

Historical Copy Do not remove from Registrar's Office

MADONNACOLLEGE

COEDUCATIONAL LIVONIA, MICHIGAN

BULLETIN 1980-82

MADONNA COLLEGE BULLETIN

Vol. 26 – 1980–1982 (Effective as of Term I – 1980)

The crest consists of the Franciscan emblem, which is a cross and the two pierced hands of Christ and St. Francis. The Felician Sisters' emblem is the pierced Heart of Mary, with a host symbolizing the adoration of the Eucharist through the Immaculate Heart, to which the Community is dedicated. The College crest, "Sapientia Desursum", is translated "Wisdom from Above".

For information, call or write:

MADONNA COLLEGE

36600 Schoolcraft • Livonia, Michigan 48150 (313) 591-5000

MADONNA COLLEGE CALENDAR

TERM I — FALL	1980-1981	1981-1982	1982-1983
Final registration	Aug. 25	Aug. 24	Aug. 23
Faculty conference	Aug. 28-29	Sept. 3-4	Sept. 2-3
Classes begin	Sept. 2	Sept. 8	Sept. 7
Final date: filing graduation intent: Term I	Sept. 2	Sept. 8	Sept. 7
Add-drop period	Sept. 2-9	Sept. 8-15	Sept. 7-14
Final date: election S/U grade	Oct. 21	Oct. 27	Oct. 26
Comprehensive examinations: Term I	Nov_8	Nov. 7	Nov. 6
Registration: Term II — Winter	Nov. 17-22	(Nov. 16-21)	Nov. 15-20
Thanksgiving recess	Nov. 27-29	Nov. 26-28	Nov. 25-27
Classes resume	Dec. 1	Nov. 30	Nov. 29
Final date: withdrawal from courses	Dec. 6	Dec. 12	Dec. 11
Final examinations	Dec. 8-13	Dec. 14-19	Dec. 13-18
End of Term I	Dec. 13	Dec. 19	Dec. 18
Grades due	Dec. 17	Dec. 22	Dec. 21
TERM II — WINTER	1980-1981	1981-1982	1982-1983
Final registration	Jan. 6	Jan. 5	Jan. 4
Faculty conference	Jan. 8	Jan <u>.</u> 7	Jan. 6
Classes begin	Jan. 12 (Jan. 11	Jan. 10
Final date: filing graduation intent: Term II	Jan. 12	Jan. 11	Jan. 10
Add-drop period	Jan. 12-19	Jan. 11-18	Jan. 10-17
Comprehensive examinations: Term II	Feb. 7	Feb. 6	Feb. 5
Final date: election S/U grade	Mar. 2	Mar. 2	Mar. 1
Registration: Term III: Spring-Summer	Mar. 2-7	Mar. 1-6	Feb. 28-Mar. 5
Spring vacation	Mar. 9-14	Mar. 8-13	Mar. 7-12
Classes resume	Mar. 16	Mar. 15	Mar. 14
Easter recess	Apr. 17-18	Apr. 9-10	Apr. 1-2
Classes resume	Apr. 20	Apr. 12	Apr. 4
Registration: Term I — Fall	Apr. 6-11	Mar. 29-Apr. 3	Apr. 4-9
Final date: withdrawal from courses	Apr. 25	Apr. 24	Apr. 23
Final examinations	Apr. 27-May 2°	Apr. 26-May 1	Apr. 25-30
End of Term II	May 2	May 1	Apr. 30
Grades due	May 6	May 5	May 4
Commencement	May 9	May 8	May 7
	•		
TERM III — SPRING-SUMMER	1980-1981	1981-1982	1982-1983
Registration	Mar. 2-7	Mar. 1-6	Feb. 28-Mar. 5
Classes begin	May 5	May 4	May 3
Final date: filing graduation Intent: Term III	May 5	May 4	May 3
Memorial Day Holiday	May 25	May 31	May 30
Classes resume	May 26	June 1	May 31
Comprehensive examinations: Term III	June 13	June 12	June 11
Independence Day Holiday	July 6	July 5	July 4
Classes resume	July 7	July 6	July 5
End of Term III	July 27	July 26	July 25
Grades due	July 29	July 28	July 27
	11. 1		

Contents

- 4 COLLEGE CALENDAR
- 7 THE COLLEGE
- 10 ADMISSIONS
- 13 STUDENT LIFE
- 18 FINANCIAL AID
- 24 EXPENSES
- 26 STUDENT BILLING CENTER POLICIES
- 30 ACADEMIC POLICIES
- 35 ACADEMIC OPPORTUNITIES
- 42 PLAN OF STUDY
- 45 DIVISIONAL ORGANIZATION
- 48 PROGRAM AND COURSE DESCRIPTION
- 116 BOARD OF TRUSTEES
- 118 ADMINISTRATIVE AND PROFESSIONAL STAFF
- 120 FACULTY
- 131 INDEX

Each Madonna College Student is responsible for compliance with contents of this Bulletin.

The College reserves the right to withdraw or modify information listed in this Bulletin.

To The Reader:

Perhaps you are a prospective student just graduated from high school; or a transfer student from a Community College; or a working person seeking continuing educational opportunities; or a current interested student. Whatever your interest, Madonna College opens its doors, its programs, its opportunities and services to you. As the statements of this Bulletin become realities in your life, you will discover that Madonna College is more than accessible buildings, which in themselves are attractive and adequate. The Madonna motto "Sapientia Desursum: Wisdom from Above" is a measure of the individual person-centered place this campus provides. In combining the academic and support activities for its 3,000 students (full-time equivalent of 2,100), the Madonna College experience teaches students not only how to prepare or continue to make a living - but HOW TO LIVE. Through our spirit and mission, we are continually expanding the basis and thrust of Christian higher education. We welcome you as a part of this vision.

Syster Many Francisco Cost

Sister Mary Francilene, CSSF President

May, 1980

THE COLLEGE

Madonna College is an independent, private college, rendering public service. It is a coeducational Catholic liberal arts institution sponsored by the Felician Sisters. The College offers programs leading to bachelor degrees, associate degrees, and certificates. Madonna College, founded as a four-year institution in 1947, is an outgrowth of Presentation Junior College (1937-1947).

THE CAMPUS

Madonna College is located on a forty-nine acre campus in Livonia, Michigan, a fast-growing suburb of Detroit. The campus faces Schoolcraft Road and the Jeffries, I-96 Freeway (Exit 173 at Levan or Newburgh Road) with easy access to downtown Detroit, the Detroit Metropolitan Airport, and to important state highways.

The College facilities consist of a modern complex of residence and academic buildings completed in 1965.

A two-story multi-purpose academic building houses administrative offices, classrooms, science and language laboratories and centers for instructional materials and self-instructional aids and equipment including (1) computers, (2) developmental reading and (3) health and science-related areas.

The library wing, built for 100,000 volumes, consists of a lower level open stacks area and a second-floor periodical and reference room. The library has a spacious reading room and study carrels. It is equipped with a photo-copier, microfilm and microfiche readers, tape and record listening equipment. A separate unit houses audio-visual materials, television studio, and graphics room for all

departments. The College has installed a computer terminal which is connected with the Ohio College Library Center in Columbus.

The Career Resource Center, a national model for liberal arts colleges, provides opportunities for career counseling and advising to students and persons of the community.

An Activities Center added to the academic structure in 1971 seats 1,000. It provides facilities for gymnastic activities, stage productions, convocations and lectures. Additional classrooms, offices, and locker rooms were completed in 1979.

The residence halls furnish private and semi-private rooms for students. An adjoining student center includes visiting parlors, recreation lounges, the commons with a snack bar, spacious dining halls and a modern kitchen. A roof-covered patio and upper and lower terraces facing the pond afford a pleasant view for recreation and relaxation. All buildings have been modified to remove barriers for the physically handicapped.

The Psycho-Educational Center of Madonna College is located on the ground floor in the east wing of the residence hall. It offers services to the surrounding communities in the form of diagnostic and remedial help for children and adults with reading and learning problems. In addition, the Center is used for laboratory experiences for pre-service and in-service teachers. The wing also houses the instructional materials center for the Teacher Education Department.

The Computer Services Center serves the faculty, students and administrators in programming and use of

computer facilities. The College has an IBM System/34 computer including a main station and additional work stations throughout the College building.

APPROVALS AND ACCREDITATIONS

State of Michigan Board of Education: Approval of four-year degrees, 1947 Teacher certifications, 1954, 1969 Vocational certification and authorization, 1969, 1974 Learning disabilities certification, 1974 Reading, 1977 Emotionally impaired, 1978 Michigan Board of Nursing, 1967 North Central Association of Colleges and Schools, 1959, 1968, 1978 National League for Nursing, 1970, 1978 National Council for Accreditation of Teacher Education, 1972 Michigan Department of Public Health: Advanced Emergency Medical

MEMBERSHIPS

Technician, 1975

American Association of Colleges of Nursing American Association of Colleges for Teacher Education American Association of Collegiate Registrars and Admissions Officers American Association for Higher Education American Correctional Association

American Correctional Association
American Council on Education
American Library Association
American Society of Allied Health
Professions

Association of American Colleges Association of Catholic Colleges and Universities

Association of Governing Boards of Universities and Colleges Association of Independent Colleges and Universities of Michigan Career Educational Association Catholic Library Association College and University Personnel Association

College Placement Council
Cooperative Education Association
Council for the Advancement of Experiential Learning

Council for the Advancement of Small Colleges

Council of Social Work Education Detroit Area Consortium of Catholic Colleges

Historical Society of Michigan International Association of Chiefs of Police

Livonia Chamber of Commerce Michigan Association of Collegiate Registrars and Admissions Officers Michigan Association of Colleges for Teacher Education

Michigan Colleges Foundation Michigan Committee for Jobs and Energy

Michigan Council of Collegiate Nursing School Administrators Michigan Council on Human Service Education

Michigan Criminal Justice Educators
Association

Michigan Registry of Interpreters for the Deaf

Midwest Alliance for Nursing Midwest College and University Placement Association

National Association of College and University Attorneys

National Association of College and University Business Officers National Association of the Deaf National Association of Independent Colleges and Universities

National Commission for Cooperative Education

National Fire Protection Association National League for Nursing North Central Association of Colleges and Schools

MISSION STATEMENT

The Goal of Madonna College is to educate the whole person in the attainment of Christian humanistic values and the realization of service to others.

EDUCATIONAL OBJECTIVES

Within the framework of its liberal arts curriculum, the College envisions

THE MADONNA COLLEGE GRADUATE

to be a person who

- Is aware of Christian moral principles and their practical application to personal, familial and societal living.
- Supports a Judeo-Christian interpretation in all fields of learning by acquiring a sympathetic understanding of religions.
- Has an active concern for the human dignity and welfare of each person.
- Participates as an active member in one's community.
- 5. Possesses a spirit of inquiry to motivate one to continue to learn.

- 6. Communicates clearly and effectively in action as well as words.
- Is prepared in one or more disciplines to continue or undertake further graduate work or to fill a productive and rewarding career.
- Understands the artistic and aesthetic dimensions of culture and environment.
- Has knowledge of the increasing and relentless impact of science and technology on the total human enterprise.
- Is prepared for meaningful roles in the contemporary world by a study of the past and the present and a contemplation of the future.

MISSION - GOALS

ADMISSIONS

Madonna College welcomes students of all age levels and of various economic, racial, experiential and religious backgrounds. Admission is granted to applicants who can attain their educational goals within the philosophy and academic framework of the College.

Prospective students are expected to possess the integrity, interest and talents that will enable them to contribute to and benefit from the life and programs at the College.

Applicants seeking admission to Madonna College should ensure that the following items are sent to the Admissions Office:

- Completed application forms and \$15.00 non-refundable fee. High school students may submit applications as early as their junior year.
- Official high school transcript or General Education Development (GED) Test results. Transfer students request that official transcript(s) be sent directly to the Admissions Office from the college(s) they attended. To permit regular admission, these should indicate a minimum grade point average of 2.0.
- 3. The American College Testing (ACT) results are required of freshmen in nursing and other specified health fields, and are recommended of all who enter within one year after high school graduation. Scholastic Aptitude Test (SAT) or other test results are optional.

 Other documents as required by specific departments. The College reserves the right to request additional personal information and evidence of academic proficiency.

The files of applicants who are admitted for a specific term, but who do not register, are held in the Admissions Office for a period of two years following that term. After this period, non-registered applicants must apply for readmission.

Incomplete files of non-registered applicants are not kept beyond two years.

Notification

The College follows a rolling admissions procedure which permits students to be accepted as they apply. Notice of acceptance may be expected within a period of two weeks of receipt of the required application materials by the Admissions Office.

Early Admission of High School Students

a. High school students of superior ability who have completed their junior year may be admitted to the freshman class at Madonna College even though they have not completed their high school senior year. However, recommendation from the high school principal must accompany such an application indicating that the student has a scholastic standing of 3.0 or better. A personal interview is required prior to admission.

b. Also, superior senior high school students may enroll in one or more lower-division courses at Madonna College. It is thus possible for the student to earn college credits while concurrently completing high school graduation requirements.

Transfer Students

Students transferring to Madonna College from either a two-year or four-year institution must provide evidence that they are in good academic and personal standing at their previous colleges. The Madonna College grading system is used to determine their grade point average.

point average.

All transfer students and students pursuing a second baccalaureate degree at Madonna College must complete the minimum requirements for the desired majors and/or at least 30 semester hours, which may include courses in General Education. Transfer students pursuing an associate degree at Madonna College must complete the minimum requirements for the desired majors and/or at least 15 semester hours.

Prior to transferring to Madonna College, a student should make an appointment with the director or chairperson of the major area. The final determination of acceptable transfer credits is made by the Director of Admissions.

Graduates with Associate Degrees

Madonna College provides educational opportunities to graduates of community colleges who have earned associate degrees and are interested in pursuing bachelor degrees. These students are admitted to full junior standing. Ordinarily, a student may not transfer more than 64 semester hours or the equivalent from a two-year college into a bachelor program at Madonna College. The Associate of Arts or Associate of Science degree from a

community college is recognized as fulfilling the General Education requirements at Madonna College provided that the transfer courses conform with the Michigan Association of Collegiate Registrars and Admissions Officers (MACRAO) agreement. In addition, 8 semester hours of religious studies are required for a bachelor degree.

Advanced Standing for Older Students

Madonna College believes that higher education should be available to persons throughout their lifetime and not just immediately after high school graduation. The College welcomes all persons who wish to return to study later in life, either on full-time or parttime schedules. Military personnel, civil service employees, management and supervisory personnel from business and industry, housewives and personnel from allied health occupations may pursue degree programs appropriate to their lifetime interests. All applicants follow the regular admissions procedure.

Certified radiologic technologists, registered nurses, and other allied health personnel may receive a maximum of 32 semester hours based on demonstrated achievement and qualifying examinations related to their specific fields.

Candidates from other areas of specialization, e.g., law enforcement officers, fire protection and occupational safety, health personnel and social work personnel, may receive up to 12 semester hours for on-the-job field experience and for related knowledge.

Each academic department determines the credit awarded for external study, experience and professional training. A personal interview with the Experiential Learning Director is required. (See Experiential Learning)

International Students

International students are encouraged to apply for admission to the College at least one year before enrolling in classes. In addition to fulfilling the admission requirements previously listed, these students must submit:

- Official results of the Test of English as a Foreign Language (TOEFL) or of an equivalent English proficiency test.
- A statement signed by the applicant's parent or guardian assuring full financial responsibility for the student.

Applicants to Madonna College who are graduates of a foreign high school must have academic preparation equivalent to that required of eligible U.S. high school graduates. Only applicants who indicate promise of academic success are admitted.

The Director of Admissions issues the I-20 form to the applicant.

Special Students

Non-admitted students are classified as "special students." Students under this classification may earn a maximum of 18 semester hours before admission is required. Students under special classification include: guest, consortium, senior citizen, high school and post-degree. Post-degree students who apply for certification must seek admission and pursue a minimum of 12 semester hours. Special students pay a recording fee of \$3.

Readmission

Students admitted to Madonna College who have not been in attendance for two years at the College or who have transferred meanwhile to another college are required to file an application for readmission. Baccalaureate graduates of Madonna College return-

ing for additional study are not required to apply for readmission.

Students who return to the college after an absence of two or more consecutive terms must meet the degree requirements of the Bulletin which is in effect at the time of return. Credits earned in certain fields more than ten years prior to admission or readmission may not be valid as degree credits.

College Opportunity Program

A special program is available for incoming freshmen who do not satisfy the ordinary admissions requirements of the College but whose records and seriousness of purpose give evidence of possible success at the college level. Applicants granted qualified admission should satisfy the following prerequisites during the summer session after their high school graduation or in the first semester of their freshman year:

- Successful completion of ENG 099, Basic Writing Skills (2 credits but not applicable toward degree) and ENG 100, Developmental Reading (2 credits).
- A "C" grade for courses pursued including ENG 101, Communication Skills or ENG 200, Technical Writing.

Qualified admission implies that the student will carry a maximum of 12 semester hours during the first term.

STUDENT LIFE

Madonna College endeavors to make student life a pleasant and enriching experience by promoting out-of-class involvement and extra-academic participation on the campus and in the larger community.

Organizations

An important factor in the lives of the students is the atmosphere of mature responsibility and freedom. The Student Government promotes the interests and welfare of the student body and coordinates all campus clubs and student activities. Club presidents are voting members of the Student Government; meetings are open to all students.

