Northcentral University.

Sonya Wilson, Business, B.S. University of South Carolina at
Spartanburg; M.Ed., University of South Carolina; M.Tax, Georgia
State University; J.D., University of South Carolina Columbia.;
M.A.E., Johns Hopkins University.

Richard L. Wood, Religion, B.A., Gardner-Webb University; M.Div.,
Campbell University.

Leistey Tindall Wortman, Nursing, M.S.N., R.N., A.D.N., Gardner-
Webb University; B.S.N., Kaplan University; M.S.N., Gardner-Webb
University.

Elzbieta Wysocka, Science, M.M.S.T., Ph.D., Medical University of
Wroclaw.

GRADUATE FACULTY 2015-2016
Tracy Arnold, 2010, Assistant Professor of Nursing; B.S.N.,
Licensure and Program Coordinator, A.D.N., B.S.N., M.S.N., D.N.P.,
Gardner-Webb University.

Ken Baker, 1999, Professor of Physical Education; Chair,
Department of Health, Sport, and Physical Education, B.A., Central
Wesleyan College; M.A., Furman University; Ph.D., University of
Georgia.

John D. Balls, 2013, Assistant Professor of Education, Director of
Center for Innovative Leadership Development, Coordinator of the
Ed.D. in Organizational Leadership Studies Program; B.S., Catawba
College; M.B.A., Fairleigh Dickinson University; M.A., Ed.D.,
Gardner-Webb University.

Robert J. Bass, 1995, Professor of Mathematics; B.S., University of
North Carolina at Charlotte; M.S., Ph.D., University of North
Carolina at Chapel Hill.

Donald L. Berry, 1999, Professor of Religious Studies; Director,
Global Missions Resource Center, B.A., University of Kentucky;
M.Div., Ph.D., e Southern Baptist eological Seminary;
Additional studies: University of Louisville, University of Chicago.

C. Steven Bingham, 2012, Associate Professor of Education; B.M.,
M.M., Ed.D., University of North Carolina at Greensboro.

Kent B. Blevins, 1998, Professor of Religious Studies; B.A., Wake
Forest University; M.Div., Ph.D., e Southern Baptist eological
Seminary. Additional Studies: e Catholic University of America.

Nancy R. Bottoms, 2005, Associate Professor of English/Art, B.A.,
Emory University; M.A., Gardner-Webb University; Ph.D., e
Union Institute and University.

Bruce W. Boyles, 2014, Associate Professor of Education; B.M., Mars
Hill University; M.Ed., University of North Carolina at Charlotte;
Ed.D., University of North Carolina at Greensboro.

Sydney K. Brown, 2004, Professor of Education, Coordinator of
Curriculum & Instruction Studies, Coordinator of EDCI, B.A.,
M.Ed., Ph.D., University of North Carolina at Chapel Hill.

Frances B. Burch, 2001, Professor of Health Education; Associate
Provost for Professional and Graduate Studies, B.S., Lock Haven
University; M.A., Eastern Kentucky University; Ph.D., e
University of Virginia.

Janie M. Carlton, 1982, Professor of Nursing, B.S., Lenoir-Rhyne
College; M.N., Emory University; Ed.D., North Carolina State
University.

David M. Carscaddon, 1990, Professor of Psychology; Dean, School
of Psychology and Counseling, B.A., University of North Carolina
at Asheville; M.A., Morehead State University; Ph.D., University of
South Carolina.

Gayle L. Casterline, 2014, Associate Professor, Hunt School of
Nursing, B.S.N., University of Pittsburgh; M.S.N., University of
Pittsburgh; Ph.D., Loyola University, Chicago, IL.

Kelly Clark, 2010, Assistant Professor of Education; Chair, Director
of Undergraduate Studies/TEC, Chair of Middle Grades Education,
Alternative Licensure, B.S., East Carolina University; M.A., Ed.D.,
Gardner-Webb University.

Heather Deibler, 2014, Assistant Professor and Principal Faculty;
Director of Clinical Education in the Physician Assistant Studies
Program; M.A., Furman University; M.S., Arcadia University

Cheryl A. Duffus, 2007, Associate Professor of English; Coordinator,
English Program; B.A., Hollins University; M.F.A., Emerson College;
Ph.D., University of Mississippi.

Allen Douglas Eury, 2001, Professor of Education; Dean; Director
of Graduate Studies; Coordinator of Educational Leadership;
Coordinator of EDLS, B.S., Appalachian State University; M.Ed.,
University of North Carolina at Charlotte; Ed.S., Ed.D., Appalachian
State University.

Willie C. Fleming, 2006, Professor of Psychology and Counseling;
Coordinator of the Charlotte Mental Health and School Counseling
Programs at Statesville; B.S., M.A., Appalachian State University;
Ph.D., University of South Carolina.

Gerald G. Gilsdorf, 2010, Associate Professor of Sports
Management; B.A., Judson College; M.S., University of Illinois at
Chicago; Ed.D., United States Sports Academy.

Jasmine Graham, 2013, Assistant Professor of Psychology and
Counseling; B.S., East Carolina University; M.A., Appalachian State
University; Ph.D., Virginia Polytechnic Institute and State
University.

David Grannis, 2012, Assistant Professor of Exercise Science; B.A.,
e Kings College; M.L.A., Dallas Baptist University; Ph.D.,
Springfield College.

366 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Linda C. Greene, 2001, Professor of Psychology and Counseling, B.S.,
University of North Carolina at Chapel Hill; M.S., Ph.D., North
Carolina State University.

Jeffrey D. Hamilton, 2013, Assistant Professor of Education;
Assessment Coordinator, B.A., Campbell University; MSA,
University of North Carolina at Charlotte; Ed.D., University of
North Carolina at Greensboro.

Anna S. Hamrick, 2013, Assistant Professor of Nursing, Director,
MSN-Family Nurse Practitioner Program, A.D.N., B.S.N., Gardner-
Webb University; M.S.N. and F.N.P., Western Carolina University;
D.N.P., University of Minnesota.

Jeffrey M. Hartman, 2005, Associate Professor of Exercise Science,
B.A., Bloomsburg University; M.Ed., Ph.D., e University of
Virginia.

Shana V. Hartman, 2007, Associate Professor of English;
Coordinator, English Education, Program B.S., East Carolina
University; M.A. , Ph.D., University of North Carolina at
Charlotte.

Lawrence M. Herman, 2015, Professor of Physician Assistant
Studies; Dean, Physician Assistant Studies; B.S., State University of
New York at Stony Brook; M.P.A., Long Island University.

T. Perry Hildreth, 2006, Professor of Philosophy; Chair of the
Faculty, B.A., Gardner-Webb University; M.A., M.Div., Southwestern
Baptist eological Seminary; Ph.D., e Southern Baptist
eological Seminary.

June H. Hobbs, 1994, Professor of English, B.A., Oklahoma Baptist
University; M.A., University of Louisville; Ph.D., University of
Oklahoma.

Ashley Kernicky, 2013, Assistant Professor and Principal Faculty in
the Physician Assistant Studies Program, B.S., Gardner-Webb
University; MPAS, Wingate University.

Janet S. Land, 1994, Professor of English, Director, Center for
Excellence in Teaching and Learning, B.S., University of North
Carolina at Greensboro; M.A., East Carolina University;
Ph.D., University of South Carolina.

Stephen C. Laws, 2012, Assistant Professor of Education;
Coordinator, Ed.S. Studies in Educational Leadership, B.S., Wake
Forest University; M.A., Ed.S., Winthrop University; Ed.D.,
Vanderbilt University.

Cheryl Lutz, 2015, Assistant Professor, School of Education, B.S.,
Gardner-Webb University; M.S., Middle Tennessee State University;
Ed.D., University of North Carolina at Charlotte.

James McConnell, 2009, Assistant Professor of New Testament
Interpretation, B.S.E.E., North Carolina State University; M.Div.,
Gordon-Conwell eological Seminary; Ph.D.,Baylor University.

Marcia M. Miller, 1977-1987; 1994, Professor of Nursing; Chair,
Graduate Studies, B.S.N., University of Michigan; M.S.N., University
of North Carolina at Chapel Hill; Ph.D., University of Texas at Austin

James P. Morgan, Jr., 2008, Professor of Psychology, B.A., University
of Kentucky; M.S., Ph.D., Auburn University.