Student members are included on Standing Committees of the Board of Trustees and of the faculty. The committees assist in the formulation of guidelines for academic, religious, cultural and social programs. Students serve on the following Board of Trustees Standing Committees: Committee on Academic Affairs, Committee on Student Development, Committee on Physical Plant, and Committee on Public Relations and Development. The Faculty Standing Committees are: Admissions and Scholarships, Curriculum and Educational Policy, Library, Teacher Education, Cultural Affairs, and Campus Ministry.

Also functioning at the College are clubs, committees, and chapters organized on the basis of voluntary

membership. These organizations provide opportunities for the development of leadership qualities and expression of individual talents. The following student organizations exist on campus: Athletic Club, Gerontology Club, Home Economics and Family Life Club, Library Club, Social Work Club, Student-Faculty Forum, Nursing Committees, Chemistry Club, Multi-Media Club, Lambda Alpha Epsilon-Mu Chi (Criminal Justice Student Association), and campus chapters of national honor societies; Kappa Gamma Pi, and Lambda lota Tau (Literary).

Academic Advising and Counseling

Students are assigned faculty advisors who assist them in developing plans of study to meet their professional requirements. In addition to the academic advisors, students have access to counselors who assist in promoting personal growth and development, and aid them in times of stress and need.

Students are required to meet with their advisors prior to registration to have the programs for the term approved. The Student Advisement Form, signed by the advisors, is presented by students to the Registrar at the time of registration. The College assumes no responsibility for students' programs if students are selfadvised. Students are urged to meet with their advisors periodically to discuss academic progress and future plans.

Campus Ministry Office

For spiritual enrichment members of the Campus Ministry Office offer daily liturgical celebration and religious and personal counseling. Students assist in planning activities which help to make faith a living and integral part of their lives. Campus religious activities are supplemented by those of the various denominational churches in the community.

Career Resource Center

The Career Resource Center houses the services of admissions, Dean For Student Development, career counseling, cooperative education, and placement personnel. The Career Resource Center offers an educational program which develops the knowledge, skills and attitudes necessary for a person to plan, explore, establish, and perform life roles.

Enrichment Opportunities

Interested students can seek expression in the campus publication, the PHOENIX. An annual fall and spring art exhibit, music recital and fashion show are among the campus activities which provide an opportunity for students to display their accomplishments. Membership in a vocal group, the MADONNA CHORALE, is open to all students and to talented participants from the surrounding community.

To supplement the academic program and to provide cultural enrichment, a joint committee plans a calendar of cultural events which encompasses lectures, recitals, concerts, panel discussions and seminars. Social life on campus changes with the seasons and with current interests. It ranges from informal mixers and picnics to formal receptions and dances, and captioned films for deaf students. Students also participate in social activities on several neighboring campuses.

Madonna College, located in the Greater Metropolitan Detroit Area, provides students with convenient access to cultural, educational and social resources: concerts, conventions, lectures, festivals, dramatic performances and exhibits.

Handicapped and Hearing Impaired Students

Madonna College provides facilities and many services to meet the needs of handicapped students. A ramp between the residence and academic buildings and special lavatory facilities are provided in the classroom and gymnasium areas. A flat terrain, with curb cuts at the academic entrances, allows students in wheelchairs independence in moving around the campus. Elevators are available for transportation between floors of the residence hall and academic building.

Madonna College has as its goal an "integrated hearing-deaf community," and such support services as counseling, tutoring, note-taking and interpreting assist deaf and hearing impaired students in the total educational process. Sign language classes are available for hearing, hearing impaired, and deaf students to foster communication skills.

Athletics

The women's intercollegiate program includes tennis, basketball, and volleyball. The men's program presently consists of a basketball club. Men's varsity basketball and soccer are under formation.

A well-organized intramural program has been established and includes such sports as touch football, softball, volleyball, basketball, tennis, racketball, and badminton. Most sports are organized for women, men, and coeducational groups.

Physical Education Facilities

The Activity Center houses the athletic offices and the gym. Locker rooms are available for men and women. Outdoor facilities include a soccer field, softball field, basketball court, volleyball pit, and four lighted tennis courts.

The Physical Education building is used for instruction and for intramural and intercollegiate athletics. Scheduled open gym hours are posted at the beginning of each new semester. All Madonna students with an updated I.D. may use the area.

Residence Halls

Madonna College maintains residence halls for students. Room and board are provided as part of the residence contract. Admitted students apply for residence through the office of the Dean for Student Development. The Residence Handbook explains policies for resident hall life.

Food Service

The cafeteria is available on campus in the Residence Hall. Three meals are served daily, except during vacation. The cafeteria serves principally the needs of resident students, commuters and friends of the college.

Change of Address

Students must notify the Registrar of any change(s) in name, home address and telephone number and College address and telephone number.

I.D. Cards

College student identification cards are issued by the office of the Dean for Student Development at the time of the first registration and validated at subsequent registrations. The I.D. Card can be replaced for \$3.00. The I.D. Card should be carried at all times; it is used whenever identification is necessary, and must be presented when requested

by a College staff member or security quard.

Parking Regulations

Students are to use the south parking lot, except where restrictions are posted for reserved parking for the disabled. There is no parking on the grass or anywhere on the inner campus. Parking violators will be ticketed. Parking decals are obtained in the Office of Student Billing, and students are requested to place the decals on their windshield. In addition to parking coverage, the term fee assessment provides for the maintenance of the parking area including lighting and snow removal.

Health Services

Health services are available at St. Mary Hospital located on the premises. Students are given the opportunity to apply for medical insurance. They are responsible for all medical bills incurred because of illness or accidents on or off campus.

Dress

When on campus, students are expected to wear proper attire. Standards of good taste and propriety should be observed.

Alumni

All graduates are alumni of Madonna College. Alumni provide services, recruitment assistance, and funds for College projects including alumni annual membership in the "Friends of Madonna College."

GUIDELINES FOR CAMPUS LIFE AND ACTIVITIES

Scholastic Integrity

All written work is presumed to be the effort of the individual student. Scholastic dishonesty will be penalized in accordance with the gravity of the situation.

Cheating in examinations results in automatic failure in the course. A student so accused has the right of appeal to the Student Grievance Board.

Violating library rules regarding unauthorized removal or damaging of books, magazines, or periodicals is also a violation of integrity.

Prohibitions

Students are prohibited from gambling or using narcotics, drugs and alcoholic beverages on campus. Madonna College recognizes its duty to uphold the laws of the State of Michigan. Students are reminded that violation of these laws may be considered as a misdemeanor or as a felony. The College will not condone the abuse of the law or of persons. The College acknowledges, however, that alcohol and drug dependence is an illness and may make treatment recommendations, in lieu of or in addition to penalties.

In deference to non-smokers, smoking is confined to designated areas in the academic building, the Commons Room, and the patio of the Student Center.

Drives and Solicitation of Funds

Individual students or organizations are not permitted to operate stores or conduct sales in the dormitory or on the campus. Nor shall anyone solicit funds or organize or participate in drives for any reason without first securing approval of the Office of Development.

Buildings and Equipment

Damage caused by students to College property will result in disciplinary action as well as financial assessment for replacement or repair.

Changes in Policy

Students are responsible for knowl-

edge of any authorized changes in policy, regulations, and procedures that may be implemented during the academic year.

Student Grievance Procedure and Appeal Board

The Student Grievance Procedure provides a method for settling student grievances which result from misinterpretation in areas related to the Madonna College Bulletin, Student Handbook, and/or Departmental policies. The procedure is spelled out in detail in the Student Handbook. The Appeal Board is a College standing committee comprised of seven voting members: three students, two teaching faculty members, and two administrators, other than the Academic Dean. The appointment of the members to the Appeal Board follows the procedure of faculty/institutional standing committees.

FINANCIAL AID

Madonna College provides financial assistance to admitted students whose scholastic aptitude merits a scholarship and whose personal and family resources are inadequate to meet the educational cost. All students are urged to apply for financial aid.

The primary responsibility for financing a college education rests with the student, his/her parents and/or spouse. Financial aid is viewed only as a supplement to the funds which can reasonably be provided by the applicant and his/her family. The student is expected to contribute toward educational expenses through savings, employment, Social Security Benefits, and earnings from both the student, spouse and/or parents.

Because the demand for student aid exceeds the supply of monies available, most financial aid programs must limit their awards to students who can demonstrate "need" according to a nationally accepted formula which is applied uniformly to all individuals applying for aid.

APPLICATION PROCEDURES

To apply for financial assistance a student must:

 Complete a Madonna College Financial Aid Application; sign it, have it notarized and return it to the Madonna College Financial Aid Office. Complete a Financial Aid Form (FAF) which is available from high schools, libraries and the Madonna College Financial Aid Office. Send this form along with the appropriate fee to the College Scholarship Service, Box 2858, Princeton, N.J., 08541. NOTE: students should pay particular attention to Section G, items 43 through 47.

Within six weeks of submitting the FAF, the student will receive a Basic Grant Student Eligibility Report. The student **MUST** bring the top two copies to the Financial Aid Office before consideration can be given for other types of Federal aid.

- Submit a copy of parents' income tax form 1040 or 1040A and all schedules if the student is a dependent (lives with or receives support from parents). Independent students must submit copies of their 1040 or 1040A and all tax forms.
- Students or parents who had no taxable income must provide supportive documents for all non-taxable income received, such as ADC, Social Security, Unemployment, etc.

NOTE: Parents or students who lost, or did not retain a copy of their tax form 1040 or 1040A may request a duplicate by completing IRS form

4506 available from the Madonna College Financial Aid Office.

- 5. All students who attended another college or university prior to coming to Madonna MUST request those institutions to complete a Financial Aid Transcript and send it to the Madonna College Financial Aid Office. These forms are available from the Madonna College Financial Aid Office.
- Independent students (those who have not lived with or received support from parents for two years prior to year of aid application) under age 25 must complete the Self-Supporting Student Verification Form available from the Financial Aid Office.
- Procedures for students applying for Madonna College Scholarships;
 - a) Fulfill requirements for Admission to Madonna College.
 - b) Submit a letter of recommendation from a counselor, advisor or instructor.
 - c) Submit a written request to the Financial Aid Office, indicating the particular scholarship/award desired.
 - d) Application deadline is March 1.
 - e) Scholarship/Award winners will be notified by April 15.

FINANCIAL AID PROGRAM ELIGIBILITY

Federal Programs

The eligibility requirements for the Basic Grant, Supplemental Grant, National Direct Student Loan, Nursing Student Loan, Guaranteed Student Loan and College Work Study are as follows:

- 1. Citizenship;
 - U.S. citizen;
 - U.S. national;
 - U.S. permanent resident who has an 1-51 or 1-551 (Alien Registration Receipt Card):
- Enrolled in an eligible course of study on at least a half-time basis (six credit hours).
- The student, on receiving financial aid, must maintain satisfactory academic progress.
- The student must not be in default on a student loan or refund on a student grant.
- 5. The student must have demonstrated financial need (except For a Guaranteed Loan).

State Of Michigan Programs

The eligibility requirements for the Michigan Tuition Grant, Michigan Competitive Scholarship, and Michigan Differential Grant are as follows:

- U.S. citizen or one who has filed a declaration of intent to become a citizen;
- Continuous resident of Michigan from July 1 of the year preceeding the academic year of application;
- Demonstrated financial need (except for the Michigan Differential Grant).

Description Of Programs Federal Aid Programs

- The Basic Educational Opportunity Grant (BEOG) is a non-repayable grant with awards ranging from \$200 to \$1800 for both full and part-time students.
- The Supplemental Educational Opportunity Grant is a non-repayable grant with awards ranging from \$200

FINANCIAL AID

to \$1500 for students planning to attend at least half-time.

- National Direct Student Loans of up to \$1250 are available to students who demonstrate financial need. Repayment begins nine months after graduation or reduction of class hours to less than half-time and may extend over a ten-year period.
- 4. Guaranteed Student Loan Program enables students to borrow up to \$2500 per year for half-time or fulltime study at Madonna College. Students may pick-up applications at their banks, savings and loan association or from the Madonna College Financial Aid Office.
- Nursing Student Loans of up to \$1250 per year are available to students.
- 6. Nursing Scholarship Grants from \$100 to \$500 per year to assist nursing students in exceptional financial need.

- 7. The College Work Study Program enables students who qualify for financial aid to work on or off campus on a part-time basis while attending classes and full-time during semester breaks and during the summer.
- 8. The Law Enforcement Education Program (LEEP) grants provide up to \$400 per semester for tuition and required fees. It is available only to inservice law enforcement officers, (those already working with public police, correction, or court agencies) enrolled as part-time or full-time students in courses related to law enforcement. The program also stipulates that grant recipients must remain with the public criminal justice agency for two years after completion of their study or the award retroactively becomes a repayable loan.

State of Michigan Financial Aid Programs

- The Michigan Tuition Grant Program
 has been designed to provide financial assistance for students with
 need who plan to attend a private institution within the State of Michigan, such as Madonna College. This
 program provides from \$100 to
 \$1300 per year.
- 2. The Michigan Competitive Scholarship is an academic honor with a financial stipend ranging from \$100 to \$1200, the amount being based on demonstrated financial need.
- The Michigan Guaranteed Student Loan is available from participating banks, savings and loan associations, or credit unions. Full-time students may borrow up to \$2500 for each school year.

4. The Tuition Differential Grant Program provides an award to full or part-time Michigan residents who are enrolled in Michigan, private, non-profit colleges or universities. Freshmen, sophomores, and juniors may receive awards during 1980-81; and freshmen, sophomores, juniors and seniors during 1981-82 and succeeding years.

A student will receive a Differential Grant of \$500 as a full-time student and \$250 if enrolled on a half-time basis. Financial need is not one of the eligibility criteria. Students who wish to participate in the program MUST sign a form available upon request at the Madonna College Financial Aid Office.

Institutional Aid Programs

- Madonna College Scholarships: To recognize academic achievement, Madonna College awards nine \$500 scholarships each year on the basis of academic performance. Some of the scholarships have their own specific criteria.
 - a) The Mother Mary DeSales Scholarship (1947): awarded to a graduate of Ladywood High School.
 - b) The Frank J. and Josephine Svoboda Scholarship (1962): awarded to a student pursuing art or journalism.
 - c) The Anton Jakobs Scholarship (1968): awarded to a Community College graduate who transfers to Madonna College.
 - d) The Rudolph Kleinert Scholarship (1968): awarded to a Community College graduate who transfers to Madonna College.

- e) The St. Mary Hospital Scholarship (1969): awarded to a nursing student.
- f) The Nancy E. Tanger Scholarship (1969): awarded to a prospective teacher.
- g) The Mayor Edward H. McNamara Scholarship (1972): awarded to a graduate of a Livonia area public high school on a rotating basis, beginning with Bentley (1978), Churchill (1979), Clarenceville (1980), Franklin (1981), and Stevenson (1982) High Schools.
- h) The Sister Mary Danatha Suchyta Scholarship (1976): awarded to a graduate of a Catholic high school.
- i) The Kowalski Sausage Company Scholarship (1967).
- j) The Bosco Family Scholarship (1977).
- 2. Madonna College Merit Awards: Each year merit awards in the amount of \$500* each are awarded to outstanding incoming students by the Admissions Office.

*Note: Madonna College scholarship and merit award winners who receive financial assistance from Federal and State sources may have the amount of the award reduced so that they would not be over-awarded according to State and Federal regulations.

- a) General Requirements for Madonna College Scholarships and Merit Awards:
- (1) 3.0 GPA in High School (in academic subjects) or College.
- (2) Full-time enrollment at Madonna

College during the award period. (Minimum 12 semester hours per term.)

- 3. Endowment Scholarships
 a) The Mary Pitrone Richards
 Scholarship (1977): Each year in
 January a \$500 scholarship is awarded to a junior or senior (basic) student who is pursuing a baccalaureate degree in nursing. The student must show financial need, be of good character and dedicated to the art of nursing. Qualified students who wish to be considered for this scholarship should submit a written request to the Office of the
 - b) Knights of Columbus Scholarship / George F. Monaghan Council 2690 (1979): awarded to a hearing impaired student in the amount of \$100 annually.

President no later than December 1.

- c) The Riggs Scholarship (1977): awarded to a hearing impaired student in the amount of \$100 annually.
- d) The Joseph Gruszczynski Family Scholarship (1977): awarded in the amount of \$100 annually.
- e) The George and Caroline Zgoda Family Scholarship (1980): awarded in the amount of \$100 annually.
- f) The Father John Quinn Scholarship (1979): awarded in the amount of \$300 annually.
- g) The Richard Koch Scholarship (1980): awarded in the amount of \$200 annually to a Criminal Justice Major.
- h) The Lions Scholarship Endowment (1979): awarded to a hearing impaired student annually. Amount

is dependent upon the size of the endowment.

- i) The Gerontology Endowment (1979): awarded to a student majoring in gerontology.
- 4. Institutional Loan Program
 Eben Mumford Loan: Eligible students may borrow up to \$500 per year. Applications are available from the Financial Aid Office.

Privately Funded Scholarships

Numerous private agencies and organizations award scholarships to students who plan to attend Madonna College. For more detailed information contact the Madonna College Financial Aid Office, (313) 591-5036.