Gerald W. Neal, 2015, Associate Professor of Education, Coordinator
of Master of Arts in Executive Leadership Studies, B.A., Western
Carolina University; M.Ed., University of North Carolina at
Charlotte; Ed. S., University of North Carolina at Greensboro; Ed.D.,
University of North Carolina at Greensboro.

Jim Palermo, 2013, Assistant Professor of Education, B.A.,
Muhlenberg College; M.Ed., Kutztown University; Ed.D., North
Carolina State University.

David Reed Parker, 1997, Professor of English; Chair, Department
of English Language and Literature, B.A., Furman University; M.A.,
Ph.D., University of North Carolina at Chapel Hill.

Jason L. Parker, 2012, Assistant Professor of Education; Director of
Undergraduate Teacher Education Clinical Experiences, B.S, M.A.,
Gardner-Webb University; M.A., Ed.S., Appalachian State
University; Ed.D., Gardner-Webb University.

Jill Parker, 2015, Instructor of Nursing; A.D.N., Cleveland
Community College; B.S.N., University of North Carolina at
Greensboro; M.S.N., F.N.P., University of North Carolina at Chapel
Hill.

Jennifer Putnam, 2013, Assistant Professor of Education,
Coordinator of Master of Arts in Curriculum & Instruction
Programs and Concentration Pathways, B.S., M.A., Appalachian
State University; Ed.D., Gardner-Webb University.

Paula F. Qualls, Ph.D., 1999, Professor of Religion, B.A., University
of South Carolina; M.Div., Ph.D., e Southern Baptist eological
Seminary.

Jeffrey S. Rogers, 2012, Associate Professor of Religion; Dean, e
Gayle Bolt Price School of Graduate Studies, B.A., North Carolina
Central University; M.Div., Southeastern Baptist eological
Seminary; Ph.D., Princeton eological Seminary.

Candice Rome, 2009, Assistant Professor of Nursing; Chair,
Prelicensure Programs, A.D.N., Foothills Nursing Consortium; B.S.,
Winston-Salem State University; M.S.N., D.N.P., Gardner-Webb
University.

Anita Sanders, 2010, Assistant Professor of Education, B.S., North
Carolina Central University; M.A., Fayetteville State University;
Ed.S., Ed.D., South Carolina State University.

Scott E. Shauf, 2009, Professor of Religious Studies, B.A., University
of Richmond; M.S., University of North Carolina at Chapel Hill;
M.T.S., Duke University; Ph.D., Emory University.

David W. Shellman, 2003, Professor of Education, School of
Education Database and Electronic Porfolio Manager, B.S.,
Appalachian State University; M.H.D.L., University of North
Carolina at Charlotte; Ed.S., Winthrop University; Ed.D., University
of North Carolina at Greensboro.

GARDNER-WEBB.EDU 367

Angela Shores, 2013, Professor of Psychology and Counseling;
Coordinator; Mental Health Counseling Program/Boiling Springs
Campus, B.A., M.A., Campbell University; Ph.D., North Carolina
State University.

Laura W. Smith, 2003, Professor of Psychology and Counseling;
Coordinator, School Counseling Program at Boiling Springs, A.A.,
Peace College; B.A., University of North Carolina at Chapel Hill;
M.Ed., University of North Carolina at Charlotte; Ed.D., University
of Virginia.

Shonna Snyder, 2010, Associate Professor of Health and Physical
Education, B.S., Wilmington College; M.Ed., University of
Cincinnati; Ph.D., Purdue University.

Frances Sparti, 2007-2010, 2013, Associate Professor of Nursing
A.D.N., Mississippi Gulf Coast Community College; B.S.N.,
Henderson State University; N.P., Emory University; M.S.N., Drexel
University; D.N.P., Frontier School of Midwifery and Family Nursing.

Sharon S. Starr, 2013, Associate Professor of Nursing; Dean, Hunt
School of Nursing, A.D.N., Gardner-Webb University; B.S.N.,
University of North Carolina at Chapel Hill; M.S.N., Ph.D.,
University of North Carolina at Greensboro.

Edwin B. Stepp, 2003, Professor of Religion; Chair, Department of
Religious Studies And Philosophy, B.A., Baylor University; M.DivBL,
Southwestern Baptist eological Seminary; Ph.D., Baylor University

LaShea S. Stuart, 2009, Associate Professor of English, B.A., Troy
State University; M.A., Ph.D., Auburn University.

Deborah M. Ware, 2005, Associate Professor of Health, Sport and
Physical Education; Coordinator, Sport Pedagogy Program, B.S., East
Stroudsburg State College; M.A.T., Livingston University; Ed.D.,
University of Central Florida.

Nicole Waters, 2011, Assistant Professor of Nursing; Chair, RN-
B.S.N. Program, A.D.N., Gaston College; B.S.N., Gardner-Webb
University; M.S.N., Western Carolina University; D.N.P., Gardner-
Webb University.

R. Lane Wesson, 2000, Professor of Education; Coordinator of
Degree Completion Program Education Programs, B.E.E., Western
Carolina University; M.A., Gardner-Webb University; Ph.D.,
University of North Carolina at Greensboro.

Nancy Winker, 2013, Assistant Professor, Director of Didactic
Education of the Physician Assistant Studies Program B.S., Davidson
College; M.D., Bowman Gray School of Medicine, Wake Forest
University.

Bryan Young, 2012, Principal Faculty in the Physician Assistant
Studies Program, B.S., M.D., University of North Carolina at Chapel
Hill; F.A.C.S., St. omas Hospital, Tennessee.

GRADUATE STUDIES ADJUNCT FACULTY

Joyce C. Brown, GWU Professor Emerita of English, B.S., M.A.,
Appalachian State University; Ph.D., University of Southern
Mississippi.

Joe M. Bullis, Adjunct Professor of Education, B.A. Appalachian
State University; M.A. Gardner-Webb University; Ed.D. Gardner-
Webb University.

Mark W. Burcham, Adjunct Professor of Education, B.S., Gardner-
Webb University; M.A., Gardner-Webb University; Ed.D., Gardner-
Webb University.

Jeffrey R. Church, Adjunct Professor of Education, B.S., Appalachian
State University; M.A., Gardner-Webb University; Ed.D., Gardner-
Webb University.

David C. Clarke, Adjunct Professor of Education, B.S., Western
Carolina University; M.A., Winthrop University; Ed.D. University of
North Carolina at Charlotte.

Rachel N. Clarke, Adjunct Professor of Education, B.M., Winthrop
University; M.A., Winthrop University; Ed.D., Gardner-Webb
University.

E. Ray Dockery, Adjunct Professor of Education, B.A., Anderson
University; M.A.T., East Tennessee University; Ed.D., University of
Tennessee.

Wendy Edney, Adjunct Professor of Education, B.S., David Lipscomb
University; M.A., Western Carolina University; Ed.D., Western
Carolina University.

Kelly W. Gwaltney, Adjunct Professor of Education, B.S., Appalachian
State University; M.A., University of North Carolina at Charlotte;
Ed.D., Gardner-Webb University.

Dale S. Lamb, Adjunct Professor of Education, B.S., North Carolina
State University; M.Ed., North Carolina State University; Ed.S.,
Appalachian State University; Ed.D., University of North Carolina
at Chapel Hill.

Kristen C. Lanier, Adjunct Professor of Education, B.S., North
Carolina State University; M.A., University of North Carolina at
Charlotte; Ed.D., Gardner-Webb University.

Donald L. Martin, Jr., Adjunct Professor of Education, B.A., Duke
University; M.A.T., Duke University; Ed.D., University of Kentucky

C.E. McCary, Adjunct Professor of Education, B.A., Yale University;
M.S., Southern Connecticut State University; Ed.D., Harvard
University.

Shelly A. Meyers, Adjunct Professor of Education, B.S., Missouri
Valley College; M.S., Walden University; Ed.D., Gardner-Webb
University.

Samuel W. Misher, Adjunct Professor of Education, B.S., Appalachian
State University; M.S., North Carolina Agricultural and Technical
State University; Ed.D., Nova Southeastern University.