Supplemental Assistance Programs

- A variety of funds are also available from Government agencies for students who are in specific kinds of situations. Some of the major sources of such funds are:
 - a) Social Security Educational Benefits provide benefits for single, full-time students, to age 22, who come from families eligible for Social Security Assistance. Contact the Social Security Administration for further information.
 - b) Veteran's Benefits are educational benefits for veterans and dependents of certain deceased/disabled veterans. Contact the Financial Aid Office at Madonna College or Veterans Administration under U.S. Government telephone directory listing.
 - c) Vocational Rehabilitation Educational Benefits are for students with physical or mental disabilities which

result in substantial handicaps to employment. Contact local VRS Office for additional information.

d) The Bureau of Indian Affairs can give you more information about educational benefits for students of at least 1/4 American Indian descent. They can be contacted at Michigan Inter-Tribal Education Association, Keweenaw Bay Tribal Center, Baraga, Michigan 49908.

e) Employee Tuition Reimbursement Program. Many employers will pay tuition for their employees who successfully complete course work at Madonna College. For more details check with the Personnel Office at your place of employment.

For additional information on these programs, contact the Financial Aid Office (313) 591-5035 or 5036.

EXPENSES

EMERGENCY MEDICAL TECHNOLOGY 60.00 per semester hour NURSING 70.00 per semester hour CREDIT BY EXAMINATION/EVALUATION 20.00 per semester hour TESTING FEE 10.00 per evaluation or per exam NON-CREDIT COURSES (See Specific Depts.)
Audit Fee 50.00 per semester hour
Course Fees (Non-Refundable) Directed Teaching: 3 s.h., \$30; 4 s.h., \$40; 6 s.h., \$60; 7 s.h., \$67; 8 s.h., \$74. Home Management: (HEF 427): Resident \$30, Non-Resident \$60. Private Music Instructions: \$90 per course, 1 lesson per week, per term. Other: Additional course fees are required and are published in the class schedule each term.
Application (Non-Refundable)
Advance Enrollment Deposit

Residence Hall Fees

Room (Rented Per Term)

\$770.00 per year/\$385 per term
960.00 per year/\$480 per term
5.00 per night
8.00 per night
de in case of withdrawal. Refunds on

room reservations will be allowed to incoming students if the Student Billing Department is notified before July 31.

Students living on campus are required to take their meals in the College Dining Hall. No refund will be made on the board fee because of contractual arrangements relating to service in the Dining Hall. Occasional or week-end absences are nonrefundable.

Incidentals

Key Rental	4.00
Room Damage Deposit	25.00
Replacement of Student I.D. Card	3.00

Checks should be made payable to MADONNA COLLEGE.

FEES

Madonna College reserves the right to change fees without advance notice. Inquiries relating to fees should be referred to the Student Billing Department in writing or by calling (313) 591-5034.

STUDENT BILLING POLICIES

PAYMENT OF TUITION AND FEES

A "permit to register" is required of all students prior to registration in any term. The permit is issued by Student Billing when past obligations are paid in full.

Tuition and fees are payable in advance in full at the time billed; otherwise, the student automatically chooses the deferred payment plan of two equal installments. In this deferred payment plan, the initial payment is due approximately two weeks prior to the beginning of each term with the balance of tuition and fees due approximately four weeks after the beginning of each term. The exact due date for payment of tuition and other fees is printed on the invoice and is published in the Class Schedule Bulletin each semester. All tuition and fees are payable at the Student Billing Office, Checks should by made payable to Madonna College.

A student may fulfill the payment obligation by:

1. Direct crediting of a Financial Aid Award to the student's account, excluding college work-study awards, which is sufficient to cover the required minimum advance payment. Students with an insufficient amount of financial aid to cover the

minimum advance payment of 50% are required to pay the difference by the invoice due date. Students who have not received their official award verification notice prior to the billing due date, are also required to pay the minimum advance payment of 50% when due:

- Submitting of billing authorization forms prior to the billing close date when the employer is to be invoiced by the College;
- 3. Paying cash (U.S. currency), check, money order, or credit card (Master Charge or Visa). Payment by mail is a convenience which the College offers to facilitate payments. The College is not responsible for lost or delayed mail. The assessment of program adjustment and late payment charges is determined by the date payment is received by the Student Billing Office, regardless of the postmark date. Payment by telephone for credit card holders is a further convenience which the College offers to facilitate payments.

The following Student Assistance Programs (which are not based on financial need), for which the student has applied and/or been approved but has not yet received the funds, will not release the student from his or her obli-

gation of meeting the required minimum payments when due.

- a. Guaranteed loan
- b. Veteran benefits
- c. Michigan Tuition Differential Grant*
- d. Special Departmental Awards*
- May be applied towards final payment

To insure a correct billing address, it is the responsibility of the student to inform the College of any address changes by completing a change of address form in the Registrar's Office. Mail returned, undelivered by the Post Office because of a bad address, will not defer the assessment of program adjustment and late payment charges.

The deferred Payment Plan for tuition is denied to a student whose account has in the past been referred to a collection agency because of the student's failure to pay the College.

Failure to meet the required minimum advance payment due date will result in the suspension of the student's registration. In order to reinstate the registration, the student is required to pay a \$10 program adjustment fee plus the required 50% minimum payment. If students do not plan to attend, they should withdraw through the Registrar's Office immediately.

A penalty of 5% (up to a maximum of \$30.00) is assessed if the second payment is not received by the due date on the invoice.

Returned checks, for any reason, constitute non-payment. A \$5 penalty will be assessed for each check returned. Program adjustment or late payment charges will be assessed when

applicable.

Each billing due date will have an associated billing close date. The close date will be approximately two weeks prior to each billing due date. Students who register after the established billing close date, or add additional courses to their initial registration, will be required to pay the minimum advance payment of 50% before registration forms are processed. Students registering for non-credit will be required to pay 100% of the charges at the time of registration.

ERRORS OR DISPUTES about a bill must be submitted in writing within 60 days after the mailing date of the bill. The written inquiry must include;

- 1. Name and Social Security Number;
- A description of the presumed error; and
- The dollar amount of the presumed error.

The student remains obligated to pay the portion of the bill not in dispute, but does not have to pay the questioned amount while the problem is being resolved. Send inquiries to Madonna College, Student Billing Office, 36600 Schoolcraft Road, Livonia, Michigan, 48150, or call 591-5034.

Class Cards

Class cards are required for class admittance. They are issued by the Student Billing Office after the minimum advance payment obligation has been met.

Past Due Obligations

A student whose account is past-due for a current semester enrollment, or who is in debt to the College at the end of any term, is not entitled to register, or to receive a transcript, a grade report, and a diploma until the account is

brought into current status or the indebtedness is discharged.

Replacement Fee

Requests to duplicate billing records and to verify payments are assessed a \$5 replacement fee.

Unscheduled Registration Fee

Students who do not complete registration on the days designated for registration in the Class Schedule Bulletin will be assessed an unscheduled registration fee of \$5.

Program Adjustment Fee

A complete withdrawal prior to the first day of classes is not assessed a program adjustment fee. Thereafter, a complete withdrawal is assessed \$10. Each add/drop transaction form is assessed a \$10 program adjustment fee. At least 50% of the increased tuition and fees, resulting from program adjustments made after the billing close date, is paid at the time of the adjustment. No program adjustment fee is assessed for changes required as a result of College actions.

Graduation Fee

A graduation fee of \$25 is charged to each student who makes application for graduation. The fee is non-refundable and is assessed only once for each degree. Students who file an intent to graduate form after the first week of classes must pay the \$25 fee at the Student Billing Office and present a paid receipt to the Registrar's Office.

Withdrawal

Students are required to officially drop or withdraw from classes. A withdrawal must be initiated in person or by letter through the Registrar's Office. The date the Registrar's Office receives the request will be used in determining the amount of any adjustment of tuition

after classes have begun. Students who do not officially drop or withdraw from classes within the specified time periods, even though they do not attend class, are responsible for payment of full tuition and fees for the course, which appears on the students' transcripts with a grade of "NC." A tuition credit adjustment is made according to the following schedule:

FULL TERM

Add/drop week	100%*
Second week	7 5%
Third week	50%
Fourthweek	2 5%
After fourth week	0
*Less \$10	

Seminars/Workshops/Classes Less Than Full Term

	Sessions	
	1-4	5-8
On/or prior to first day of		
classes	100%	100%
After first class meeting	25%	50%
After second class		
meeting	0-	25%
After third class meeting		

Students unable to complete the withdrawal process within the appropriate time limitation, or those compelled to withdraw completely at any time because of circumstances beyound their control, may appeal the credit adjustment decision in writing to the Business Manager.

REFUNDS

When students decrease their schedule or withdraw from classes, only certain credit for the total tuition commitment can be granted based on the above credit adjustment schedule. A credit adjustment is not necessarily a refund. If the credit is greater than the amount due, the difference is refunded

to the student. If the credit is less than the amount due, the difference must be paid by the student.

Students whose tuition was paid all or in part from Financial Aid funds will have all or a portion of the refund restored to the aid program. Therefore, students may not receive cash refunds.

Student accounts which have a credit balance from charges in registration are automatically refunded.

Students accounts which have a credit balance from Financial Aid received are not automatically refunded. To receive a refund, students must make a written request anytime after the sixth week of classes in the fall and winter Terms, and after the fourth week in Term III. Madonna College encourages students to leave credit balances on their account to ensure that they can meet the required minimum payments of a subsequent Term.

All students who have a credit balance at the end of a Term automatically will receive a refund if they are not registered for classes in the subsequent Fall or Winter Term.

All refunds are mailed. Students will receive a refund check in approximately two weeks from the date of their request. The College needs time to process the formal student refund request, to process the check, and to allow for mail delivery. Fees are not refundable.

A credit balance of \$1.00 or less is not refunded unless specifically requested, and is not credited against future registration charges after the end of the Term in which the credit is generated.

ROOM AND BOARD

Room and board fees are not refundable.

Rooms are rented for a term; no refund is made in case of withdrawal. Refunds on room reservations will be allowed to incoming students when Student Billing is notified by July 31.

No refund will be made on the board fee because of contractual arrangements relating to service in the dining hall.

ACADEMIC POLICIES

REGISTRATION

To enroll in courses, students must register with the Office of the Registrar. That office also manages registration for: consortium, guest, non-credit, and credit-by-examination.

Currently enrolled students are expected to register on days specified in the College calendar. A fee of \$5 will be charged for unscheduled registration. Students enrolling for the first time may register up to the add/drop period. For workshops and institutes, students may register any time prior to the first session. Necessary changes in registration, including withdrawal from a course, are made through the Registrar's Office. The service charge for a change in registration is \$10. The student who does not withdraw officially from a course receives a grade of non-credit (NC).

STUDENT LOAD

The normal credit hour load per semester is sixteen; maximum load without special permission from the Dean for Student Development is eighteen, exclusive of choral and physical education activities. A minimum of twelve credit hours is required for certification as a full-time undergraduate student. Freshman status is 0-24 hours. Sophomore status is 25-57 hours. Junior status is 58-87 hours. Senior status is 88 hours or more. To continue in

college, freshmen must earn a gradepoint average of 1.6 or above. Sophomores, juniors, and seniors must maintain a 2.0 average to continue.

COURSES OF INSTRUCTION

Courses with numbers from 100-299 are lower division courses intended primarily for freshmen and sophomores. Juniors and seniors are urged to take upper division courses with numbers from 300-499.

Students must observe prerequisites set by the College and/or by their specific departments. Since the College must consider the needs of the entire student body, it may be impossible to honor individual requests for particular hours and instructors. The scheduling of courses and sections at certain hours does not assure a student's admission to any given section. The College may cancel or substitute any course listed for which there is insufficient registration.

ATTENDANCE

Class attendance is required of all students. Repeated absences may result in lowering of grade or loss of credit. The College places the responsibility for attendance upon the student. Students should report prolonged absences to the Dean for Student Development.

INTERPRETATION OF GRADES A— Exceptional — 4 honor points per semester hour.

Represents outstanding achievement.

It implies that the student:

- a. consistently exceeds average requirements;
- b. is always alert, active and makes original and pertinent contributions to class discussions with evidence of a welldeveloped critical attitude and sound judgment.
- c. is prompt, accurate in assignments, and shows command of English and mastery of the subjects;
- d. reads extensively and works independently and pursues research projects independently;
- e. gives evidence of superior aptitude, high originality and great ability to grasp and organize the subject matter of the course and apply it to other fields and to the problems of daily life.

B— Very Good — 3 honor points per semester hour.

Represents work which is decidedly above average.

It implies that the student:

- a. frequently exceeds average requirements;
- b. is usually alert and active in class discussion, showing

some critical attitude and good judgment;

- exercises noticeable care in working on assignments and gives evidence of doing independent reading and research;
- d. is eager to learn and willing to profit from direction and criticism;
- e. has ability to transfer the general principles of the course to other situations.

C – Satisfactory – 2 honor points per semester hour.

Represents work which is good.

It implies that the student:

- a. performs the required assignments regularly;
- b. is attentive during class hours and gives adequate answers;
- c. is usually careful, neat and accurate in work;
- d. masters the facts of general principles of the course and grasps their more general significance;
- e. uses material from preceding courses but needs additional assistance;
- f. does research and independent reading.

D— Poor But Passing — 1 honor point per semester hour.

Designates work which is below average, that is, below the standards set for graduation unless it is balanced by superior work in other courses.

It implies that the student:

- a. usually does the minimum requirements and grasps merely the basic material of the course;
- b. frequently misunderstands the assignments and is careless in preparation of them;
- c. is willing but slow to comply with instruction and correction;
- d. seldom or never participates in class discussion and only gives irregular answers when detailed questions are directed by the instructor or other students.

NC-No Credit — (Failure) = 0 Honor Points.

- a. designates unacceptable work and requires the student to repeat course to gain credit;
- b. NC is included in computing grade point average.

S- Satisfactory (Optional Grade)

Except for specifically designated "S" courses open to all students, only juniors or seniors may elect in each semester one course for which the usual academic credit will be granted with a designation of S but without any quality points for the grade. The policies governing such markings are:

 a. The courses for S marking may not be given in courses for the major, minor, or professional programs, unless granted by department chairperson for life-work experience.

- Students may elect the S grade at the Registrar's Office not later than the date specified in the school calendar.
- Instructors will issue conventional grades for course work which will be converted to S on the academic record.
- d. Unsatisfactory performance in "S" grade courses is recorded as NC.

S/U marking will be employed for the evaluation of clinical contact hours in directed teaching in the Education Department. The S in these cases represents at least minimum satisfactory performance equivalent to C.

W- Withdrawal

Students who wish to withdraw from a course(s) must do so officially at the Registrar's Office not later than the week prior to final examinations. Failure to officially withdraw from a course will be recorded as NC and computed in the grade-point average.

Y Carry-Over

For courses taught over two terms with grade awarded in second term.

AUD — Audit

Change from credit to audit may be made at the Registrar's Office at any time before the week of final examinations.

I- Incomplete

A grade of I automatically becomes NC if not removed within six-weeks after the end of the term. In extenuating circumstances, students must arrange for an extension of this limit with the instructor and the Registrar.

Note:

- Students receiving a grade of D or NC may be permitted to repeat a course once; twice, if approved by the instructor and department.
- Only a grade of C or better is applicable toward a major, a professional program, or required supportive courses.
- The College reserves the right to request students to withdraw from a program due to unsatisfactory performance in the theoretical and/or in practical phases of that program or because of inappropriate behavior.

ACADEMIC PROBATION AND DISMISSAL

A student whose quality point average falls below 2.0 for a term is automatically placed on probation and is limited to a maximum 12 semester-hour load. After two successive probationary terms, the student will be asked to leave the College. In extenuating circumstances, the student may request reinstatement through the Dean for Student Development and the student's advisor.

DEAN'S LIST

Full-time students who carry at least 12 semester hours (none by evaluation) and maintain a grade point average of 3.5 or better during a term merit first honors on the Dean's List; 3.25-3.49, second honors.

DEGREES WITH DISTINCTION

Graduation honors are computed on an overall grade point average excluding credits received for the term prior to graduation for May graduates.

With Honors, 3.5-3.699; With High Honors, 3.7-3.899; With Highest Honors, 3.9-4.0.

EXAMINATIONS, GRADE REPORTS, AND TRANSCRIPTS

Final examinations are administered at the end of each term. An unexcused absence from a final examination may constitute a failure in the course.

A report of the final grade in each course and the student's grade point average for the term is mailed to each student.

Transcripts are issued within a week after a signed request by the student. Transcripts for completed course work will be mailed after all grades have been posted — usually within three weeks at the end of the term. Issuance of the first transcript is free; additional requests for transcripts are \$2 each. Official transcripts are issued to the student in unusual cases only. The fee for such service is \$3,

NOTICE OF INTENT TO GRADUATE

Students who plan to earn Bachelor Degrees, Associate Degrees, or Certificates of Achievement must file appropriate notices with the Registrar before the first week of the term in which they plan to finish their course work.

GRADUATION AND COMMENCEMENT

Students may graduate at the end of each term upon completion of degree requirements. The annual commencement exercises are scheduled early in May. Students receiving degrees are expected to participate in the exercises. Each candidate is assessed a \$25 fee for expenses, regardless of participation.

STUDENT RECORDS

In accord with the "Family Educational Rights and Privacy Act of 1974," the policy of Madonna College regarding student records is as follows:

- Students have the right to inspect their records. The institution will comply with the student's request for information within 45 days after the request has been filed.
- Confidential information pertaining to students will not be disclosed to any person, organization or agency outside the College without the written authorization of the student.
- A parent or legal guardian of a student under 18 years of age may request to view the dependent's records.
- 4. Directory information is public information.

Excluded from inspection are the following:

- 1. Parental financial records.
- Confidential records of recommendation filed before January 1, 1975.