Lory D. Morrow, Adjunct Professor of Education, B.A., University of
North Carolina at Wilmington; M.A., Gardner-Webb University;
Ed.D., Gardner-Webb University.

Patricia E. Murray, Adjunct Professor of Psychology and Counseling
B.S., Geneva College; M.A., West Virginia University; Ph.D.,
University of South Carolina.

368 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Anita L. Owenby, Adjunct Professor of Education, B.S., East Carolina
University; M.A., East Carolina University; Ed.S., Western Carolina
University; Ed.D., Western Carolina University.

Denise Q. Patterson, Adjunct Professor of Education, B.S., University
of North Carolina at Greensboro; M.Ed., University of North
Carolina at Charlotte; M.A., Gardner-Webb University; Ed.D.,
Gardner-Webb University.

Jeffrey P. Peal, Adjunct Professor of Education, B.A.,West Liberty
State College; M.A., Gardner-Webb University; Ed.D., Gardner-Webb
University.

Stephen R. Pickard, Adjunct Professor of Education, B.S., Campbell
University; M.A., Appalachian State University; Ed.S., Appalachian
State University; Ed.D., Gardner-Webb University.

Sheila B. Quinn, Adjunct Professor of Education, B.A., Winthrop
University; M.A., Winthrop University; Ed.D., Gardner-Webb
University.

Philip R. Rapp, Adjunct Professor of Education, B.A., Wake Forest
University; M.Ed., University of North Carolina at Greensboro;
Ed.S., Appalachian State University; Ed.D., University of North
Carolina at Chapel Hill.

Kathy G. Revis, Adjunct Professor of Education, B.A., University of
North Carolina at Asheville; M.Ed., Western Carolina University;
Ed.S., Western Carolina University; Ed.D., Western Carolina
University.

Jane Hill Riley, Adjunct Professor of Psychology, B.A., St. Andrews
Presbyterian College; M.S., Winthrop College; Ph. D., University of
Georgia.

Mary Beth Roth, Adjunct Professor of Education, B.S., Appalachian
State University; M.Ed., University of North Carolina at Charlotte;
Ed.D., University of North Carolina at Charlotte

Tammie Sexton, Adjunct Professor of Education, B.A., University of
North Carolina at Chapel Hill; M.A., North Carolina Central
University; Ed.D., Gardner-Webb University

Monica Shepherd, Adjunct Professor of Education, B.S., Appalachian
State University; M.A., Gardner-Webb University; Ed.D., Gardner-
Webb University.

Sandra L. Sikes, Adjunct Professor of Education, B.A., University of
North Carolina at Greensboro; M.Ed., University of North Carolina
at Greensboro; Ph.D., University of North Carolina at Greensboro.

Phyllis R. Tallent, Adjunct Professor of Education, B.S., Appalachian
State University; M.A., Appalachian State University; Ed.S.,
Appalachian State University; Ed.D., East Tennessee State
University.

Gregory E. ornton, Adjunct Professor of Education, B.S., Temple
University; M.A., Salisbury State University; Ed.D., Nova
Southeastern University.

Barbara R. Todd, Adjunct Professor of Education, B.S., University of
North Carolina at Greensboro; M.Ed., University of North Carolina
at Greensboro; Ph.D., University of North Carolina at Greensboro.

F. Dennis Triplett, Adjunct Professor of Education, B.A., University
of North Carolina; M.A., Appalachian State University; Ed.S.,
Winthrop University; Ph.D., University of South Carolina.

David R. Walker, Adjunct Professor of Education, B.S., Appalachian
State University; M.A., Gardner-Webb University; Ed.D., Gardner-
Webb University.

Anita F. Ware, Adjunct Professor of Education, B.S., Appalachian
State University; M.S., Southern Illinois University at Carbondale;
Ed.D., Appalachian State University.

Tanya Watson, Adjunct Professor of Education, B.A., University of
North Carolina at Charlotte; M.A., Gardner-Webb University; Ed.D.,
Gardner-Webb University.

Barbara H. Zwadyk, Adjunct Professor of Education, B.A.,
Greensboro College; M.Ed., University of North Carolina at
Greensboro; Ed.D., University of North Carolina at Greensboro.

GRADUATE SCHOOL OF BUSINESS FACULTY

I. Glenn Bottoms, 1983, Professor of Economics and Management
Information Systems, B.A., Emory University; M.A., University of
Ottawa; Ph.D., Georgia State University; Post-doctoral study, George
Washington University.

Sue C. Camp, 1976, Professor of Business Administration, B.S.,
Gardner-Webb University; M.A.T., Winthrop University; Ed.D.,
University of Tennessee at Knoxville.

Donald W. Caudill, 2008, Professor of Marketing, B.S., Berea College;
M.B.A., Morehead State University; M.S. in Marketing, Memphis
State University; Ph.D., Virginia Polytechnic Institute and State
University.

Earl H. Godfrey, Jr., 1992, Professor of Accounting, B.S., University
of South Carolina; M.B.A., Winthrop University; D.B.A., Nova
Southeastern University.

R. Van Graham, 1999-2002, 2005, Associate Professor of Business
Law and Management; Associate Dean of the Godbold School of
Business; Coordinator of Business Programs, Degree Completion
Program, B.A., Asbury College; J.D., Baylor University.

Steven G. Johnson, 2005, Associate Professor of Business
Administration, B.S., Northwestern Louisiana State University;
Ph.D., Louisiana Tech University

omas J. Meaders, 2002, Professor of Information Systems and
Operations, B.S., New Mexico State University; Ph.D., University of
Alabama at Huntsville.

Corwin M. "Mickey" Metcalf, 2004, Professor of Business
Administration, B.A., Oglethorpe University, M.B.A., University of
South Carolina, Columbia; M.B.A.+ (Economics), Gardner-Webb
University; J.D., Wake Forest University.

GARDNER-WEBB.EDU 369

James W. Nall, 2006, Associate Professor of Business, B.A., East
Carolina University; M.A., Webster University; M.B.A., Pepperdine
University; D.B.A., Nova Southeastern University.

Anthony I. Negbenebor, 1989, Professor of Economics and
International Business, Dover Chair; Dean, Godbold School of
Business, B.S., M.Sc., Ph.D., Mississippi State University.

Felice Policastro, 2004, Professor of International Business; Director,
Graduate Programs in Business, B.S., University De Oriente; M.B.A.,
Edgewood College; Ph.D., e University of Texas Pan American.

Robert K. Spear, 2010, Professor of Accounting, B.A., University of
New Hampshire; M.B.A., e College of William and Mary; Ph.D.,
Virginia Polytechnic Institute and State University.

Li Xiao, 2007, Associate Professor of Management Information
Systems, B.E., University of International Business and Economics,
Beijing, China; Ph.D., George Washington University.

GRADUATE SCHOOL OF BUSINESS ADJUNCT FACULTY

Robert James Bass, Adjunct Professor of Business Administration
B.S., University of North Carolina at Charlotte; M.S., Ph.D.,
University of North Carolina at Chapel Hill.

Brett A. Coffman, Adjunct Professor, Wealth and Trust
Management, B.S., B.S., University of Utah; M.B.A., Syracuse
University; Ph.D., Kansas State University.

Emily W. Foss, Adjunct Professor of Accounting, B.S., Gardner-Webb
University; M.B.A., M.Acc., Western Carolina University

Avery H. Henline, Jr., Adjunct Professor of Accounting, B.S., Lenoir
Rhyne College; M.B.A., Campbell University; M.B.A., Certificate in
Accounting, University of North Carolina at Charlotte

Jeffrey Douglas Penley, Adjunct Professor of Business
Administration, A.B., J.D., University of North Carolina at Chapel
Hill.

Andres E. Rivas-Chavez, Adjunct Professor of Finance, B.S.,
Universidad De Oriente; M.B.A., Edgewood College; Ph.D.,
University of Texas Pan American

John E. Young, Adjunct Professor of Business Administration, B.S.,
Kent State University; M.B.A., Duke University.

SCHOOL OF DIVINITY FACULTY

Sheryl Ann Dawson Adams, 1995, Professor of eology and Church
History, B.M.E., Northeast Louisiana State University; M.Ed.,
Louisiana State University; M.Div., .D., New Orleans Baptist
eological Seminary. Additional studies: Southwestern Baptist
eological Seminary.