3. Confidential letters solicited under a waiver of the right of future access.

Records excluded from the provisions of the Act;

- Personal notes of teachers and administrators.
- 2. Law enforcement records.
- 3. Employment records.
- Medical and psychiatric reports or related professional files.

Records may be released without written consent to:

- Other school officials within the College.
- 2. Accrediting organizations.
- 3. Officials with application or receipt of financial aid.
- 4. State or local officials as required by state statute.
- 5. Organization conducting studies on behalf of educational institution.
- 6. In an emergency: health or safety.

A record of requests for information must be kept with each student's file.

ACADEMIC OPPORTUNITIES

THE CALENDAR

Madonna College has a tri-term calendar, which provides students in some programs with the opportunity to complete the baccalaureate degree in three years.

Term I — Fall 15 Weeks September — December

> Term II — Winter 15 Weeks January — April

Term III Spring — Summer 12 Weeks May — July

FLEXIBLE SCHEDULING

Students have the option of attending classes throughout the day and/or evening. Weekend seminars, workshops, and institutes in various programs provide additional opportunities for student participation.

ADVANCED PLACEMENT

Students who have completed advanced work in secondary schools and who have taken the Advanced Placement Tests administered by the College Entrance Examination Board and scored three or higher on the test may apply for credit or waiver by submitting a request in writing to the Dean for Student Development.

Madonna College provides ambitious eleventh and twelfth grade students with an opportunity to accelerate their education by pursuing college credit while attending high school classes. The credits earned at the College may be applied toward a college degree.

EXPERIENTIAL LEARNING (EL)

Credit for experiential or prior college learning makes it possible for students to complete their education, to advance their careers, or to enlarge and enrich their lives.

It is possible to receive academic credit (up to 60 s.h.) for college-level learning experiences that have taken place outside the classroom. Among such experiences might be work, military service, community service, internship, research, art or music, filmmaking, travel, independent study, teaching. Madonna College awards credit for prior learning which has been documented, evaluated by the faculty and approved for academic credit. A variety of methods may be used for evaluation including: local examination, interview, portfolio, CLEP, written recommendation, and projects. A course titled ENG 116, Portfolio Development, offered for one semester hour, will serve as a workshop to assist interested participants in documenting prior learning and preparing a portfolio or dossier for faculty approval.

Academic counseling is provided by the Madonna College faculty to assist students in preparing documentation of learning experiences. The faculty also provides guidance in finalizing plans to complete the baccalaureate degree.

ACADEMIC OPPORTUNITIES

Challenge Examinations

Students admitted to Madonna College may request credit for prior learning by examination. These may be prepared locally and administered by the faculty. The notation for the challenge examination is the EL evaluation, e.g., NUR 296.1 Family Centered Nursing.

Travel And Study Abroad

Foreign travel can be awarded academic credit. Interested students may prepare a comparative study of the history, governments, and cultures of the people visited. The credit can be recorded as EL credit, e.g., HIS/HUM 380.1 Foreign Study.

United States Armed Forces Personnel/Veterans

Madonna College offers opportunity for educational advancement to veterans and to military personnel by (1) granting credit (up to 6 s.h.) for military service and (2) granting credit for collegiate-level courses or training pursued in the United States Armed Forces Institute (USAFI). These are EL credits and are recorded as Military Service Credit, for example, MSC 201.1.

College Level Examination Program (CLEP)

Madonna College offers students the option of testing out of courses in General Education through CLEP. These are objective test that measure achievement in five basic areas of the liberal arts: English Composition, Humanities, Mathematics, Natural Sciences, and Social Science-History. Each has a time limit of 90 minutes.

Subject examinations measure achievement in specific college courses. Each is a 90-minute objective test. Some include a separate 90-minute essay section. No more than four Subject Examinations without es-

say, or two with essay, may be taken in one day.

The Subject Examinations currently available are:

Afro-American History
American Government
American History
American Literature
Analysis and Interpretation of Literature
Biology
Clinical Chemistry
College Algebra
College Algebra-Trigonometry
Computers and Data Processing
Educational Psychology
Elementary Computer Programming

 Fortran IV **English Composition English Literature** Freshman English General Chemistry General Psychology Geology Hematology History of American Education **Human Growth and Development** Immunohematology Introductory Accounting Introductory Business Law Introductory Calculus Introductory Economics Introductory Marketing Introductory Sociology Microbiology Money and Banking **Statistics** Test and Measurement Trigonometry Western Civilization

Policies For Experiential Or Prior College Learning Credit:

- Formal application for prior learning credit will be accepted by the college when a student is formally admitted.
- Credits for prior learning will be recorded when an admitted student has earned at least 12 semester

- hours of class work at Madonna College.
- Prior learning credit will be granted for learning experiences which match or parallel the content of a college course in that subject.
- In some areas the College expects applicants to demonstrate adequate, laboratory and clinical/field work experience.
- Up to sixty hours of credit may be granted for prior learning, and this may satisfy the requirements for General Education, a major, or an elective.
- 6. Thirty semester hours may be granted on successfully completing CLEP examinations. Three to eight semester hours for each course may be awarded to individuals who achieve a mean score, based on the CLEP national norms sample. CLEP credit can be used to satisfy many of the General Education and/or specific subject requirements for graduation. CLEP credit will not be awarded in a subject below the level of work already attained by students.
- CLEP examinations are administered the third Thursday of each month at Madonna College and require approximately one month for processing. General

- English is offered only twice a year: June and October.
- 8. The transcript of students who have been awarded prior learning credit will carry the notation that credit was granted by evaluation, e.g., ENG 101.1 Communication Skills.
- Grading for prior learning credit is usually Satisfactory (S). No failing evaluation is recorded.
- Each student who plans to receive a bachelor degree at Madonna College will need to take a minimum of 30 s.h. of course work at Madonna College.

INDEPENDENT STUDY

Students may earn credits for independent study in any particular field with the approval of the Dean for Student Development and a faculty member of the department in which the study is pursued. The aim of independent study is to provide students with the opportunity to investigate and explore in depth some specific area of interest. Guidelines and forms for independent study are available from the Dean for Student Development. The course numbers for independent study are: 120, 160, 220, 260, 320, 360, 420, 460.

CAREER RESOURCE CENTER (CRC)

The Career Resource Center (CRC) is an important component of the total student development process a Madonna College. The services it provides assist students in integrating a liberal arts education with the world of work. Offices of the CRC include: Student Development, Admissions, Cooperative Education and Placement, Counselors' Offices, Career Resource Library and Michigan Occupational Information System (M.O.I.S.), computerized career guidance program: System of Interactive Guidance and Information (SIGI), Center for Personalized Instruction.

Services of the CRC include:

- Assisting students with Career/Life Planning;
- Providing self-assessment information opportunities designed to assist individuals in developing: Self-awareness, academic awareness, career awareness, work values, and job hunting skills;
- Offering cooperative work experience designed to afford firsthand opportunities in the world of work and job placement upon graduation;
- Providing tutoring and self-instructional opportunities in basic skills and specific subjects;
- Offering seminars and courses in career awareness and job hunting.

Availability of Services

CRC services are available to currently enrolled and/or admitted students free of charge. Other persons from the community, from agencies, or from schools may use these services, excluding cooperative education and placement. Fees will be charged for testing, assessment, and counseling. Counseling fees vary according to indi-

vidual needs.

Additional information may be obtained by visiting the CRC.

Cooperative Education

Cooperative Education is a form of career education which provides a method for students to "experience learning" in a natural setting, while earning and learning on job assignments.

Students can earn academic credit by completing cooperative education opportunities in business, industry, government, or service agencies by:

- Pursuing a job assignment as a course in itself, planned by the student and the faculty member who will supervise, evaluate, and grade the student's performance; or
- Integrating a cooperative work experience with an existing experience-based course, such as field experience, practicum, internship, or seminar.

The number of credits that can be earned is determined by the faculty supervisor prior to the student's registration. The course numbers for Cooperative Education, unless specifically designated in the course listings, are: 191, 192, 291, 292, 391, 392, 491, and 492.

To help students achieve their educational goals, the students are encouraged to incorporate into their degree plans academically related work experiences of sufficient duration — a minimum of two training periods.

The Cooperative Education program offers the following work and study options:

- A semester of full-time co-oping (40 hours per week) followed by a semester of course work on campus;
- Full or part-time of co-oping and oncampus course work alternated daily or weekly during the same semester.

Eligibility criteria for students interested in Cooperative Education:

- Sophomore or higher college status, unless approved for earlier job placement by the department granting credit;
- Transferees qualify after earning 8 semester hours at Madonna College or earlier upon departmental recommendation;
- An overall GPA of 2.0 and 3.0 in the major field of study or as defined by the department in which Co-op credit will be earned;
- Full intent to complete a minimum of two Co-op terms and a degree program at Madonna College;
- Employable on the terms of the employer defined in the job placement.

Students apply to Cooperative Education by:

1. Obtaining an application form from

- the Office of Cooperative Education; and
- 2. Making an appointment with the Coop Director or Assistant Director.

Application for Co-op studies should be completed by April 1 for Term I, October 1 for Term II, and February 1 for Term III.

Madonna Academic Performance Program (MAPP)

MAPP offers tutoring and many self-instructional materials in the Center for Personalized Instruction. Tutors of all ages are available in many different subject specializations as well as basic reading, writing, and mathematics areas for students who need to review or reinforce basic skills. The Center is open daily and on certain weeknights for the convenience of students.

ACADEMIC OPPORTUNITIES

HEALTH INSTRUCTION CENTER

The Health Instruction Center consists of two autotutorial areas with provisions for forty nursing students to view and listen while mastering weekly module assignments. A conference section and testing area are provided as well as administrative offices. In the practice lab and the physical assessment room, clinical equipment is available for student practice or faculty planned simulations.

CONTINUING EDUCATION

Madonna College offers courses in a variety of scheduling patterns for professional enrichment, computer-based instruction, and other forms of alternative learning through courses in its Continuing Education Program. Both credit and non-credit courses are offered in a wide range of areas including business, family life, the environment, performing arts, and individual arts. This allows lifelong learners to enhance their own personal growth and to further develop professionally. For details students should contact the Office of Continuing Education.

Professional Enrichment For Nurses

Educational opportunities are available for registered nurses who wish to pursue professional courses for enrichment of their performance as nurse practitioners. Those courses are open to registered nurses of the community for continued education purposes.

INTERNSHIP OR PRACTICUM ARRANGEMENT

Allied health, business, journalism, criminal justice, fire protection and occupational safety, and other programs may require cooperative arrangements, internships or practicums in placements approved by the College. On-th-job ex-

perience provides students with the opportunity to apply theory to actual employment practices. Students are assisted by the Office of Cooperative Education in securing placement.

CONSORTIUM PROGRAM

By virtue of agreements with other Catholic institutions in the Metropolitan Detroit area, Madonna College participates in two-way exchanges of students with other schools in the Detroit Area Consortium of Catholic Colleges. In addition to Madonna, these schools are Marygrove College, Mercy College of Detroit, Sacred Heart Seminary College, St. Mary's College of Orchard Lake, and the University of Detroit.

Under the Consortium agreement, any full-time undergraduate at any of the participating schools may take one or more courses at other Consortium colleges during the regular academic year. To be eligible, a student must take a total of twelve or more hours, including the work taken at another school, and must pay full-time tuition to the home institution.

General Procedures:

- If students satisfying the above criteria wish to take a course at another Consortium school, an advisor's signature is required. Official authorization form is obtained from the home Registrar, filled out, and validated. The completed authorization form is presented to the Registrars of both home and host schools and the registration procedure of that institution is followed.
- Tuition is paid to the home institution. Special laboratory and/or studio fees are paid directly to the host school. Madonna students may also be requested to pay a tuition differential in some instances.
- To drop a course taken on the above basis, students must comply with

the deadlines of the home and host institutions and must officially inform the Registrars of both home and host schools of the decision.

 The authority to limit the total number of courses which Madonna students may pursue at other Consortium schools rests with the Academic Dean.

GUEST STUDENTS

The Michigan Uniform Undergraduate Guest Application is used. This form is to be used only to assist a student in earning credits to be applied toward a program at the issuing institution and is good only for the term indicated. The application should be on file prior to registration. Students beyond sophomore standing may not earn credit in two-year institutions for transfer to Madonna College.

CONTRACTS

American Institute of Banking

Students may transfer a maximum of 30 credit hours with a grade of "C" or better from the American Institute of Banking toward a major in bank administration for a Bachelor of Science degree at Madonna College.

Control Data Institute Graduates

Upon admission to Madonna College, Control Data Institute graduates of the Computer Programming and Computer Technology sequence of courses are granted 30 semester hours

of credit toward a Bachelor of Science degree with a major in computer science or computer systems. These credits will be recognized as the major concentration for the Associate of Science degree in computer science or computer technology. To complete the requirements for this degree, 30-32 additional semester hours of credit will be taken in general education at Madonna College.

MoTech

Madonna College Cooperative Agreement: Students successfully completing programs in the MoTech (automotive training program) may apply for equivalency credit through the Office of Admissions at Madonna College.

Michigan Paraprofessional Training Institute (MPTI)

Graduates of the MPTI Medical Laboratory Technician or Radiography sequence of courses, involving 2336-3040 hours of instruction, will be granted 49-51 semester hours of credit for this work when they are admitted to Madonna College.

STUDY ABROAD

Study abroad may be arranged during any calendar term. Students interested should contact the Dean for Student Development. Foreign study may be arranged with other colleges or with any approved institute of learning. (See HIS 470)

PLAN OF STUDY

The programs of the College aim to attain the educational objectives described in the "Mission Statement". The General Education core, required of all students, and the major fields of study have been designed to this purpose. They provide an opportunity for self-development proportional to students' particular abilities and special needs. Programs are planned to improve the total effectiveness of the inservice professional, and to prepare the pre-service person for a life career.

DEGREES

Madonna College offers programs leading to Certificates of Achievement,

Associate degrees, and Bachelor degrees.

Certificates of Achievement and/or degrees are awarded to candidates who have successfully completed an existing program or a planned program of studies approved by the Academic Dean and who have fulfilled graduation requirements.

Certificate of Achievement

A Certificate of Achievement is awarded to students who earn 30 semester hours in a planned program of study, with a grade point average of 2.0 (C) or better.

Associate of Arts Associate of Science

Madonna College provides opportunities for students to pursue courses and/or Associate degrees relevant to career goals. The credits earned are also applicable toward the Bachelor degrees at the College.

Associate Degree requirements:

- A minimum of 60 semester hours with a grade point average of 2.0 (C). The last 15 semester hours must be completed at Madonna College.
- A minimum of 24-30 semester hours in a major field of study with an overall grade-point average of 2.0 or better. Courses should be selected in consultation with the advisor.
- 3. 30-32 semester hours in General Education:

HUMANITIES: 16 s.h.

*Religious Studies

4s.h.

ENG 101: Communication Skills or ENG 200: Technical Writing 4s.h.

ART 102: Great Monuments in World Art or

ENG 223: Ideas in World Litera-

MUS 102: Music through the Ages

HUM 105: The Medium and the Message 4s.h.

Natural Science and/or Mathematics: 6-8 s.h.

Social Science: 8 s.h.

PSY 101: General Psychology 4s.h.

HIS 101: World Problems or HIS 432: Diplomatic History of USA or

HIS 463: Emerging Nations 4s.h.

- Electives (some may be applicable toward a major or supportive courses).
- *Some courses are designed basically within the Catholic tradition; other courses are non-denominational

in approach and of general human interest.

NOTE: An associate degree of Arts or Sciences from a community college is recognized as fulfilling the General Education requirements of the College, if the MACRAO agreement is fulfilled. However, if the transfer credits do not include courses in Religious Studies, students are required to take 8 semester hours in that area toward a Bachelor degree, in keeping with the philosophy of the College.

Bachelor Degree requirements:

For the Bachelor of Arts or Bachelor of Science degree a minimum of 120 semester hours with a grade-point average of 2.0 (C) or better is required. This includes:

- 30-52 semester hours in a major field of study with an overall grade point average of 2.0 or better, and minimum "C" in each course of the major sequence.
- 2. 46-48 semester hours in General Education:

Humanities: 24 s.h.

*Religious Studies 8 s.h.

ENG 101: Communication

Skills or

ENG 200: Technical Writing 4s.h.

HUM 105: The Medium and the Message

4 s.h.

ART 102: Great Monuments in

World Art or

ENG 223: Ideas in World

Literature or

4s.h.

MUS 102: Music through the Ages

4 s.h.

Approved elective: ONE of the following

PLAN OF STUDY

ENG 301, 302, 321, 355, 363, 386, 421; HIS 108, 245, 330, 333, 421; PHL 105, 155, 221 or 331 4s.h.

Natural Science and/or Mathematics: 6-8 s.h.

Social Science: 16 s.h.

PSY 101: General Psychology 4s.h.

Approved elective: ONE of the following

BUS 101, 218, 236, 302; CJ 231, 401, 418; 4s.h. GER 107, 307

HEF 225, 353; PED 358; SOC 101, 221, 322, 367; or SW 233 HIS 101: World Problems or
HIS 432: Diplomatic History of
USA or 4s.h.
HIS 463: Emerging Nations

ECN 272, 273; HIS 231, 341, 451, 453; PSC 251, 301, 321, 451; or GEO 301

3. Successfully passing the comprehensive examination or the equivalent.

Students are encouraged to consider a second major or a minor. The last 30 semester hours must be completed at Madonna College.

*Some courses are designed basically within the Catholic tradition; other courses are non-denominational in approach and of general human interest.