Joseph Caldwell, 2014, Assistant Professor of Ministry Studies and
Director of the Accelerated Pastoral Ministry Program, B.A.,
University of South Carolina; M.Div., .M., Golden Gate eological
Seminary; D.Min., Fuller eological Seminary.

Robert W. Canoy, 2000, Professor of Christian eology; Dean, M.
Christopher White School of Divinity, B.A., Mississippi College;
M.Div., Ph.D., e Southern Baptist eological Seminary Additional
Studies: Hebrew Union College and Jewish Institute of Religion.

Tereso C. Casiño, 2010, Professor of Missiology, B.., Luzon
Nazarene Bible College; M.Div., Asia-Pacific Nazarene eological
Seminary; .D., Asia Baptist Graduate eological Seminary; Ph.D.,
Asian Center for eological Studies and Mission.

Douglas M. Dickens, 2000, W. Randall Lolley Professor of Pastoral
Studies, B.A., Ouachita Baptist University; M.Div., Ph.D.,
Southwestern Baptist eological Seminary. Additional studies:
University of Arkansas College for Medical Sciences, Texas Christian
University, Baylor University Medical Center; Samara State Medical
University, Samara Russia; Harvard University.

Steven R. Harmon, 2015, Visiting Associate Professor of Historical
eology, B.A., Howard Payne University; M.Div., Ph.D.,
Southwestern Baptist eological Seminary.

Gerald L. Keown, 1996, Bob D. Shepherd Chair of Biblical Studies;
Associate Dean, M. Christopher White School of Divinity, B.S.,
University of Alabama at Tuscaloosa; M.Div., Ph.D., e Southern
Baptist eological Seminary. Additional studies: Hebrew Union
College, Cincinnati, Ohio; Goethe Institute, Rothenberg, Germany;
University of Chicago.

James R. McConnell, Jr., 2009, Assistant Professor of New
Testament Interpretation, B.S.E.E., North Carolina State University;
M.Div., Gordon-Conwell eological Seminary; Ph.D., Baylor
University.

Hebert Palomino, 2012, Associate Professor of Pastoral Care and
Counseling, B.A. Wayland Baptist University, M.A., West Texas State
University, M.Div., Ph.D., Southwestern Baptist eological
Seminary.

Warren C. Robertson, 2007, Associate Professor of Biblical Studies
B.A., College of Charleston; M.Div., Southern Baptist eological
Seminary; .M., Harvard University; M.Phil., Drew University;
Ph.D., Drew University.

Sophia Gomes Steibel, 1994, Professor of Christian Education, B.A.,
Gardner-Webb University; M.A., Ph.D., Southwestern Baptist
eological Seminary.

Mary S. ompson, 1998, Instructor, Public Services Librarian,
eological Librarian, A.A., Brevard College; A.B., Pfeiffer University;
M.A., Scarritt College for Christian Workers; M.L.S., North Carolina
Central University.

Danny M. West, 2002, Professor of Preaching and Pastoral Studies,
Executive, Director, Doctor of Ministry Program, B.A., Carson-
Newman College; M.Div., .M., Ph.D.,e Southern Baptist
eological Seminary.

370 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

DIVINITY VISITING AND ADJUNCTIVE FACULTY

Allison E. Benfield, Adjunct Professor of Christian Education, B.A.,
University of North Carolina at Chapel Hill; M.Div., Gardner-Webb
University

B. Andrew Roby, Adjunct Professor of Religion, B.M., Union
University; M.C.M., D.M.A., e Southern Baptist eological
Seminary

DIVINITY ADJUNCTIVE FACULTY FROM THE UNIVERSITY
Anthony I. Negbenebor, 1989, Professor of Economics and
International Business, Dover Chair; Dean, Godbold School of
Business, B.S., M.Sc., Ph.D., Mississippi State University

Scott E. Shauf, 2009, Professor of Religious Studies, B.A., University
of Richmond; M.S., University of North Carolina at Chapel Hill;
M.T.S., Duke University; Ph.D., Emory University

Edwin B. Stepp, 2003, Professor of Religion; Chair, Department of
Religious Studies and Philosophy, B.A., Baylor University; M.DivBL.,
Southwestern Baptist eological Seminary; Ph.D. Baylor University

FACULTY EMERITI
Carolyn A. Billings, 1979, Professor Emeritus of Music
Robert R. Blackburn, 1958, Professor Emeritus of Health Education

and Physical Education
Joyce Compton Brown, 1966, Professor Emerita of English
Frieda F. Brown, 1985, Professor Emerita of Psychology
Leslie M. Brown, 1966, Professor Emeritus of Biology
George R. Cribb, 1969, Professor Emeritus of Music
Alice R. Cullinan, 1974, Professor Emerita of Religious Education

and Religion
Anthony F. Eastman, 1966, Professor Emeritus of History
Terry L. Fern, 1980, Professor Emeritus of Music
Roger G. Gaddis, 1974, Professor Emeritus of Psychology
Patricia B. Harrelson, 1975, Professor Emerita of Music
Paul W. Jolley, 1962, Professor Emeritus of Mathematics
Robert E. Morgan, 1967, Professor Emeritus of French

and Mathematics
M. Vann Murrell, 1967, Professor Emeritus of Religion
F. irlen Osborne, 1957, Professor Emeritus of English
C. Sherman Parrish, 1970, Professor Emeritus of Chemistry
Phil D. Perrin, 1969, Professor Emeritus of Music
C. Oland Summers, 1976, Professor Emeritus of Music
Ronald Williams, 1998, Professor Emeritus of Religious Studies

ADMINISTRATIVE STAFF EMERITI
Darlene J. Gravett, 1989, Associate Provost Emerita
Robert L. Lamb, 1962, Dean Emeritus, M. Christopher White School

of Divinity
Valerie M. Parry, 1984, Dean Emerita, Libraries
Shirley P. Toney, 1965-90, 1992, Dean Emerita, School of Nursing

ADMINISTRATIVE OFFICERS
AND STAFF

PRESIDENT
A. Frank Bonner, B.A., M.A., Ph.D., President
Glenda S. Crotts, Senior Assistant to the President
Sandra C. Earl, Secretary to President’s Senior Assistant
H. Woodrow Fish, B.S., M.Ed., Vice President for External

Affairs & Special Assistant to the President

PROVOST
Ben C. Leslie, B.A., M.Div., .M., D. eol., Provost and

Executive Vice President
Rebekah L. Wright, A.A., Administrative Assistant to the

Provost and Executive Vice President
Mary Roby, B.Mus., M.L.S., Dean of Libraries
LouAnn Scates, B.A., Registrar
C. Douglas Bryan, B.A., B.S., M.A.R.E., G.S.R.E., Ph.D., Associate

Provost for Academic Development
Frances Bailey Burch, B.S., M.A., Ph.D., Associate Provost for

Professional and Graduate Studies
Barbara G. Cox., B.S., M.P.A., Ph.D., Associate Provost for Adult

and Distance Education
C. Earl Leininger, B.A., B.D., Ph.D., Associate Provost for Arts

and Sciences
Robert D. Hudson, B.S., M.P.A., Associate Vice President of

Institutional Assessment
Cary F. Poole, B.A., M.Ed., Ed.D., Assistant Vice President for

Title IX Compliance

ASSOCIATE PROVOST FOR ARTS AND
SCIENCES

C. Earl Leininger, B.A., B.D., Ph.D., Associate Provost for Arts
and Sciences

Karen C. Ferree, A.A., Administrative Assistant to the Associate
Provost for Arts and Sciences

COLLEGE OF ARTS AND SCIENCES
School of Performing and Visual Arts, Dean,

James W. omas
Department of Visual Arts, Chair, Doug Knotts
Department of Music, Chair, Paul Etter
Department of eatre Arts, Chair, Chris Nelson
Department of Communication and New Media, Chair,

Robert J. Carey
Department of English Language and Literature, Chair,

David Parker
Department of Health, Sport and Physical Education,

Chair, R. Ken Baker
Department of Mathematical Sciences, Chair, Tammy C. Hoyle
Department of Natural Sciences, Chair, Benjamin C. Brooks
Department of Religious Studies and Philosophy, Chair,

Edwin B. Stepp
Department of Social Sciences, Chair, Timothy W. Vanderburg
Department of World Languages, Literatures and Cultures,

Chair, Bernhard Martin

DEPARTMENTAL SECRETARIES
Sheila Bronner, Department of Visual Arts
Amy Sue Franklin, B.S., Department of Religious Studies

and Philosophy
Debbie Hill, Department of English and Department of World

Languages, Literatures, and Cultures
Ashley Koch, B.S., Department of Mathematical Sciences and

Department of Natural Sciences
Kim Murray, A.A.S., B.S., Department of Music
Annette Pendergraft, B.S., Department of Communication and

New Media and Department of Social Sciences
Rachel Alexander, B.M., School of Performing and Visual Arts,

Department of eatre Arts

DIRECTOR OF INTERNATIONAL PROGRAMS
Helen L. Tichenor, B.A., M.A., Ph.D.

DIRECTOR OF CENTER FOR EXCELLENCE IN
TEACHING AND LEARNING

Janet S. Land, B.S., M.A., Ph.D.

FACULTY CHEMICAL HYGIENE ADVISOR
Venita Laverne Totten, B.A., Ph.D.

ARMY RESERVE OFFICERS TRAINING CORPS
(ROTC)

Maj. Timothy Hilton, Instructor of Military Science

ASSOCIATE PROVOST FOR PROFESSIONAL
AND GRADUATE STUDIES

Frances Bailey Burch, B.S., M.A., Ph.D., Associate Provost for
Professional and Graduate Studies

Karen C. Ferree, A.A., Administrative Assistant to the Associate
Provost for Professional and Graduate Studies

THE GAYLE BOLT PRICE SCHOOL OF
GRADUATE STUDIES

Jeffrey S. Rogers, B.A., M.Div., Ph.D., Dean
Laura R. Simmons, A.A., Office Manager
Kathi Simpson, Secretary
Jonathan Myer, B.A., Administrative Assistant and Off-site

Facilities Coordinator

GODBOLD SCHOOL OF BUSINESS
Anthony I. Negbenebor, B.S., M.S., Ph.D., Dean
R. Van Graham, B.A., J.D., Associate Dean
Felice Policastro, B.S., M.B.A., Ph.D., Director of Graduate

Programs in Business
Natetsa Lawrence, B.A., M.B.A., Administrative Assistant to

the Dean

SCHOOL OF DIVINITY
Robert W. Canoy, Sr., B.A., M.Div., Ph.D., Dean
Gerald L. Keown, B.S., M.Div., Ph.D., Associate Dean
Selvia Brown, Administrative Assistant
Danny M. West, B.A., M.Div., .M., Ph.D., Director of the

D.Min. Program

Melissa Hollifield, Secretary to D.Min Program, Pittman Center
for Congregational Enrichment, and Ministerial Referral
Services

SCHOOL OF EDUCATION
A. Douglas Eury, B.S., M.Ed., Ed.S., Ed.D., Dean, Director of

Graduate Studies, Coordinator of Educational Leadership,
Coordinator of EDLS

Dr. Gerald W. Neal, Chair of Executive Leadership Studies
Dr. Jeff Hamilton, Assessment Coordinator
Dr. John Balls, Director of Center for Innovative Leadership

Development, Coordinator of the Ed.D. in Organizational
Leadership Studies Program

Dr. Kelly Clark, Director of Undergraduate Studies/TEC, Chair
of Middle Grades Education, Alternative Licensure

Dr. Sydney Brown, Coordinator of Curriculum & Instruction
Studies, Coordinator of EDCI

Dr. Steve Laws, Coordinator of Ed.S. Studies in Educational
Leadership

Dr. Jennifer Putnam, Coordinator of Master of Arts in
Curriculum & Instruction Programs and Concentration
Pathways

Dr. Gerald W. Neal, Chair of Master of Arts in Executive
Leadership Studies

Dr. Jason Parker, Director of Undergraduate Teacher Education
Clinical Experiences

Dr. Lane Wesson, Coordinator of Degree Completion
Dr. David Shellman, Database and Electronic Portfolio Manager
Barbara Hildreth, Office Manager and Assistant to the Dean
Seth Oprea, Administrative Assistant

SCHOOL OF PSYCHOLOGY AND COUNSELING
David M. Carscaddon, B.A., M.A., Ph.D., Dean
Laura Williams Smith, A.A. B.A., M.Ed. Ph.D., Coordinator,

School Counseling Program, Boiling Springs Campus
Willie Fleming, B.A., M. A., Ph.D., Coordinator Mental Health

and School Counseling Programs, Charlotte Campus
Angela Shores, B.A., M.A., Ph.D., Coordinator of Mental Health

Counseling, Main Campus
Whitney Hardin, Administrative Assistant

COLLEGE OF HEALTH SCIENCES

HUNT SCHOOL OF NURSING
Sharon S. Starr, A.D.N., B.S.N., M.S.N., Ph.D., Dean
Marcia M. Miller, B.S.N., M.S.N., Ph.D., Chair, Graduate Studies
Candice Rome, A.D.N., B.S.N., M.S.N., D.N.P., Chair,

Prelicensure Programs
Nicole Waters, A.D.N., B.S.N., M.S.N., D.N.P., Chair,

RN-B.S.N. Program
Quanza Mooring, A.D.N., B.S.N., M.S.N., Ph.D.; A.D.N.,

Licensure and Program Coordinator
Tracy Arnold, A.D.N., B.S.N., M.S.N., D.N.P.; B.S.N, Licensure

and Program Coordinator
Susan G. Jenkins, B.S., Coordinator of Undergraduate

Records/Admissions
Lugene Moore, Administrative Assistant

GARDNER-WEBB.EDU 371

372 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

SCHOOL OF PREVENTIVE AND REHABILITATIVE
HEALTH SCIENCES

Heather H. Hudson, B.S., M.S., Ed.D., Dean
David J. Granniss, B.S., M.L.A., Ph.D., Assistant Professor of

Exercise Science
Jeffrey M. Hartman, B.A., M.Ed., Ph.D., Associate Professor of

Exercise Science

PHYSICIAN ASSISTANT STUDIES PROGRAM
Lawrence M. Herman, B.S., PA-C, M.P.A., DFAAPA, Dean and

Program Director
Bryan Young, B.S., M.D., F.A.C.S., Principal Faculty
Nancy Winker, B.S., M.D., Director of Didactic Education
Heather Deibler, B.A., M.S., PA-C, Director of Clinical Education
Rachel Keever, B.S., M.D., Medical Director
Brittney Blanton, B.S., M.B.A., Assistant to the Dean/

Admissions Liaison
Ashley Chapman, A.A., Clinical Administrative Assistant

ACADEMIC DEVELOPMENT
C. Douglas Bryan, B.A., B.S., M.A.R.E., G.S.R.E., Ph.D., Associate

Provost for Academic Development
Tina Earls, Office Manager

ACADEMIC ADVISING CENTER
Carmen Butler, B.S., M.A./Ed.S., Associate Dean of

Undergraduate Academic Advising
Andrew Bradshaw, B.S., M.A., Academic Advisor
Deidre Pettis, B.S., M.B.A., MAC, Academic Advisor
Joseph B. Adams, B.S., M.A., Academic Advisor
Joyce B. Crumpton, A.A.S., B.S., M.A., Academic Advisor
Carrie L. Drake, B.S., M.Ed., Director of Academic Support for

Student Athletes

FIRST-YEAR PROGRAMS
Jessica Herndon, B.S., M.A., Director
Janet Holtsclaw, Secretary

HONORS PROGRAM
omas H. Jones, B.S., M.S., Ph.D., Associate Dean of the

Honors Program

LEARNING ENRICHMENT AND
ASSISTANCE PROGRAM

Meredith Garrett, B.S., M.A., Learning Enrichment and
Assistance Program Director

NOEL CENTER FOR DISABILITY RESOURCES
Cheryl J. Potter, B.S., B.S.W., M.A./Ed.S., Associate Dean of the