DIVISIONAL **ORGANIZATION**

THE DIVISION OF HUMANITIES

Art

Commercial Art

Fine Art

English

Communication Arts

English-Journalism

English-Speech

Journalism/Public Relations

Speech and Drama

Foreign Languages

French

Latin

Polish

Spanish

Music

Music Management

Philosophy

Religious Studies

Sign Language Studies

THE DIVISION OF NATURAL SCIENCE AND MATHEMATICS

Allied Health Management

Biology

Biology-Chemistry

Chemistry

Emergency Medical Technology

Engineering

Fire Science

Mathematics

Computer Science

Occupational Safety and Health

Occupational Safety and Health/

Fire Science

Operating Room Technician

Physics

Pre-Professional

Medical Technology

Pre-Dentistry

Pre-Medicine

Pre-Veterinary Medicine

Radiologic Technology

THE DIVISION OF SOCIAL **SCIENCES**

Business Administration

Accounting

Bank Administration

Computer Systems

Computer Technology

Economic Applications

General Business

Management-Administration

Marketing

Criminal Justice

Law Enforcement

Corrections

Management/Administration

Psychology/Education

Security and Loss Prevention

Economics

Education

Elementary/Middle/Secondary

Emotional Impairment

Learning Disabilities

Psychology

Reading

Geography

Gerontology

Health (Vocational Certificate)

History/Political Science/Legal Assistant

Home Economics and Family Life

Child Care and Guidance

Child Development

Clinical Dietetics

Community Nutrition

Food Service Management

Foods and Nutrition

General Dietetics

Home Economics in Business

Physical Education

Political Science

Pre-Law

Social Science

Social Work

Sociology

Trade Industry, Allied Health

(Vocational authorization/certification)

DIVISIONS

MAJORS/AREAS OF CONCENTRATION AND DEGREES

	Majors	Minors	Certificate of Achievement	Associate Degree	Bachelor Degree	
	Maj	Α̈́	Cert	Ass	B.A.	B.S.
Alfied Health Management	×					X
Art					-	
Commercial Art	×			X	×	
Fine Art	X	×	X	X	×	
Biology	X	X				×
Business Administration		×		X		X
Accounting	×					×
Bank Administration	×					X
Computer Technology				X		×
General Business	X					×
Management	×					X
Marketing	X					X
Chemistry	X	Х				X
Communication Arts	X	×		X	X	
Computer Systems	X	_X				×
Criminal Justice	×	×	X	×		×
Law Enforcement		/				
Corrections						
Administration/Management						
Psychology/Education						
Economic Applications	<u>(</u>					×
Education ⁴	,					
Emergency Medical Technology	X		X	X		X
Emotional Impairment (See Special	×				X	-
Education)					X	
Engineering ²	X					X
English	X	X		X	X	
Communication Arts	X	X		X	X	
English-Journalism	×	×		X	X	
English-Speech				X	X	
Journalism/Public Relations	×	X		×	X	
Speech and Drama		<u>X</u>	X			
Fire Science	×	×		X	X	X
Foreign Languages	×	×			×	
Latin	^	×			^	
Polish ³		x				
Spanish ¹	×	×			×	
Gerontology	- <u>^</u>	×	×	×		X
Activity Therapy in Gerontology	^	γ	×	^		^
Aging and Mental Health			x			
Health (Vocational Certification in	-					
Education)	×					
History	X	X			×	
Home Economics and Family Life	X	X				X
Child Care and Guidance	X	X	×	×		×
Child Development	X	X				×
Clinical Dietetics	×					×
Clothing Management	X	×				×
Community Nutrition	X					×
Fashion Merchandising	X	×				×
Foods and Nutrition	×	×				×
		-				

MAJORS/AREAS OF CONCENTRATION AND DEGREES

	Majors	Minors	Certificate of Achievement	Associate Degree	Bachelor Degree	
					B.A.	B.S.
Food Service Management	X	X				Χ.
General Dietetics	X			×		
Home Economics In Business	×					×
Humanities		×				
Learning Disabilities (See Special Education)	X				***	X
Legal Assistant/Administrator	' ×		×	X		X
Mathematics	X	×		×		X
Computer Science	×	X		X		×
Music	X	×	, , , , , , , , , , , , , , , , , , , ,		×	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Music Management	×				X	
Natural Science	X	X		X		×
Nursing	X		mran w			X (BSN)
Occupational Safety & Health	X	X	×	X		X
Occupational Safety and Health/	, ,					
Fire Science	×			X		×
Operating Room Technician	Х			X		
Physics		X				
Political Science	_	×				
Pre-Professional ⁵						X
Pre-Dentistry						
Pre-Law						
Pre-Medicine						
Pre-Veterinary Medicine						
Medical Technology						
Psychology	X	X				
Public Administration	X			X	X	
Radiologic Technology	×	W		-		X
Reading, K-9 or 7-12, Education ⁴		Х				
Religious Studies	X	×	X	X	X	
Security & Loss Prevention	X	×	X	X		×
Sign Language Studies (formerly ITC)	X	X	X	X	×	
Social Science	×	X	, ,	X	X	
Social Work	X			X		X
Sociology	X	X			X	
/Special Education4					73	
, Emotional Impairment	/x	/		/ <	$/ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	
Learning Disabilities	×	17	Mr	· /	∕ 🐰	
*Trade, Industry, Allied Health (Voc)	- X					X

[√]Consortial arrangement with University of Detroit, Marygrove College and Mercy College.

^{&#}x27;Consortial arrangement with University of Detroit,

³Consortial arrangement with St. Mary College.

^{&#}x27;Refer to Education course listings.

^{*}Students may take courses to prepare them for professional schools such as medicine. Students should become familiar with the exact requirements of the school to which they will apply.

NOTE: Certificates of Achievement and Associate Degrees cannot be awarded in programs such as Education, Nursing, Medical Technology, and Radiołogic Technology.

This chart is to be used as a guide and is subject to change without notice. Please refer to Department Chairpersons.

PROGRAM AND COURSE DESCRIPTION

TO THE STUDENT:

What follows is a description, by department, of courses offered. Students are encouraged to see their academic advisors to review courses and to make decisions on which courses to take.

An asterisk (*) is included in parentheses after a course which is crosslisted in other departments; the * indicates the department in which the course originates, as in:

405 Constitutional law (CJ*/LAW)

In this case, the * indicates that the course is taught in CJ, the Criminal Justice Department.

ALLIED HEALTH MANAGEMENT

The Allied Health Management program is designed to provide in-service allied health specialists with the management and organizational skills needed to assume entry-level or midlevel supervisory positions in hospitals, clinics and/or schools of allied health. The program builds upon the technical training and skills which the student acquired in order to become registered or certified in his/her specialty.

Major: 40 s.h. including 24 s.h. in Business (BUS 101, 236, 318, 273, 375 plus electives). For in-service cer-

tified or registered allied health personnel who have successfully completed an AMA accredited program in their specialty. Graduates of noncollege programs may earn up to 32 s.h. by evaluation. Students who complete the degree requirements and who have a minimum of two years in professional service will be eligible to apply for a Temporary Vocational Authorization valid for teaching in a State reimbursed vocational classroom.

ART (ART)

Fine Arts Major: 36-40 s.h. including 105, 207, 325, 326, 346 or 446, 408 and HUM 495. Co-op is encouraged. An extensive portfolio/exhibit of work done independently which is representative of his growth in the area of interest is required of ALL ART MAJORS. Certificate of Achievement is available.

Minor: 20-24 s.h. including 105, 207, 325 or 326, 346 or 446.

Commercial Art Major: 36-40 s.h. including 105, 121, 268, 326, 346 or 446 and at least one semester of Co-op.

Advanced placement or credit is offered upon producing a portfolio of previous art work.

102 Great Monuments in

World Art 4s.h.

Slide lectures and discussions of important artifacts and masters in the visual arts, stressing the understanding and appreciation of man's creative ability as seen through works of art. (Art majors take MUS 102 or a literature course).

103 Art Appreciation 3s.h.

Survey of major works in visual arts from all ages given in slide lectures and discussions with emphasis on the appreciation and understanding of the contributions of various cultures to the world of art. Interpreter available.

105 The Visual Arts in 2-D 4 s.h.

Instruction in drawing through extensive exercises in line, texture, shape, space and composition. Introduction to various drawing media.

121 Introduction to Commercial Art (JRN) 4s.h.

Introduction to the advertising field, its language, manner of working and preparation of ads for commercial purposes. Prerequisite: ART 105.

125 Beginning Studio

Experiences 2s.

4s.h.

Introduction to the basic principles of art through creative experiences in drawing, design, watercolor and painting. (Open to all students hoping to explore their artistic potential.)

175 Painting and Composition

The development of skills requisite to oil painting or acrylics, based on a systematic treatment of composition and the techniques of painting. Emphasis on the most effective use of materials and concepts.

190 Watercolor and Acrylics 2s.h. Various exercises in the techniques

of watercolor and/or acrylics. Experiences in a variety of subjects. Emphasis on creative ways of arranging a picture and its completion. Prerequisite: ART 105 or approval of instructor.

207 Creative Design and Color 4s.h.

Elements of color and design as applied to a variety of areas in the arts. Intense study of the basic factors of creative expression. Experimentation in line, texture, area and movement. Emphasis on the development of individual creative powers.

225 Lapidary and Jewelry 2s.h.

Basic stone-polishing processes necessary in the completion of cabochons. Experiments in making jewelry using wire and sheet metal.

268 Commercial Art Experiences (JRN)

4 s.h.

Additional advertising problems employing the usage of airbrush, prefabricated graphic arts materials, photography and other equipment. Introduction to writing creative captions with related visuals for magazine and newspaper ads, cover designs, posters, fliers and billboards. Prerequisites: ART 105, 121 and 207 or permission of instructor.

305 Lettering, Calligraphy and Poster Design 4s.h.

Development of the skills and the art of lettering, spacing and layout as applied to writing of certificates, announcements and resolutions. Preparation of work for professional use in designing of posters and other projects for reproduction. Recommended for all Commercial Art students.

316 Art for the Elementary School Teacher 2s.h.

Study of elements of art with orien-

tation to a variety of media and techniques, emphasizing preparation of innovative, motivating art lessons appropriate to elementary grades. (Specifically designed for non-art majors.)

325,326 History of Art I, II 4,4 s.h.

Understanding and appreciation of the fine arts as exemplified in the major monuments of man's creativity from the ancient cultures to the present.

330,331 Advanced Creative Drawing/Painting 1-4 s.h.

Further development of drawing or painting skills through study of traditionally more difficult subject matter such as portraiture and figure studies and through creative composition. (May be taken by arrangement)

346 Relief and Silkscreen Printing 4s.h. Principles and techniques of mak-

ing multiple images from relief surfaces such as linoleum, wood block, and from stencil printing, particularly silkscreen. Prerequisites: ART 105, 207 or permission of instructor.

361 Advertising Design 4s.h

Layout and skillful preparation of advertising problems at an advanced level. Introduction of the television commercial, campaign and specific production knowledge. Areas of interest: Art Direction, Illustration, Direct Sales and Container Design. Prerequisite: ART 268.

408 Three Dimensional Forms 4s.h.

Three Dimensional forms including sculpture and ceramics. Choice of one medium made and experimented with in depth. Wood, clay, plaster as well as more contemporary materials employed.

425 Advanced Problems in Commercial Art (JRN) 4 s.h.

Advertising campaign problems; camera-ready layout and illustration; color separation and preparation of art work for printing; advanced and independent problems for business and/or institutions; preparation of a job-seeking portfolio.

440,441 Studio Electives 1-4 s.h.

Independent advanced work in media and disciplines not currently offered, such as advanced watercolor, design, ceramics and advertising.

446 Etching and Lithograph 4s.h.

Printing with a press using the full range values and textures provided through these techniques. Introduction to the full planographic methods of lithography and monoprint, and to the various intaglio processes such as etching, engraving and mezzotint.

BIOLOGY (BIO)

Major: 30 s.h. Required courses: BIO 103, 104, 226, 243, 244, 301 and 495. Required courses from other fields: Chemistry 8 s.h., Physics 8 s.h., and Mathematics 6 s.h. including MTH 111. A Chemistry minor is recommended. Coop experience is recommended.

Minor: 20 s.h. Required courses: BIO 103, 104, 224, 226 and 301.

103,104 General Biology I, II 4,4 s.h.

Fundamental biological principles and problems as they apply to cellular, organismic, and ecological levels of the plant and animal worlds. Lecture 3 hours, laboratory 3 hours. Co-requisite: enrollment in or completion of CHM 111 or equivalent.

224 Basic Human Physiology 4s.h.

Non-laboratory study of the functioning of the body systems considering the integration and control of life processes in the cells, tissues, organs, and systems of the human body.

226 Microbiology 4s.h.

Fundamental principles of microbiology with emphasis on the interactions between microorganisms and the human body. Lecture 3 hours, laboratory 3 hours. Prerequisite: CHM 161 or concurrent registration in CHM 221; BIO 104 or 244.

243, 244 Anatomy and

Physiology I, II 3,3s.h.

Study of the structure and function of the ten major body systems. Supplementary topics include: the cell, fluids and electrolytes, and acid-base balance. Lecture 2 hours, laboratory 2 hours, recitation 1 hour.

301 Genetics 4s.h.

Principles of genetic theory and technique with emphasis on their application to humans. Lecture 3 hours, laboratory 3 hours. Prerequisite: 6 s.h. of biology.

317 Invertebrate Zoology 4s.h.

Morphologic and physiologic study of representative invertebrate organisms, with emphasis on the parasitic groups. Identification of invertebrate species stressing the parasitic adult and larval forms. Lecture 2 hours, laboratory 6 hours. Prerequisite: BIO 226

327 Immunology 3s.h.

Basic principles of immunology with emphasis on the nature of antigens and antibodies and the application of principles in hypersensitivity, tumor and transplantation immunology. Lecture 3 hours. Prerequisite: BIO 226; CHM 361 recommended.

BIOLOGY

350 Medical Mycology 4s.h.

Studies in the isolation and identification of fungi with emphasis on the fungi of medical importance. Lecture 3 hours, laboratory 3 hours. Prerequisite: BIO 226.

361 Epidemiology

Study of factors involved in the occurrence and prevention of diseases within human populations. Prerequisite: BIO 226

371 Pathophysiology 3s.h.

Study of disease processes affecting normal functioning of the human body. Two major complexes of interrelated systems: cardiovascular- pulmonary disorders and endocrine- neurological dysfunctions. Prerequisite: BIO 244.

402 Advanced Human

Physiology 4s.h.

A study of the normal functioning of the human organ systems with emphasis on muscle, nerve, and cardiovascular physiology. Special topics include cellular transport, immunity, and adaptation (homeostasis and stress). Prerequisite: BIO 224 or 244.

427 Clinical Microbiology 4s.h.

Study of basic principles of clinical microbiology including basic techniques in identification of pathogenic microorganisms. Lecture 2 hours, laboratory 6 hours. Prerequisite: BIO 226.

470 Biological

Investigations 1-4 s.h.

Independent research, directed reading or special problems under the supervision of a faculty member. Prerequisite: recommendation of major advisor, and problem director.

495 Senior Seminar 2s.h.

Preparation and presentation of a

BUSINESS ADMINISTRATION scientific paper and evaluation of others' papers. Taken by students with Senior status as a requirement for graduation.

BUSINESS ADMINSTRATION (BUS)

Maiors:

3s.h.

Accounting
Bank Administration
General Business
Management
Marketing

A minimum of 52 s.h. are required in business administration, of which 30-32 s.h. must be in a major area. The following core courses are required of all students: BUS 201, 236, 238, 244, 333, 355.

Accounting Major Required: BUS 202, 286 or 361, 303, 304, 370 or 450, 315, 405, 495. Electives: BUS 414, 419, 445.

Bank Administration Required: BUS 202, 242, 315, 495; ECN 380. Electives: BUS 302, 303, 304, 310, 371, 405, 414, 419, AIB courses.

General Business Required: BUS 495. Electives: Program must be developed with an advisor.

Management Required: BUS 302, 313, 315, 495. Electives: BUS 218, 219, 310, 318, 363, 375, 414, 415, 419, 420, 442, 445; SW 233.

Marketing Required: BUS 313, 315, 415, 495. Electives: BUS 255, 307, 363, 414, 419, 442; ART 121, 360.

COMPUTER SYSTEMS

32-36 s.h. in computer courses.

Required: BUS 238, 245, 248, 291, 348, 385, 435, 445 and 485. Electives: MTH 246, 247, 248, 301, 345, BUS 419.

16-20 s.h. in one of the following applications areas: Allied Health, Business, Criminal Justice, Education, Law, or Public Administration.

ECONOMIC APPLICATIONS

A minimum of 52 s.h. are required for this interdisciplinary degree. The following core courses are required for all students:

BUS 201, 202, 315; ECN 272, 273, 380, 451; SSC 495.

Two specializations are available:

Economic Planning Specialization (21 s.h.) Required: BUS 355, 442; PSC 251, 451. Electives: BUS 238, 371, 414, 445; PSC 301, 321; MTH 325.

Economic Statistics Specialization (21 s.h.) Required: MTH 325, 400; BUS 355. Electives: BUS 238, 442; MTH 251, 252, 330, 341, 351.

*Associate of Science Degree:

Business Administration, 32 s.h.

Computer Technology, 32 s.h.

*Minors:

Business Administration, 24 s.h. Computer Systems, 24 s.h.

*See advisor for details.