Noel Center for Disability Resources
Cindy Rochester, B.A., M.A./Ed.S., Assistant Dean of the Noel

Center for Disability Resources
Freida Conner, A.A., Secretary
Sandy Hammett, B.S., M.A., Disability Specialist
Lauren Vesta, B.A., Interpreter/Captionist
Stephanie Oliver, B.A., Interpreter/Captionist
Rebecca Priest, B.A., Interpreter Captionist

Kim Sterious, B.A., Disability Specialist
Michelle Wallen, B.A., Disability Specialist

UNDERGRADUATE RESEARCH
June H. Hobbs, B.A., M.A., Ph.D., Director of Undergraduate

Research

WRITING CENTER
Jennifer Buckner, B.A., M.A., Ph.D.,Director of the Writing

Center

LIBRARY
Mary D. Roby, B. Mus., M.L.S., Dean of Libraries
Karen F. Davis, A.A.S., Administrative Assistant to the Dean

of Libraries
Mona Czarnecki, B.S., M.L.I.S., Associate Dean of Libraries
Mary S. ompson, A.A., A.B., M.A., M.L.S., Public

Services Librarian
Frank L. Newton, Jr., B.A., M.A., M.S.L.S., Catalog Librarian
Natalie Edwards Bishop, B.A., M.L.I.S., Instruction Librarian,

University Archivist
Pamela R. Dennis, B.A., M.L.M., M.L.I.S., Ph.D., Reference and

Instruction Librarian
Laurie Baumgardner, B.S., M.L.I.S., Acquisitions Librarian
Daniel W. Jolley, B.A., M.A., Systems Librarian
Holly Mabry, B.S, M.L.I.S., Digital Services Librarian
Steve Harrington, B.A., Circulation Manager
Becca Nunns, B.S., AV/Media Assistant
Kevin Bridges, Interlibrary Loan Assistant
Roxanna Cochrane, B.S., Periodicals Assistant
Christie Williamson, B.B.A., ILL/AV Assistant
Ary Bottoms, B.A., M.A., Circulation Assistant
Jaime Fitzgerald, B.A., Circulation Assistant
Chrissy Holiday, B.A., Circulation Assistant

REGISTRAR
Lou Ann P. Scates, B.A., Registrar
Sherri D. Jackson, B.S., M.B.A., Associate Registrar
Stephen E. Sain, B.A., M.A., M.Div., Associate Registrar
Pam Skinner, Assistant to the Registrar
Sonda M. Hamrick, Academic Records Coordinator
Elaine Clark, Secretary/Receptionist to the Registrar

COLLEGE OF ADULT AND
DISTANCE EDUCATION

Barbara G. Cox, B.S., M.P.A., Ph.D., Associate Provost for Adult
and Distance Education

Marie Davis, A.A., Administrative Assistant and Office Manager

DEGREE COMPLETION PROGRAM
MANAGEMENT

John Karriker, B.A., Ph.D., Associate Dean and
Regional Manager

Elizabeth Pack, B.S., M.B.A., Associate Dean
Sara Newcomb., B.S., M.B.A., Assistant Dean and

Regional Director

GARDNER-WEBB.EDU 373

DEGREE COMPLETION PROGRAM COORDINATORS
R. Van Graham, B.A., J.D., Coordinator of Business Programs
Joseph Collins, B.S., M.A., M.Div., Ed.D., Coordinator of

Religious Studies
Sharon Webb, B.S., M.A./Ed.S., Coordinator of Human

Services Program
Robert Munoz, B.S., M.S., Ph.D., Coordinator of Social

Science Program
Homer Craig, M.S.C.J., Coordinator of Criminal

Justice Program
R. Lane Wesson, B.E.E., M.A., Ph.D., Coordinator of Online

Elementary Education Program
Nicole Waters, A.D.N., B.S.N., M.S.N., D.N.P., Chair R.N.-B.S.N.

Program

DEGREE COMPLETION PROGRAM
ACADEMIC ADVISING

Kaye Schenk., B.S., M.B.A., Associate Dean and Director of
Academic Advising

Kelly Collum, B.S., Academic Advisor
Debra Bridges, B.S., Academic Advisor
Erica Morrow, B.S., Academic Advisor

REGIONS
Western and Piedmont Region

GWU Statesville: John Karriker, B.A., Ph.D., Associate Dean and
Regional Manager

Amy rasher, B.S., Operations Manager
Alyson Dunlap, Administrative Assistant
Forsyth Center - Forsyth Technical Community College,

Winston-Salem
Surry Center - Surry Community College, Dobson
Wilkes Center - Wilkes Community College, North Wilkesboro
Catawba Center - Catawba Valley Community College, Hickory
Burke Center – Western Piedmont Community College,

Morganton

Central and Eastern Regions
Sara Newcomb., B.S., M.B.A., Assistant Dean and

Regional Director
GWU Charlotte: Sheldon Gathers, B.S., M.B.A., Director
Belinda McDonald, B.S., M.S., Evening Assistant
Robert Spear, B.A., M.B.A., Ph.D., Professor of Accounting,

Godbold School of Business

GWU Main Campus - Boiling Springs
Gaston Center - Gaston College, Dallas, NC
Isothermal Center - Isothermal Community College,

Rutherfordton
Richmond Center - Richmond Community College, Hamlet
Montgomery Center - Montgomery Community College, Troy

PLANNING AND INSTITUTIONAL EFFECTIVENESS
Jeffrey L. Tubbs, B.A., M.S., D.A., Vice President for Planning

and Institutional Effectiveness
Lisa G. Kindler, Administrative Assistant for Planning and

Institutional Effectiveness
Garry McSwain, A.S., B.S., M.B.A., Director of Institutional

Research

FINANCE AND ADMINISTRATION
Mike W. Hardin, B.S., M.B.A, Vice President for Administration

and Finance
Lois M. Radford, Administrative Assistant to the Vice President

for Administration

FINANCIAL AFFAIRS AND BUSINESS SERVICES
Robin G. Hamrick, B.S., M.B.A., Associate Vice President for

Business and Finance
Nancy Borders, Secretary to the Associate Vice President for

Business and Finance

Haley A. Kendrick, B.S.B.A., M.S., Controller
Hannah E. Angel, B.S., Accounts Payable Specialist
Roberta Parris, B.S., Senior Accountant
Susan S. Pate, B.S., Financial Accountant
Amanda N. Riebold, B.S., Financial Accountant
Linda H. Smith, A.A.S., Director of Payroll
Sonya D. Torres, A.A.S., Payroll Accountant
Becky Toney, Business Office Manager
Jenny B. Humphries, B.A., Student Accounts Representative
Carolyn B. McSwain, A.A.S., Staff Accountant
Debbie D. Murray, Student Accounts Representative
Tracy G. Williams, Student Accounts Representative

Jane G. Powell, A.A., B.S., M.Acc., Assistant Director of Business
Services

Lowell Hamrick, Fleet Manager

Cary Caldwell, B.A., M.B.A., Campus Shop/Post Office Manager
Jaime B. Beason, B.S., M.B.A., Assistant Campus Shop Manager
Rachel W. Butler, Supplies/Merchandise Manager
Travis Nanney, A.A., B.A., Bookstore Textbook Assistant
Amanda G. Smith, Post Office/Campus Shop Associate
Cole Ford, B.S., Post Office Associate
Teresa White, Post Office Associate

HUMAN RESOURCES
W. Scott White, B.S., M.B.A., Director of Human Resources
Frances B. Sizemore, B.S., M.B.A., Associate Director of

Human Resources
Donna S. Reynolds, A.A., Office Manager

PLANT OPERATION ADMINISTRATION
Wayne E. Johnson, Jr., B.A., M.Ed., Associate Vice President

for Operations
Susan Bowling, B.A., M.Div., Assistant Director Facilities

Services-Tucker Student Center
Fannie Brooks, Housekeeping Supervisor
Wendy Burnham, Administrative Assistant for

Facilities Management
Ann W. Dellinger, Coordinator of Safety Compliance
Rick W. Hollifield, Director of Facilities Maintenance
Melvin O. Lockhart, II, Director of Facilities for Environmental