101 Contemporary Society and the Organization 3 s.h.

The dynamics of contemporary administration, social and political influences on the organization, laws and regulatory agencies and their impact on the organization; career opportunities in the organization.

201 Principles of Accounting I

4 s.h.

Elementary accounting theory and procedures utilizing and stressing elementary corporate accounting problems. Subjects treated: classification of accounts, journalizing and posting; preparation of working papers and financial statements; adjusting entries including deferred, accrued, and valuation items; accounting for different forms of business enterprises; and study of problems relevant to cash, investments and receivables.

202 Principles of

Accounting II 4 s.h.

Continued study of accounting principles. Subjects treated: problems relevant to inventories, plant and equipment, elementary cost accounting; elementary statement and analysis, statements of working capital change and cash flow; budgeting; accounting aids to management; and income tax consideration. Prerequisite: BUS 201.

218 Human Behavior and Attitudes (CJ)

2 s.h.

Holistic approach to understanding oneself; discussion of various approaches to personal growth.

219 Management of Small Business Enterprises 2 s.h.

Emphasis on laws and regulations, marketing, management and financial considerations. Techniques for starting and managing a small business.

236 Principles of

Management (CJ) 3 s.h.

Introduction to the administrative process, theories and practices. Analysis of managerial functions and their relationship to political, power and conflict-resolution forces within the organization.

BUSINESS ADMINISTRATION

238 Introduction to Computers

3s.h. Study of uses and capability of computers and peripheral hardware, terminology, flow charting, techniques, procedures and ethics of data storage and retrieval, and introductory programming techniques.

242 Principles of Banking 3 s.h.

Introduction to the principles of banking. Pertinent topics of bank management, capital liquidity, investment, audit and control.

244 Principles of Marketing

Analysis of marketing terminology, concepts and trends with special emphasis on the Marketing Mix (Product, Price, Promotion and Distribution). Introduction to the role and operation of the marketing department and its relationship to other functions within the organization and external structures.

245 Computer Program Design RPG II:

Problem-solving with the computer, using the computer language RPG II, numerical and non-numerical applications. Prerequisite: BUS 238.

248 Computer Program Design: COBOL

Problem-solving with the computer, using the computer language COBOL, numerical and non-numerical applications. Prerequisite: BUS 238.

255 Consumer

Behavior (HEFL) 3 s.h.

The study of the impact of consumer behavior (based on psychological and sociological forces) on the market. Analysis of the buying decision process and how it is affected by advertising, public relations and the mass media. Emphasis on consumer-oriented legislation. Prerequisite: BUS 244.

272 Principles of

Microeconomics (ECN) 4 s.h.

273 Principles of

Macroeconomics (ECN)

286 Individual Taxation

(LAW) 3s.h.

Maintenance of tax records; drafting tax returns; maintenance of tax law library; procedures and developments in the areas of individual income tax.

302 Organizational Behavior 3s.h.

Analysis of group and individual behavior in the organization; analysis of social structures which affect management policies and procedures. Prerequisite: BUS 236.

303 Intermediate

Accounting I

3s.h. Review of basic accounting theory. present value accounting, inventory methods and in-depth balance sheet analysis. Prerequisite: BUS 202.

304 Intermediate

Accounting II

3s.h.

Accounting for leases, pensions, income taxes, changes in financial position, inflation; stockholder equity analysis. Prerequisite: BUS 303.

307 Promotional Strategy

A study of the promotion tools (Advertising, Public Relations, Sales and Sales Promotion). Major emphasis on identifying the factors that become the basis for promotional decisions determining managerial strategy. Prerequisite: BUS 244.

310 Personnel Management 3s.h.

Analysis of personnel functions, job and manpower requirements, techniques for recruitment and hiring, training and evaluating personnel, job analysis techniques; compensation process; collective bargaining process. Prerequisite: BUS 236.

313 Managerial Accounting 4s.h.

Management use of accounting information for planning and control procedures, evaluation of financial performance, and product revenue cost relationships. Prerequisite: BUS 201 and 236.

315 Business Finance 4s.h.

Introduction to the theories and concepts of financial management. Emphasis on interpreting financial statements, asset and liability management, sources and uses of funds, dividend policies and effects of various policy decisions on the value of the firm. Prerequisite: BUS 202 or 313 and a statistics course.

318 Human Behavior and Leadership (CJ)

Leadership and its relationship to theory, style, time management, problem solving, personal power, team building, and self-assessment. Prerequisite: Junior standing or full-time work experience.

333 Business Law 4 s.h.

Introduction to study of contracts and agency, corporate law, bailments, sales and negotiable instruments. Case study method used.

348 Data Base Management 2s.h.

Introduction to the operation and control of data base management systems. Prerequisite: Two semesters of programming.

355 Decision-Making With **Statistics** 4 s.h.

Nature of decisions; quantitative methods to solve problems; formulation, model building, and interpretation of results based on statistical analysis.

Prerequisite: MTH 105, MTH 235.

361 Corporate Taxation (LAW) 3 s.h.

Maintenance of corporate tax records; preparing returns for business entities; basic tax research, procedures and developments in the area of corporate taxation. Prerequisite: BUS 202.

363 Materials and Purchasing Management

Relationship and coordination of purchasing to other business functions. Includes qualitative and quantitative procedures for determining need, selection of sources, storage of materials. Prerequisite: BUS 236 and MTH 235 or BUS 355

370 Cost Accounting

Analysis, design, and operation of cost accounting systems with computer applications; techniques for planning, controlling and analyzing revenue - cost relationships. Prerequisite: BUS 303 and 355.

371 Investments

3s.h. Characteristics of investment markets; alternative approaches toward personal and institutional portfolios. Prerequisite: BUS 315, 272, 273.

375 Allied Health

Management Management problems and practices in health care facilities. Prerequisite: BUS 236.

380 Money and Banking (ECN)

4s.h.

385 Data Structures

2s.h.

Data file organization and manipulation; includes sequential, random access, indexed, linked files, searches and sorts. Prerequisites: Minimum of two semesters of computer programming, a working knowledge of BASIC, and BUS 348.

> BUSINESS ADMINISTRATION

405 Advanced Accounting 4s.h

Advanced theory and techniques dealing with partnerships, consolidations, fiduciaries; evaluation of consolidated financial statements. Prerequisite: BUS 304.

414 International Business 3s.h.

The relationship of culture, politics, law, and economics to the operation of multinational business. Study will be from an integrated approach of marketing, finance, law, management, sociology, political science, and economics. Prerequisite: Senior standing.

415 Marketing Management 4s.h.

A study of the overall marketing strategy pertaining to problems experienced in today's economy, utilizing a case study method. Emphasis on physical distribution, cost analysis, and effective pricing. Prerequisite: Senior Standing.

419 Special Problems 1-4 s.h.

Pragmatic approach to selected problems of interest which are not normally included in existing courses. Prerequisite: Junior level or full-time work experience.

420 Production and Operations Management 4s.h

Analysis of system operations, functioning and control of the operations system; models for operations management decisions. Prerequisite: BUS 236 and 355.

435 Advanced Computer Programming 3s.h.

Advanced techniques in programming using several computer languages. Prerequisite: BUS 245, BUS 248, BUS 385.

442 Research in Business 4 s.h.

Study of research methodology, statistical analysis, and implications of

research results. Emphasis on the completion of a research study by the student. Prerequisite: Business major, senior standing, and MTH 235.

445 System Design

4s.h.

Techniques for the analysis and design of information systems. Prerequisite: Senior standing, business major.

450 Auditing

3s.h.

Analysis of the audit process, the audit examination and procedures for completing the audit test. Emphasis on generally accepted auditing standards and professional ethics. Prerequisite: BUS 405.

451 Economic and Business History (ECN/HIS*) 4 s.h.

485 Internship and Seminar: Systems Design 4 s.h.

Design of system including specification of objectives; data processing, human, and economic constraints; system proposal presentation; implementation of the system; training for the system; and system documentation. Prerequisite: Computer Systems major, to be taken within the final two semesters of work.

495 Business Policy 3 s.h.

Capstone course; emphasis on the integration of business administration knowledge in order to develop general points of view and standing decisions based on logical and critical thinking, analytic skills, historical perspective, and an ethical system. Prerequisite: A major in Business Administration. (To be taken in final eight hours of program.)

Control Data Institute Graduates

Control Data Institute graduates of the Computer Programming and Computer Technology sequence of courses are granted 30 semester hours of credit toward a Bachelor of Science degree with a major in Computer Systems.

For an Associate of Science degree in computer technology, these credits will be recognized as the major concentration. An additional 30-32 semester hours will be taken in general education at Madonna College.

American Institute of Banking

Students may transfer a maximum of 30 credit hours with a grade of "C" or better from the American Institute of Banking toward a major in Bank Administration for a Bachelor of Science degree at Madonna College.

CHEMISTRY (CHM)

Major: 30 s.h. including CHM 111, 112 (or equivalent); CHM 221, 222, 331, 441, 442; CHM 495.

Minor: 20 s.h. including CHM 111, 112 (or equivalent); CHM 221; and CHM 331 or 361.

099 Chemical Fundamentals for Allied Health 2s.h.

Basic concepts of mathematics used in general chemistry; introduction to atomic structure, periodicity, elements of stoichiometry, and some solution chemistry. (For credit, but not applicable toward degree.) Lecture 2 hours.

111 General Chemistry I 4s.h.

A survey of the fundamentals of chemistry, including stoichiometry, atomic structure and periodicity, gas laws, equilibria, acid-base theory, and redox processes. Prerequisites: one year of high school chemistry and one year of high school algebra; or CHM

099. Lecture 3 hours, Laboratory 3 hours.

112 General Chemistry II 4s.h.

Emphasis on chemical activity; thermodynamics, kinetics, ionic equilibria, acid-base systems and electrochemistry. Qualitative analysis of typical cations and anions. Lecture 3 hours, laboratory 3 hours. Prerequisites: CHM 111 (or equivalent); pre- or co-requisite MTH 106 or MTH 111.

161 Introduction to Life Chemistry

Life Chemistry 4 s.h.
Integrated organic and biochemical
principles related to normal functioning
of the human body. Lecture 3 hours,
laboratory 3 hours. Prerequisite: CHM
111.

221 Organic Chemistry I 4 s.h.

Carbon compounds, aliphatic and aromatic compounds; their classification, structure, properties and uses; heterocyclic compounds. Lecture 3 hours, laboratory 3 hours. Prerequisite: CHM 111.

222 Organic Chemistry II 4s.h.

More extensive study of aliphatic, aromatic and heterocyclic compounds; practical experience in the important synthetic methods and qualitative identification of common functional groups. Lecture 3 hours, laboratory 3 hours. Prerequisites: CHM 112, 221.

331 Quantitative Analysis 4s.h.

Theory and techniques of classical quantitative analysis, including gravimetry, titrimetry, potentiometry, and spectrophotometry. Lecture 3 hours, laboratory 3 hours. Prerequisites MTH 111 or three years of high school algebra; CHM 221.

361 Biochemistry 4 s.h. Principles of biochemistry and

physiology related to the human organism; a biochemical basis for the study of life processes. Prerequisite: CHM 221.

441,442 Physical Chemistry I, II

(Consortial Arrangement) 4,4s.h. Fundamental theoretical chemistry, atomic theory and structure of matter, bonding; laws of gases, liquids and solids; thermodynamics, chemical kinetics. Lecture 3 hours, laboratory 3 hours. Prerequisites; PHY 251, MTH 252, CHM 222, 331.

451 Instrumental Analysis 4s.h.

Theory and techniques of modern instrumental analysis, including spectrophotometry, electrochemistry, chromatography, and current topics. Lecture 3 hours, laboratory 3 hours. Prerequisites: CHM 331, PHY 251; CHM 222 recommended.

490 Problems in

Chemistry 1 — 4 s.h.

Advanced study in a special area of interest in laboratory or library research studies. Prerequisite: Recommendation of major advisor.

495 Senior Seminar 2s.h.

Preparation and presentation of a scientific paper and evaluation of others' papers. Taken by students with Senior status as a requirement for graduation.

COMMUNICATION ARTS (See also ENGLISH, JOURNALISM/PUBLIC RELATIONS, and SPEECH)

Major: 36 s.h.

20 s.h. in either English, Journalism, or Speech and 8 s.h. in each of the others, including ENG 101, or 200; JRN 132, 357; SPH 105, HUM 495.

Minor: 24 s.h.

16 s.h. in either English, Jour-

nalism, or Speech and 4 s.h. in each of the others, including ENG 101 or 200; JRN 132, 357; SPH 105.

Other Group Majors:

English-Journalism Major: 36 s.h. 18 s.h. in each department, including ENG 101 or 200; JRN 132, 357, HUM 495.

English-Journalism Minor: 24 s.h. 12 s.h. in each department, including ENG 101 or 200; JRN 132, 357.

English-Speech Major: 36 s.h. 18 s.h. in each department, including ENG 101 or 200; SPH 105, HUM 495.

English-Speech Minor: 24 s.h.
12 s.h. in each department, including ENG 101 or 200; SPH 105.

CRIMINAL JUSTICE (CJ)

Major: 46's.h. in Criminal Justice and supportive courses.

Core courses include:

CJ 102, 201, 265, 321 and 495; CJ 291, 391 or 491 for pre-service students. Areas of specialization:

Law Enforcement
Core courses plus CJ 211, 305, 311, 323 and 401

Corrections

Core courses plus CJ 121, 235, 280, 281, 402.

Administration/Management Core courses plus BUS 236, 318; PSC 310; SW 233.

Psychology/Education Core courses plus PSY 240, 316, 342; EDU 442.

Required supportive courses: PSC 251; SOC 101 or 221;

SOC 322 or 442; SOC 342 or 367.

Certificate of Achievement is available.

Minor: 20 s.h.

102 Introduction to Criminal Justice (SOC) 3s.h.

Study of agencies and process of the criminal justice system. Responsibilities of the police, prosecutor, courts, corrections and society in the criminal justice process.

121 Introduction to Corrections (SOC)

Corrections (SOC) 3 s.h.
Philosophical and historical background of corrections; European antecedents and the American evolution of correctional facilities and programs; survey of career opportunities.

201 Criminal Justice Organization and Administration (PSC/SOC) 3s.h

Organization and management of the various criminal justice agencies throughout the United States. Includes systems of management, alcoholism as a management problem, and systems analyses and their relationships.

211 Law Enforcement Administration (SOC) 3 s.h.

Organization and management of law enforcement agencies, the role of the police administrator in line and staff functions. Investigation of areas of police qualifications, promotional standards and cadet systems.

212 Correctional Regulations 3s.h.

Laws, rules and regulations concerning the corrections officer and the jailer specialist.

213 Traffic Operations,

Administration and Investigation

Role of police administrator in traffic operations, administration and supervision. Strategies for moving and controlling traffic; investigation of vehicular accidents; familiarization with traffic safety programs.

217 Advanced First Aid (EMT) 3s.h.

218 Human Behavior and Attitudes (BUS) 2s.h.

219 Seminar on Alcohol Studies (EMT)

Studies (EMT) 2 s.h.
A practical and theoretical examination of the diverse aspects of alcohol abuse and alcoholism as they impinge upon the C.J. system; emphasis upon identification of problems and ap-

231 Correctional Justice Organization and Administration (SOC)

propriate referrals.

Organization and management principles of correctional agencies; correctional procedures, rights and process.

233 Interviewing Techniques (SOC/SW*) 4 s.h.

235 Probation and Parole (SOC) 3 s.h.

History and philosophy of probation and parole; function and operation of pardon and parole boards; statutory and limitations; modern trends; personnel qualifications.

236 Principles of Management (BUS) 3s.h.

265 Criminal Law (SOC) 3s.h.

History, purposes and philosophy of criminal law, local, state and federal law; development, application and rights of the offender.

CRIMINAL JUSTICE

280 Principles and Methods of Corrections I (SOC) 3 s.h.

Legal aspects of probation, drug addiction and alcoholism; analysis of human behavior from the viewpoint of corrections; understanding basic counseling techniques and establishing therapeutic relationships.

281 Principles and Methods of Corrections II (SOC) 3s.h.

Continuation of C.J. 280 including demonstration of practical ability to apply counseling psychology to casework. Prerequisite: C.J. 280.

291,391,491 Practicum in Criminal Justice/Co-op 3,3,3s.h.

Internship in an approved criminal justice setting designed to provide opportunities to synthesize theory with practice. Laboratory 32 hours for each semester hour, available for co-op.

301 Basic Police Training 3s.h.

Credit awarded to those who have successfully completed 240 instructional hours in a Michigan Regional Police Academy, or equivalent instruction.

302 Field Experience 3 s.h.

Credit awarded by the director for one year full-time experience in an appropriate area of the criminal justice system.

303 Jail Operations 2s.h.

Credit awarded to those who successfully complete the U.S. Bureau of Prisons course in "Jail Operations".

304 Jail Administration 2s.h.

Credit awarded to those who successfully complete the U.S. Bureau of Prisons course in "Jail Administration".

305 Criminal Procedure

(SOC/LAW)

3 s.h.

Procedural law for law enforcement officers. Law of arrest, evidence and search and seizure. Prerequisite: CJ 265.

310 Introduction to Public Administration (PSC) 4 s.h.

311 Criminal Investigation 3s.h.

Basic principles and procedures of criminal investigation; conduct at crime scene search, collection and preservation of evidence, interviewing and methods used in crime laboratories. Prerequisite: CJ 102.

318 Human Behavior and Leadership (BUS)

2 s.h.