Services
Brandon Norman, B.S., Occupational & Environmental

Safety Officer
Drew Powell, B.S., Operations Coordinator–

Telecommunications and Accounting
Kelly Ramsey, A.A.S., Switchboard Operator

374 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Jamie Smith, A.A.S., Director of Grounds
Brian Speer, B.S., M.A., Director of Operations Administration
David S. Wacaster, B.M., Director of Facilities for Operations
Drew Wallace, B.S., Associate Director of Grounds

FOOD SERVICE
Suzanne Glasscock, B.S., Director of Food Services
Linda C. Klos, B.A., Office Manager

TECHNOLOGY SERVICES
Greg Humphries, B.S., Associate Vice President for

Technology Services
Jeff Bowman, Network/Server Engineer & Administrator
Joey Bridges, B.S., M.B.A., Server/Systems Administrator
Donna Filer, B.S., Database Administrator
C. Scot Hull, A.A., B.A., Network Technician
Jonathan Jackson, Network Technician
Deidre C. Ledbetter, A.A.S., B.S., M.B.A., Assistant Vice

President for Technology Services
Cindy Moore, A.A., Operations Coordinator
Steven J. Peeler, B.A., Programmer/Analyst
Emily G. Robertson, B.A., M.A., Educational

Technology Coordinator
Troy Sanders, A.A.S., PC/Network Technician
Michael T. Schau, A.S., B.B.A., M.B.A., Business Analyst
Keith omas, A.A., PC/Multimedia Support Technician

ADVANCEMENT
Patrick W. Wagner, B.A., Vice President for Advancement
M. Lynn Hicks, Administrative Assistant to the Vice President

for Advancement
Mary Beth Martin, B.A., M.B.A., Major Gift Officer
Sarah F. Davis, B.A., M.A., Major Gift Officer
J. Michelle Elmore, B.A., Director of Prospect Research
Pamela Baxter, Assistant Vice President for Advancement,

Foundations & Planned Giving
Aaron Hinton, B.A., Director of Church Relations and Christian

Service Organization
Will Mabry, B.S., Director of Bulldog Club
Logan Simpson, B.A., Assistant Director of Bulldog Club
Leah Clevenger, B.A., M.Div., Director of Alumni Relations
Brooke Fortner, B.S., Assistant Director of Alumni Relations
Sara L. McCall, B.A. M.B.A., M.B.A. +, Director of Annual Fund
Rebecca Robbins, Associate Director of Advancement Services

ENROLLMENT MANAGEMENT
AND MARKETING

David Hawsey, B.S., M.B.A., Vice President for Enrollment
Management and Marketing

Lisa Clary, A.A.S., Administrative Assistant to the Vice
President for Enrollment Management and Marketing

Anna Rippy, A.A.S., B.S., M.B.A., M.B.A. Plus Certification,
Enrollment Management Systems Support

DEGREE COMPLETION PROGRAM
Sandy Bailes, B.S., Director of Degree Completion

Enrollment Management
Keith Rhodes, B.S., Associate Director of Admissions

Chris Newcomb., B.A., M.Div., Associate Director of Degree
Completion Program

Freida Phillips, A.A.S,. Data Systems Specialist
Megan Pope, B.S., Enrollment Counselor
Audrey Sloan, B.A., Enrollment Coordinator
Shay Sistare, B.S., Enrollment Counselor

RETENTION
Edwina Rozelle, A.A., B.S., M.S., Director of Retention

UNDERGRADUATE ADMISSIONS
Gretchen G. Tucker, B.A., M.B.A., Associate Vice President for

Undergraduate Admissions
John Blalock, B.S., Associate Director of Admissions
Kristen L. Poarch, B.S., M.B.A., Assistant Director of

Transfer Students
Jeremiah Lokken, A.A., B.A., Senior Admissions Counselor
Brad Gilbert, B.B.A., Senior Admissions Counselor
Meghan Kitten, B.A., Senior Admissions Counselor
Yuliya Rigg, B.A., Senior Admissions Counselor
Meagan McMillian, B.A, Senior Admissions Counselor
Wes Cogdill, B.S., Admissions Counselor
Tabatha Coker, B.S., M.Div., Admissions Counselor
Collin Helms, B.A., Admissions Counselor
Justin Loy, B.S., Admissions Counselor
Patricia L. Robbins, Office Manager
Elisabeth Edmonson, B.A., M.Div., Visit Coordinator for

Undergraduate Admissions
Melissa Hemrick, B.S., Communications Coordinator
Beth Davis, B.S., Data Coordinator

GRADUATE ADMISSIONS
Deborah K. Wilkinson, B.S., M.B.A., Senior Director of

Graduate Admissions
Brandon Beach, B.A., M.B.A., Assistant Director of

Graduate Admissions
Kheresa W. Harmon, B.A., M.Div., Director of Admissions,

School of Divinity
J. Lamont Reeves, B.S., M.Div./M.B.A., Director of Admissions,

Graduate School
Jessica Jones, B.A., Graduate Admissions Office Manager
Cheryl H. Griffith, Graduate Admissions Data Specialist
Miranda Hodge, B.S., Graduate Admissions Counselor
Brian Cotton, B.S., M.B.A., Director of Graduate Admissions

School of Business
April Simpson, B.A., M.Div./M.A. Graduate Admissions

Enrollment Specialist

FINANCIAL PLANNING
Summer G. Nance, B.S., Assistant Vice President of

Financial Planning
Suzanne Bonner, B.S., Associate Director of Financial Planning
Shannon N. Putnam, A.A.S., B.S., Senior Assistant Director of

Financial Planning
Stephanie L. Baines, Assistant Director of Financial Planning
Lisa D. McFarland, Systems Manager
Kathy Bridges, Financial Planning Counselor
Jennifer Bowen, Financial Planning Counselor
Justin T. Loy, B.S., Financial Planning Office Assistant

GARDNER-WEBB.EDU 375

MARKETING AND COMMUNICATIONS
Noel T. Manning, II, B.A., M.A., Associate Vice President for

Marketing and Communications
Heather Bridges Moore, B.S., M.B.A., Director of Creative

Services
Wilson Brooks, B.S., Director of Marketing Initiatives &

Online Strategies
Jessica Greer, B.S., M.B.A., Assistant Director of Marketing
Niki Bliss-Carroll, B.S., Assistant Director of

University Communications
Kathy E. Martin, A.A.S., Assistant Director of Graphic Design
Laura S. Mode, B.A., Graphic Designer
Matt Renfer, B.A., Staff Writer/Content Developer
Ryan Gunter, A.A.S., B.A., Graphic Designer
Matthew Tessnear, B.A., Public Relations Specialist and

Staff Writer
Mark A. Houser, B.A., Digital Media Specialist
Jeff Powell, B.A., M.A., Operations Manager/Program Director

for WGWG

STUDENT DEVELOPMENT
Delores “Dee” Hunt, B.S., M.Ed., D.A., Vice President of

Student Development
Vickie Webb-Morrison, A.A.S., Administrative Assistant to the

Vice President of Student Development

DEAN OF STUDENTS
Sarah Currie, B.S., M.A./Ed.S., Dean of Students

HOUSING AND RESIDENCE EDUCATION
John R. Johnson, B.A., M.S., Director of Housing and

Residence Education
James W. Parker, B.S., M.A., Assistant Director of Student

Conduct and Residence Education
Tyler H. Davis, B.S., M.B.A., Assistant Director of Housing and

Residence Education
Jessika M. Raduly, B.S., M.B.A., Office Manager of Housing and

Residence Education

COUNSELING CENTER
Cindy Wallace, B.S., M.A., Director of Counseling
Michael Taub, B.S., M.A./Ed.S., Counselor
Stephanie Allen, B.S., M.A./Ed.S., Counselor

CAREER DEVELOPMENT
Lisa Yerrick, B.S., M.S., Director of Career Development
Erin Cook, B.A., M. A., Assistant Director of

Career Development
Sylvia Yampierre, B.S, Part-time Office Manager
Anne Mason, M.A., Internship Coordinator

STUDENT ACTIVITIES, CAMPUS RECREATION, NEW
STUDENT ORIENTATION

Karissa L. Weir, A.S., B.S., M.A., Director of Student Activities,
Campus Recreation and New Student Orientation