321 Principles of Criminology (SOC) 3 s.h.

Study of the incidence, type, causes and theories of adult deviant behavior. Emphasis is placed upon current crime trends and statistics and the processes involved in dealing with crime.

323 Juvenile Justice (SOC) 3 s.h.

Theories of causation and prevention of delinquency; role of the courts, police prevention programs, institutions in the control and prevention of iuvenile delinquency.

355 Contemporary Correctional Methods (SOC) 3 s.h.

Current practices and trends in correctional methods; parole, probation and correctional institutions.

401 Crime Prevention and Police Community Relations (SOC) 3s.h.

Social responsibility of criminal justice personnel; cooperation between criminal justice personnel and the community; emphasis on minority groups, political pressure and cultural problems.

402 Human Relations for Corrections (SOC) 3s.h.

Study of the sociological, psychological and political determinants in the development of human relations as viewed from aspects of corrections in the criminal justice system.

405 Constitutional Law (PSC/LAW)

(PSC/LAW) 3 s.h. Introduction to constitutional law, political theory. Historical examination of the major Supreme Court decisions which have contributed to contemporary judicial interpretations of the Constitution.

412 Organized Crime Institute 3s.h.

History, scope and methods of control of organized crime in the United States. Emphasis on local, regional and statewide control of organized crime; social implications of organized crime. Prerequisite: Departmental approval.

418 Narcotics Institute (SOC) 3s.h.

Problems faced by local, state, federal and international law enforce-

ment agencies concerning drug manufacture, trafficking and investigative techniques. Examination of social problems caused by drug use.

423 Homicide Investigation 3s.h.

Study of many facets which comprise a thorough, sound and reliable homicide investigation; inquiry into new investigative techniques as well as a review of State laws concerning homicide. Consideration of case preparation, warrant writing, arrests, arraignment and preliminary examinations.

435 The American Judicial

Process 3s.h.

Analysis of the American state and federal court system; a comparative study of foreign court systems. Prerequisite: C.J. 265 and 305 or Director's permission.

495 Criminal Justice Seminar 3s.h.

Evaluation of criminal justice practices and procedures. Emphasis on contemporary criminal justice problems and their solutions.

SECURITY AND LOSS PREVENTION (CJS)

Major: 51 s.h. in major and supportive courses. Core Courses include: CJS 101, 201, 324, 391, 495; CJ 265, 311; ENG 200; OSH 322, 328.

Minor: 20 s.h.

Certificate of Achievement is available.

101 Introduction to Security 3s.h.

Origins and development of Security; the security function; basic defenses including building protection, intrusion and access control, fire protection and emergency planning, internal theft; special security problems and career opportunities.

201 Security Administration and Organization 3s.h

Administration and organization of security programs and protective services; planning, education and training for business, commercial, industrial and institutional situations; legal ramifications indigenous to security personnel.

324 Principles of Loss Prevention

An examination of the several types of security situations in both private and public institutions; the functional operations which apply to each of them, particularly focusing on loss prevention management, theft, risk control and security surveys.

391 Internship/Coop 3s.h.

Participation in adviser-approved learning experiences in a security-related job situation. Security majors are required to complete two semesters (6 s.h.) in either an internship or cooperative education position.

495 Security Seminar

3s.h.

Overview of current trends toward professionalization of security personnel and the security industry including legislation, goals and standards; industry sponsored training, education and certification; current issues in security.

ECONOMICS (ECN)

272 Principles of Microeconomics (BUS) 4 s.h.

Theories of production and cost, demand, supply, competition, consumer behavior, and distribution of income.

273 Principles of Macroeconomics (BUS) 4s.h

Measurement and determination of economic activity and development, aggregate income, and employment. Emphasis on consumption, monetary policy, taxes, government investment, and expenditures. Prerequisite: ECN 272.

380 Money and Banking (BUS)4s.h.

Study of the nature and function of money, with reference to the expansion and contraction of the money supply. The various functions of the Federal Reserve System including the control of the rate of interest, money supply and an explanation of check clearance. Prerequisite: ECN 272, 273.

451 Economic and Business History (BUS/HIS*) 4s.h.

EDUCATION (EDU)

The Madonna College elementary and secondary teacher preparation programs are approved by the Michigan Department of Education and accredited by the National Council for Accreditation of Teacher Education (NCATE). The College recommends

students for elementary provisional certification (K-9), secondary provisional certification (7-12); for K-12 certification in Art and Music; for K-12 endorsement in Learning Disabilities, Emotional Impairment: for K-9 or 7-12 endorsement in Reading; and for Middle School Endorsement (5-9). The College also recommends students for vocational endorsement and authorization in Trade and Industry, Health Occupations, and Home Economics and Family Life.

I. Admission To The Teacher **Education Program:**

Students planning to pursue a program in teacher education take the following steps:

- A. Declare intention of preparing for the profession of teaching either on the elementary or secondary level at the time of application to the College.
- B. Apply for admission to the Teacher Education Program during the first semester of the sophomore year, or upon completion of 30 s.h. including EDU 200.
- Meet the following criteria for admission and retention in the program:
 - 1. 2.5 or higher grade point, of 3 semester hours of EDU 200; White proficiency in use of

 - proficiency in use of communithrough examinations and/or courses;
 - two letters of recommendations (one from the major advisor):
 - -general-good-health. 🦿

Applications for admission to the Teacher Education Program are reviewed and approved by the Teacher Education Committee.

Transfer students who have completed 60 semester hours or more are admitted provisionally into the Teacher Education Program, Upon successful completion of a minimum of 12 semester hours at Madonna College and the fulfillment of the requirements listed above, the students will be admitted into the Teacher Education Program by the Teacher Education Committee.

II. Admission To Directed Teaching:

Early in the first semester of the senior year, the student applies for admission to Directed Teaching, which is to take place in the following semester. At this time the student shall submit the following:

- Academic competency as evidenced by a grade point average of 2.5. Only "C" grade or better is applicable in professional education courses, major, minor, or planned program;
- Accumulated evidence of growth in professional teaching competence:
- 3. Written recommendation from maior adviser.

III. Application For Michigan Certification

To be recommended by the College for provisional certification in the State of Michigan on the elementary (K-9), and/or secondary level (7-12), the prospective teacher fulfills the following requirements:

- Completes a major of at least 30 semester hours or a group major of/36 semester hours in an approved field.
- In addition to the above, applicants for secondary certification complete an approved minor of at least 20 semester hours or a group minor

of/24 semester hours, Applicants for elementary certification may elect a miner, but must complete a planned program in substantive fields appropriate to elementary education. The Elementary Planned Program includes the following:

REQUIRED:

(Mathematics 243	4s.h.
Natural Sciences 273	4s.h.
Art 316	2s.h.
English 300	4s.h.
Speech 105	4s.h.

ELECT ONE from each group:

4s.h.
4s.h.
4s.h.
4s.h.

Other substantive course work may be taken upon the recommendation of the Chairperson of the Education Department.

3. Completes the following professional Education courses:

4. Students must have a set of credentials completed and on file with the College. Supplying credentials for teacher education graduates is a professional service offered by the College through the Education Department.

5. A student who desires certification in another state should plan programs in accordance with the certification code of that state.

as Nove

Courses which fulfill requirements in General Education are also applicable towards the elementary planned program or a teaching major or minor.

Admission to the Teacher Education program and admission to student teaching do not guarantee eventual recommendation for a certificate. Students must maintain satisfactory standards to be retained in the program and they must be recommended for certification by the Teacher Education Committee.

∕EDU 200 ~	Introduction to Professional Education Experiences	3s.h.
ु / EDU 312∞	Educational Learning and Growth Patterns	3s.h.
EDU 321	Principles of Reading Instruction	3s.h.
EDU 382	Reading in the Curriculum	3s.h.
€ EDU 449	Methods and Media in the Middle	0 3.11.
	School (5-9) or	3s.h.
₹ EDU 450	Methods and Media in the Elementary	00.,,,
	School (K-9) or	3s.h.
FDU 451-459	Methods and Media in the Major Field	00
	(Secondary)	3s.h.
EDU 469-479	Directed Teaching (Appropriate to the	
	*****	4, 6, 8s.h.
\EDU 480 ~	Foundations of Education	3s.h.
EDU 481	Seminar: Directed Teaching	1 s.h.
9		
330 "		

440 7

IV. Special Teaching Endorsement Programs

(For endorsement of certified elementary and/or secondary teachers)

These programs are of particular interest to those certified teachers wishing to complete an 18-hour planned program for Continuing Certification, and those individuals who wish to add another teaching endorsement to their

current teaching certificate:

1. Middle School: (5-9)

An 18 s.h. planned program to include the following courses: PSY 313, EDU 449, 469.

 Reading Improvement: (K-9) or (7-12) (minor only)
 A 24 s.h. planned program selected from the following courses: PSY 101; HEF 310; EDU 321, 372, 382, 485; ENG 300; SED 401.

art-music mards.

MADONNA COLLEGE TEACHER EDUCATION PROGRAMS

Approved by the Michigan Department of Education Accredited by the National

() de l'	Elementary (K-9) Major Minor		Middle (5-9) Major Minor		Secondary (7-12) Major Minor	
VArt (K-12)	Х	Х	Х	Х	Х	Х
∨Biology ⊮	Х	X	Χ	X	Х	Χ
Chemistry	Х	X	Χ	Х	X	Χ
Communication Arts	<u>_</u> _G	G	G	G	G _.	G
Emotionally Impaired (K-12) 100000000000000000000000000000000000	SXG-		ЖG		X6-	
YEnglish .⊮	Х	Х	Χ	X	X	Χ
VEnglish-Journalism (G	G	G	G	G	G
English-Speech	G	G	G	G	G	G
√French	-> X	Χ	Χ	X	Χ	X
Diealth (Voc)					Χ	Χ
√History. V	X	X	Χ	X	X	Χ
√Home Economics and Family Life						
(Nee)-12	X	X	Χ	X	X	Х
Child Care and Guidance (Voc)	499				X	Х
Early Childhood: Pre-kinder	€.					_
Ggarten and Kindergarten	X	×	X		X	×
WHome Economics (Noa.)	· X	X	Χ	X	Х	X
Journalism /		X		X		X
Latin	v.C	Х	- And 19	X	January .	X
PLearning Disabilities (K-12)	**		X C	AND CONTRACTOR	X C	
Mathematics	X	X	X	X	X	X
Music Education (K-12) > (.G.)	3 X6	X	X'G	X	X (**	X ()
Natural Sciences &	G	G	G	G	G	G
Physics /	, C menusza	Maria X		X		X
Polish		X	:	X		Х
Political Science	-	X		X		X
Reading (K-9) or (7-12)	Commence of the Contract of th			×G	1994 to \$495 \$15	XG
-Science ?	(management)	Contraction Contraction	errename X reconscion	S. S	and manue	energen er Xee
Social Science	Ğ	G	G	G	G	G
Sociology 4	Χ,	Х	Х	X	Х	Х
Spanish . V	$^{4}\mathbf{X}$	Х	Х	Х	Х	Х
Speech V		X		X		Х
Trade, Industry (Voc) Health					, X	Х

X = Major, 30-32 s.h.; minor, 20 s.h.

A planned program in substantive fields appropriate to elementary education is required of all students completing requirements for the elementary provisional certificate.

G = Group Major, 36 s.h.; group minor, 24 s.h.

200 Introduction to Professional **Education Experiences**

Observation-participation in a classroom setting; experiences in instruction; development of curriculum and instructional materials; exposure to a variety of multicultural educational settings; survey of legislation related to the placement of students in least restrictive environments. Prerequisite: PSY 101. Lecture 2 hours, laboratory 2 hours.

312 Educational Learning and $\,arphi$ **Growth Patterns** .2∕€.h.

Focus on the learning process: role of the teacher in learning; efficiency of learning as it is affected by the developmental processes; psychological principles that are central to the learning process and their relationship to the teaching situation; variables in learning; evaluation of the outcomes of learning. Application of learning theory and multicultural concepts in a field-based context. Prerequisites: PSY 101, EDU 200. Lecture 2 hours, laboratory 2 hours.

321 Principles of Reading Instruction 3 s.h.

Application of psychological principles to the reading-learning process: development and demonstration of competencies essential to effective teaching of reading. Prerequisites: PSY 101, EDU 200. Lecture 2 hours, laboratory 2 hours.

328 Teaching the Adult Learner (GER)

An opportunity to apply principles of andragogy and other theories of adult education to continuing education, gerontological, and other human service settings.

2s.h.

376

372 Diagnosis and Remedial Techniques in Reading 3s.h.

Identification of reading and asso-

ciated difficulties; methods in diagnostic and remedial work; use of tests and clinical apparatus in improvement of learning; modification of reading materials to meet the needs of handicapped students; observations and laboratory experiences. Prerequisite: EDU 321. Lecture # hours, laboratory 2 hours.

382 Reading in the

Curriculum 3 s.h.Identification of skills to be developed at different maturational levels, with emphasis on reading in the content areas and organization of reading programs. Prerequisite: EDU 321. Lecture

421 In-Service Projects 1-4 s.h.

2 hours, laboratory 2 hours.

Focus on new developments in education with practical implementation: open classroom concept, individualized instruction, instructional technology, accountability, mainstreaming, multicultural education. Prerequisite: Departmental approval. (May not substitute for a required course.)

440 442 Principles of Vocational

Instruction 4 s.h. Orientation to the vocational classroom setting with emphasis upon iden-

tification of instructional resources and special techniques for teaching adults. Lecture 3 hours, laboratory 2 hours.

449 Methods and Media in the Middle School (5-9) 3 s.h.

Methods, media and materials in the middle school curriculum; observations of classroom procedures; participation in simulation and micro-teaching. Selection and use of audio-visual aids for instructional purposes. Emphasis upon the application of multicultural concepts in a field-based context. Prerequisite: EDU 200. Lecture 2 hours, laboratory 2 hours 3/2

450 Methods and Media in the Elementary School (K-9) 3s.h.

Methods, media and materials in the elementary school curriculum; observation of classroom procedures; participation in simulation and microteaching. Selection and use of audiovisual aids for instructional purposes. Emphasis upon the application of multicultural concepts in a field-based context. Prerequisite: EDU 200. Lecture 2 hours, laboratory 2 hours.

451-459 Methods and Media in the Major Field (Secondary) 3 s.h.

Secondary methods, media and materials in the subject-matter fields in which students expect to teach. Selection and use of audio-visual aids for instructional purposes. Emphasis upon the application of multicultural concepts in a field-based context. Prerequisite: EDU 200. Lecture 2 hours, laboratory 2 hours.

- 451 Methods and Media in Art (K-12) 3 s.h.
- 452 Methods and Media in Communication Arts (7-12) 3s.h
- 453 Methods and Media in Foreign Languages (7-12) 3 s.h.
- 454 Methods and Media in Home Economics and Family Life (7-12) 3s.h.
- 455 Methods and Media in Mathematics (7-12) 3 s.h.
- 456 Methods and Media in Music (K-12) 3 s.h.
- 457 Methods and Media in Natural Science (7-12) 3 s.h.
- 458 Methods and Media in Social Science (7-12) 3 s.h.

459 Methods and Media in Vocational Subjects (7-12) 3 s.h.

Concepts and techniques for developing professional teaching abilities; use of community resources; guidance procedures. Performance objectives, relevant teaching materials, equipment aids and effective delivery systems in specific adult education and vocational curriculum areas. Selection and use of audio-visual aids for instructional purposes. Prerequisite: EDU 2007. Lecture 2 hours, laboratory 2 hours.

Directed Teaching

Applications for admission to Directed Teaching must be approved by the Teacher Education Committee.

469 Directed Teaching: Middle Schools (5-9) 4, 6, 8 s.h.

Observations and teaching in classroom situations; individual conferences and seminars.

470 Directed Teaching: Elementary School (K-9) 4,6,8 s.h.

Observations and teaching in classroom situations; individual conferences and seminars.

- 471 479 Directed Teaching: Secondary School 4, 6, 8 s.h.
 - 471 Art (K-12)
 - 472 Communication Arts (7-12)
 - 473 Foreign Languages (7-12)
 - 474 Home Economics and Family Life (K-12, Vocational)
 - 475 Mathematics (7-12)
 - 476 Music (K-12)
 - 477 Natural Science (7-12)

478 Social Science (7-12)

479 Vocational-Technical

480 Foundations of Education 3s.h.

Interdisciplinary approach to the study of fundamental issues and problems in education; the historical, social, philosophical and cultural implications of the school as an educational institution; the structure, function and purposes of educational institutions in our diversified society; emphasis on equal educational opportunity guarantees and multicultural education, and legislation related to the placement of students in least restrictive environments. Prerequisites: EDU 200, 312.

EDU 481 Seminar: Directed Teaching

Field trips, workshops, community resources, public and private school personnel, college faculty and student resources utilized to provide students in directed teaching contacts with practical information which can be applied in the classroom.

1s.h.

EDU 485 Reading

Practicum 2-4 s.h.

Supervised clinical and classroom teaching of reading. Two laboratory hours for each semester hour. Prerequisites: EDU 321, 372.

EMERGENCY MEDICAL TECHNOLOGY

MAJOR (B.S.): 34-38 s.h. in EMT including EMT 333 and the required support courses: BIO 226, 243, 244; RST 407; CHM 111, 161.

MAJOR (A.S.): 34 s.h. in EMT and required support courses: ENG 101; BIO 243, 244; RST 407.

Certificate of Achievement is available.