Kelly D. Brame, B.A., M.Div., Assistant Director of
Student Activities

Brian Arnold, B.A., M. Div., Assistant Director of
Student Activities

Brad Vaughn, B.S., B.A., Office Manager

STUDENT LEADERSHIP DEVELOPMENT AND
COMMUNITY ENGAGEMENT

Micah T. Martin, B.S., M.A., Director of Student Leadership
Development and Community Engagement

UNIVERSITY POLICE
Barry S. Johnson, B.S., Chief of University Police
Larry J. omas, B.A., Captain
Barry Lane, Lieutenant,
Nathan Clark, University Police Officer
Tabbatha Pearson, University Police Officer/Investigator
Kenneth Phelps, University Police Officer
Danny McClain, University Police Officer
Randy Willis, University Police Officer
Teresa Harp, Office Manager, EMT

CHRISTIAN LIFE AND SERVICE
Tracy C. Jessup, B.A., M.Div., Ph.D., Vice President for Christian

Life and Service; Senior Minister to the University
omas S. LeGrand, Jr., B.A., M.Div., Ed.D., Director of the

Center for Christian Ethics and Social Responsibility,
Director of Service Learning

D. Neal Payne, B.A., M.Div., Associate Minister to the University
for Student Ministries

Stacy M. Simmons, B.S., M.Div., Associate Minister to the
University for Pastoral Care

Teresa M. Davis, Administrative Assistant to the Office of
Christian Life and Service

ATHLETICS
Charles S. Burch, B.A., M.S., Vice President for Athletics
Alison A. Kernicky, A.A., Administrative Assistant to the

Vice President for Athletics
Pamela C. Scruggs, A.A., Associate Athletics Director and SWA
Stephen T. Dolan, B.S., M.A., Assistant Athletics Director for

NCAA Compliance
Taylor Jordan, B.S., Compliance Coordinator
Marcus C. Rabb, B.S., M.A., Assistant Athletics Director for

Media Relations
Whitney Noble, B.S., Director of Sports Information
Ryan S. Bridges, B.A., M.A., Director of New Media
Jim Corn, A.B., Assistant Athletics Director for Student-Athlete

Enrichment and Head Women’s Tennis Coach
Will Corn, Facilities Coordinator
Katie E. Spiro, B.A., Director of Marketing and Promotions

for Athletics
Carroll McCray, B.A., M.A., Head Football Coach
Kenneth Ray, B.S., Assistant Head Football Coach
Travis Cunningham, B.S., Assistant Football Coach

La'Donte Harris, B.S., Assistant Football Coach
Brett Hickman, B.A., Assistant Football Coach
Randall McCray, B.S., M.Ed., Assistant Football Coach
Trey McCray, B.A., M.B.A., Assistant Football Coach
Issac Mooring II, B.A., Assistant Football Coach
Brett Nichols, B.S., Assistant Football Coach
DeShon Baylock, B.S., I.M.B.A., Director of Football Operations
Tim Craft, B.A., Head Men's Basketball Coach
DeAntoine Beasley, B.S., Assistant Men’s Basketball Coach
Jeremy Luther, B.A., Assistant Men's Basketball Coach
Paul Hemrick, B.B.A., B.S., Assistant Men's Basketball Coach
Heath Greene, B.S., M.B.A., Director of Men's Basketball

Operations
Rick L. Reeves, B.S., M.Ed., Head Women’s Basketball Coach
Ralph A. Patin III, B.A., M.Ed., Assistant Women’s

Basketball Coach
Cierra Harris, B.A., B.S., Assistant Women's

Basketball Coach
Cetera De Graffenreid, B.A., M.A.T., Assistant Women’s

Basketball Coach
Letoya N. Twitty, B.S., Director of Women's

Basketball Operations
J. Russell “Rusty” Stroupe, B.S., M.A., Head Baseball Coach
Ray Greene, B.S., Assistant Baseball Coach
Ross Steedley, B.A., Assistant Baseball Coach
R. Anthony Setzer, B.S., M.A., Head Men’s Soccer Coach
J. Tyler Kettering, B.S., Associate Head Men’s Soccer Coach
Mike Varga, B.S., Head Women’s Soccer Coach
Samantha Huecker, B.S., B.A., M.A., Assistant Women's

Soccer Coach
Daniel Elliott, B.S., M.A., Head Wrestling Coach
Kyle W. Blevins, B.S., M.S., Assistant Wrestling Coach
Michael G. Griffith, B.A., Head Men’s Tennis Coach
omas L. Burton, Jr., B.S., Head Men’s and Women’s

Golf Coach
Leo R. Sayles, B.A., Head Volleyball Coach
Bethany Martin, B.A., M.A., Assistant Volleyball Coach
omas L. Cole, III, B.S., M.S., Head Softball Coach
TBA, Assistant Softball Coach
Angel Bunner, B.A., Assistant Softball Coach
Brian D. Baker, B.A., Head Men’s and Women’s Track and Cross

Country Coach
Evan Brusich, B.S., M.S.Ed., Assistant Men’s and Women’s Track

and Cross Country Coach
Rob Golabek, B.A., Assistant Men’s and Women’s Track and

Cross Country Coach
Michael D. Simpson, B.S., Head Swimming Coach
TBA, Assistant Swimming Coach
Joshua C. Stanfield, B.A., Assistant Swimming Coach
Jillian Krick, B.S., M.A., Head Women's Lacrosse Coach
Jennifer M. Freymond, B.S., Assistant Women's Lacrosse Coach
Chris McCormick, B.S., M.A., Head Strength and

Conditioning Coach
Curtis Whaley, B.S., M.A., Assistant Director of Strength and

Conditioning

Lenea Brewton Walker, B.A., Head Cheerleading Coach
Kevin T. Jones, A.B., M.A., Assistant Athletics Director for

Athletic Training
Kathleen Ayotte, B.S., M.A., Assistant Athletic Trainer
Kristin Bockelman, B.S., M.S., Assistant Athletic Trainer
Andrew Landry, B.S., M.S., Assistant Athletic Trainer
Hillary E. Malmberg, B.S., M.Ed., Assistant Athletic Trainer
John Marshall, B.S., M.A., Assistant Athletic Trainer
Lindsey Shepherd, B.S., M.S., Assistant Athletic Trainer
Kyle I. Zimmerman, B.S., M.Ed., Assistant Athletic Trainer

376 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

GARDNER-WEBB.EDU 377

Art ..704-406-4656

Athletics ..704-406-4340

Blackboard Help Desk ..1-855-406-5336

Campus Bookstore ..704-406-4273

Career Development ..704-406-2077

Communication Studies ..704-406-4372

Counseling Services ..704-406-4103

Disability Resources (Noel Center) ..704-406-4270

Education..704-406-4406

English Language and

Literature ..704-406-3035

Godbold School of Business ..704-406-2260

Financial Planning ..704-406-4243

Health, Sport, and Physical

Education ..704-406-4420

Hunt School of Nursing ..704-406-3887

International Programs ..704-406-3046

Library ..704-406-4295

Mathematical Sciences ..704-406-3039

Music ..704-406-4448

QUICK REFERENCE DIRECTORY

378 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

Natural Sciences ..704-406-3039

Physician Assistant Studies ..704-406-2369

Psychology and Counseling ..704-406-3909

Preventive and

Rehabilitative Health Sciences ..704-406-2456

Registrar Services ..704-406-4260

Religious Studies and Philosophy ..704-406-4460

Social Sciences..704-406-4372

Spiritual/Pastoral Care..704-406-4279

Student Accounts ..704-406-4287

Student Activities ..704-406-4268

Switchboard..704-406-4000

Technology Services ..704-406-4647

Theatre ..704-406-2066

University Police ..704-406-4444

Weather-Related Closings ..877-498-7669

World Languages,

Literatures, and Cultures ..704-406-3035

Writing Center..704-406-4393

QUICK REFERENCE DIRECTORY (CONTINUED)

GARDNER-WEBB.EDU 379

NOTES

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

380 GARDNER-WEBB UNIVERSITY CATALOG 2015-2016

	2015 - 2016, Gardner-Webb University Graduate Academic Catalog
	Recommended Citation

	CoverWebsite
	Catalog2015-2016_web
	Untitled
	Untitled