Program Overview

Emergency Medical Technicians provide emergency medical care to the victims of illness or accident. Basic EMT provides necessary care including such techniques as cardio-pulmonary resuscitation, airway management, initial patient assessment and recognition of various medical and surgical problems.

Admission requirements: Basic Emergency Medical Technology

- 1. Meet all college requirements.
- Successful completion of an Advanced First Aid Course (American Red Cross).
- Interview with department coordinator before acceptance.
- Two letters of recommendation from current employers and/or high school counselors.
- 5. Resume of work experience.
- 6. Written statement of purpose for pursuing EMT career.

Upon successful completion of the Basic EMT program, students may seek admission to the advanced EMT program to develop knowledge and skills in providing advanced life support, including ECG recognition and diagnosis, monitoring and defibrillation techniques, drug and intravenous therapy and concepts in the use of telemetry equipment.

Admission requirements: Advanced Emergency Medical Technology

- Successful completion of Basic EMT program as required by the Michigan Department of Public Health.
- Resume of work experience as a Basic EMT.
- 3. Two letters of recommendation from

EMERGENCY MEDICAL TECHNOLOGY present employers.

 Interview with Advanced EMT Coordinator before registration in program.

The Emergency Intervention program is integrated into the EMT curriculum to provide the Emergency Department Nurse with an understanding of the EMT role in the delivery of prehospital care. Upon completion of the program, the nurse will qualify to participate in the State examination for Emergency Medical Technicians.

To be admitted and retained in the EMT program, students must meet the following requirements:

- Grade point average of 2.0 or higher.
- 2. Proficiency in communication skills.
- Good physical health in order to meet the following demands as an EMT as stated by the United States Department of Transportation:
 - Manual dexterity, physical coordination, fine manual skills in carrying, lifting, climbing, extricating, hoisting and other similar maneuvers.
 - b. Visual color discrimination.
 - c. Visual acuity (correction by lenses permitted).
- 4. Evidence of personal integrity, emotional stability and positive attitude. (The College reserves the right to request the student's withdrawal from the program at the end of any semester because of unsatisfactory performance in theory and for inappropriate behavior and/or lack of competence).

217 Advanced First Aid (OSH/PED)

3 s.h.

Study of principles and procedures used in basic life support, with emphasis placed on practical skills involved in such areas as CPR, fracture splinting, airway control and patient handling.

219 Seminar on Drug Abuse and Overdose (CJ*/OSH/PED) 2s,h,

256 Emergency Medical Technology I

3s.h.

Basic life support techniques: initial patient assessment, vital sign recognition, airway management, cardio-pulmonary resuscitation, fractures. Lecture 2 hours, labboratory 1 hour. Prerequisite: Advanced First Aid.

257 Emergency Medical Technology II

4s.h.

Continuation of the basic life support techniques: emergency childbirth, drug intoxication, medical and surgical emergencies, extrication. Lecture 3 hours, laboratory 1 hour.

266 Basic Emergency Intervention

4 s.h

Development of the knowledge, skills and personal judgement of the emergency department nurse. At completion of course, the emergency department nurse should have developed all the basic skills necessary to provide basic emergency care within the scope of pre-hospital and hospital care. Open to R.N.'s and junior level student nurses. Lecture 3 hours, laboratory 1 hour.

301 Advanced Emergency Medical Technology III 12 s.h.

Anatomy and physiology, auscultation of the heart, physical examination, medication and introduction to ECG's. Lecture 8 hours; laboratory 4 hours. Prerequisite: EMT 256, 257.

302 Advanced Emergency Medical Technology IV 12 s.h.

Concentrated studies of the heart

and its relationship to the normal ECG. Cardiac arrthymias, treatment of cardiac arrthymias with drug therapy and cardioversion and defibrillation techniques. Lecture 8 hours, laboratory 4 hours.

333 Pharmacology (NSC) 2s.h.

Review of anatomy, physiology, indepth discussion of drugs, especially those used in emergency situations such as those concerned with the autonomic and central nervous system.

366 Advanced Emergency Intervention I

4s.h. Development of knowledge, skills and judgment to function at a highly specialized level of emergency nursing. Emphasis on all skills needed to provide advanced life support within hospital setting; concentration on all major systems and allows the emergency nurse to assist and help in critical care of these patients; special emphasis to cardiovascular patient; all phases of cardiac nursing in second semester to give emergency room nurse experience of recognizing and interpreting all cardiac rhythms, both normal, abnormal and lethal. Prerequisite: EMT 266. Lecture 3 hours, laboratory 1 hour.

367 Advanced Emergency Intervention II

Continuation of advanced techniques used by Emergency Department nurses. Lecture 3 hours, laboratory 4 hours.

ENGLISH (ENG)

(See also COMMUNICATION ARTS, JOURNALISM/PUBLIC RELATIONS, and SPEECH)

Major: 32 s.h., including 101 or 200 and 24 s.h. in literature; HUM 495. Prospective elementary teachers include ENG 300.

Minor: 20 s.h., including 101 and 12 s.h. in literature.

Communication Arts Major: 36 s.h., 20 s.h. in either English, Journalism, or Speech and 8 s.h. in each of the others, including ENG 101 or 200; JRN 132, 357; SPH 105, HUM 495.

Communication Arts Minor: 24 s.h., 16 s.h. in either English, Journalism, or Speech and 4 s.h. in each of the others, including ENG 101 or 200; JRN 132, 357; SPH 105.

English-Journalism Major: 36 s.h., 18 s.h. in each department, including ENG 101 or 200; JRN 132, 357, HUM 495.

English-Journalism Minor: 24 s.h., 12 s.h. in each department, including ENG 101 or 200; JRN 132, 357.

English-Speech Major: 36 s.h., 18 s.h. in each department, including ENG 101 or 200; SPH 105, HUM 495.

English-Speech Minor: 24 s.h., 12 s.h. in each department, including ENG 101 or 200; SPH 105.

098 Vocabulary Building 2s.h.
(for credit but not applicable toward degree)

Vocabulary mastery program consisting of vocabulary improvement techniques and learning approaches to increase word usage and retention.

099 Basic Writing Skills 2s.h. (for credit but not applicable toward degree)

Instruction to meet individual needs in basic English writing skills; usage, vocabulary and composition.

100 Developmental Reading 2s.h. Individualized program with em-

ENGLISH

phasis on improving vocabulary, study skills, note taking, comprehension and reading.

45

th

Sf

tic

t€

νi

Ε

ti

Ťŧ

h

101 Communication Skills 4s.h.

Diagnosis of writing weaknesses; experiences to improve writing, speaking, and listening skills; preparation of the library research paper; oral presentation.

106 Creative Writing 4s.h.

Critical study and practical application of the techniques of poetry, fiction, and drama, with emphasis on creative expression.

116 Portfolio Development 1s.h.

Process of identifying prior learning; developing learning components; gathering necessary information; determining credit equivalency; and preparing portfolio for assessment.

132 Newspaper Reporting (JRN) 4s.h.

200 Technical Writing 4s.h.

Theory and application of technical writing principles; basis of library research and preparation of research paper; writing business letters, personal data sheets, the problem solving report, including graphic aids; practice in the oral presentation of technical information to groups.

223 Ideas in World

Literature 4s.h.

Survey of western civilization as expressed in major literary works which reveal the distinctive ideals, values, and attitudes of various eras.

262 Language and Culture 4s.h.

A survey of major approaches to the study of language and communication, including: linguistic, semiotic, and communication theory; biological, psychological and philosophical perspectives; non-verbal communication and animal communication

300 Children's Literature and Drama (SPH) 4s.h.

Classical and contemporary writing for children; dramatization of stories. Selection of materials with reference to the interest, needs and abilities of children.

301 Major American Writers 4s.h.

Studies of the several ways in which authors as diverse as Franklin, Emerson, Thoreau, Hawthorne, Melville, Poe, Whitman, and Twain define the essence of the American experience.

302 Modern American Writers 4s.h.

Critical examination of major writers, poets, and dramatists who explore the changing values and concerns of American society in the period between the Civil War and World War II.

321 Contemporary Literature 4 s.h.

Consideration of the major humanistic issues portrayed in British and American literature since the rise of Modernism.

355 Women in Literature 4s.h.

Study of representative prose and poetry by and about women which focuses on their search for independence and fulfillment.

363 Literary Quests 4 s.h.

Examination of a variety of literary works which pertain to selected value-oriented themes; discovery of the self; protest and outrage; science and technology; search for order.

386 Ethnic Studies in

Literature 4 s.h.

Exploration of how novelists, poets, and dramatists representing

various ethnic and racial groups portray universal issues of human worth and personal identity.

401 Major British Writers 4 s.h.

A concentrated study of major British literary figures who are representative of significant periods of English literary history. Subject(s) of study will vary.

421 Time and Literature (HIS)

(HIS) 4s.h. Interdisciplinary analysis of a particular period, event, or personality in terms of the human dilemmas and choices which are confronted.

495 Senior Seminar (HUM) 1s.h.

FRENCH (FRE)

Major: 30 s.h. beyond elementary level. Some courses to be taken on consortial arrangement.

Minor: 20 s.h. beyond elementary level.

101,102 Elementary Programmed French I, II 4, 4s.h.

Individual laboratory work in French involving the use of specially designed texts and tapes. Intended for learning French privately with occasional tutorial guidance. At least one hour of language laboratory drill required daily.

223,224 Intermediate

French I, II 4, 4s.h.

Review of grammar essentials. Further development of audio-lingual skills with emphasis on reading materials for its linguistic, literary and cultural values. Laboratory practice. Prerequisite: FRE 102 or two years of secondary school French.

311 Oral and Written Composition

4 s.h.

Applied advanced grammar with practice in original composition. Emphasis on developing skill in employing natural, everyday expressions in speaking and writing correct, idiomatic French. Prerequisite: FRE 224,

322,323 French Culture and Civilization I, II 4,4s.h.

Study of selected aspects of the geographical, historical, social and cultural backgrounds of France for a better understanding of its civilization. Prerequisite: FRE 224.

357 French Literature I 4s.h.

Selected texts from outstanding authors representing the chief periods of French literature from its beginning to the eighteenth century. Prerequisite: FRE 224.

358 French Literature II 4s.h.

Study of major literary trends and representative authors in the nineteenth and twentieth centuries. Prerequisite: FRE 224.

362 French Linguistics 4 s.h.

Phonetics, diction and advanced oral interpretation. Theory and practice of modern French pronunciation, intonation and rhythm. Interpretative readings. Intensive laboratory practice. Prerequisite: FRE 224.

480 Foreign Study in

France 4-16 s.h.

Study abroad may be arranged during any calendar term with any approved institute of learning, including the Alliance Francaise, Paris.

GEOGRAPHY (GEO)

301 World Regional

Geography 4 s.h
Regional study of the earth realms

Regional study of the earth realms; cultural and physical factors affecting

man; effect of the demographic and industrial revolutions on the world.

GERONTOLOGY (GER)

tł

ti

ŧ٤

The interdisciplinary program in Gerontology is both theoretical and practical. It is designed to foster wholesome attitudes toward aging. Students can prepare for a number of careers in Gerontology through a planned program of studies in social, psychological and biological aspects of aging complemented by field experience.

Vocational Authorization/ Endorsement

Gerontology majors or minors who have completed two years of relevant work experience may be eligible for a vocational endorsement added to the secondary provisional teaching certificate or a Temporary Vocational Authorization, valid for teaching in a state-reimbursed vocational classroom.

All courses have been approved for continuing education credit in the renewal of the Nursing Home Administrator License.

Major: (B.S.) 39 s.h. (including GER 107, 230, 307, 314, 315, 415, 476, 495 and 6 s.h. supportive GER courses).

(A.S.) 30 s.h. (Core courses: GER 107, 230, 307, 314, 315, 415, 476).

Certificate of Achievement — 30 s.h. (Core courses: GER 107, 230, 307, 314, 315, 415, 476; ENG 101).

Minor: 20 s.h. — GER 107 required.

Areas of Specialization: Aging and Mental Health — 30 s.h. Certificate Program (GER 107, 207, 215,

219.2, 219.3, 242 or 252, 307; PSY 316 or 342; 4 s.h. GER Elective and GER 476).

Activity Therapy in Gerontology — 30 s.h. — Certificate Program (GER 107, 210, 219.2, 219.3, 246, 262, 307, 310, BUS 318; 4 s.h. GER Elective and GER 476).

107 Introduction to Gerontology

4 s.h.

 Overview of Gerontology; a brief description of biological, psychological, and social changes the elderly may experience.

207 Introduction to Mental Health (PSY) 2s.h

An introduction to the field of mental health practice. Topics covered will include: historical development of mental health; network of services; trends in aging and mental health.

210 Physical Education Activities (PED)

2 s.h.

Study of concepts and effects of physical education and recreation activities for older adults.

215 Aging and Mental Health 2s.h.

Study of preventive measures for a positive approach to mental health exploration of the emotional, physical and environmental factors which may cause mental illness in the later years.

219 Multidisciplinary Perspectives Of Aging 2 s.h.

Multidisciplinary approach to study of aging; an opportunity for students from various professional areas to acquire an understanding of and sensitivity toward the elderly through workshop participation.

222 Nursing Care of the Aged 2s.h.

Study of basic nursing skills for care of the aged at home; physiological changes common in aging; and coping mechanisms to help the elderly maintain independent living.

225 Community Resources 4 s.h.

Analysis of service delivery systems to elderly within communities and an examination of current and potential resources and programs.

230 Seminar on Aging (SOC) 4s.h.

Lectures by practitioners in field of Gerontology on such topics as physiology, psychology, and sociology of aging; nutritional, spiritual, physical, and mental health of the elderly; income status; death and dying; and social service programs.

242 Nutrition For The Aging (HEF) 2 s h

Practical problems of meeting nutritional needs of older adults considering economic, physical and psychological changes that occur with age. Study of agencies and programs concerned with meal delivery systems for the elderly.

246 Activities for the Impaired Elderly 2 s.h.

An examination and analysis of materials, methods, and exercises for frail older people, who are bedridden or confined to home or a wheelchair; the social, psychological, and physical abilities and limitations of each group.

252 Pre-Retirement Education 2 s.h.

Study of the implications of retirement for the older adult; topics covered include: housing, transportation, health and safety, legal affairs, income, and meaningful use of leisure time.

262 Humanities Programs for the Elderly 2 s.h.

Demonstration and application of methods to develop humanities programs which utilize the creativity of older adults. Students will examine and analyze creative art forms.

301 Art for the Aging (ART) 4s.h.

Discussion, demonstration and application of art principles in a workshop manner. Designed to help students develop, coordinate, plan and direct the artistic and creative interests of the elderly; opportunity to present a well developed project in a Senior Activity Center.

307 Pyschology of Aging (PSY/SOC)

4 s.h.

Overview of psychology of aging; study of personality; adjustments common in process of aging; examination of cognitive and emotional developments as a function of aging.

310 Activity Theory in Gerontology

2s.h.

An analysis of concepts related to Activity Therapy; topics include: stress management, self-concept development, psycho-dynamic behavior, and environmental limitations.

314 Educational Gerontology 4s.h.

Focus on potential of the aged; exploring attitudes and stereotypes regarding learning potential of the older adult; emphasis on need for educating persons of all ages about process of aging.

315 Physical Aspects of Aging (NSC)

4s.h.

Study of physiology of aging with special emphasis on chronic illness among the elderly and major causes of death. (For Gerontology/Social Work majors: fulfills science requirements).

328 Teaching the Adult Learner (EDU) 2 s.h.

GERONTOLOGY

75

415 Social Gerontology (SOC) 4 s.h.

4!

tŀ

S

ti

te

Е

ti

Introduction of demographic, cultural, economic, psychological, and political aspects of growing old; discussion of impact of aging upon individual and society; awareness of socio-economic problems of the elderly. Prerequisite: GER 107.

476,477 Field Experience and Seminar I, II 6, 6 s.h.

Professionally supervised practical experience with organizations providing services to the elderly. Selected reading and case studies complement lecture and group discussion. (477 for Co-operative Education students only) Prerequisite: GER 107.

495 Gerontology Senior Seminar

A comprehensive analysis and evaluation of the theoretical concepts related to current social, psychological, and biological aspects of aging. Students synthesize the content and methodology of Gerontology and formulate an individual approach to aging that is adaptable to new research findings in a changing field.

HISTORY (HIS)

Major: **3**0 s.h., including 108 or 245, 341, 453, 463, 495.

Minor: 20 s.h., including 108 or 245, 453, 463.

101 World Problems (PSC) 4s.h.

Analysis of the most significant contemporary world issues confronting the international community of nations and citizens of United States.

108 Ancient World 4s,h.

Three-part investigation of ancient times, including the Ancient Near East, Ancient Greece, and the Roman Republic and Empire; the origins of Christianity.

231 United States to 1900 4s.h.

Political, social, economic and cultural development of the United States; emphasis on the colonial period, the Civil War, and the rise of America to world power.

245 Medieval and Renaissance

A study of the Middle Ages from the Germanic invasions, emphasizing feudalism, chivalry, the Church and Empire, and the Crusades. The Italian Renaissance and Northern Humanism.

322 Race, Ethnicity, and Social Class in American Life (SOC) 4s.h.

330 Early Modern Europe 4s.h.

European politics, religion and ideas from the Age of Discovery to the Napoleonic Wars, with emphasis upon the Reformation, religious and dynastic wars, scientific revolution, absolute monarchies, the Enlightenment, and the French Revolution.

333 Modern Europe, 1815-present.

European politics and ideas from the Napoleonic Wars to contemporary Europe, emphasizing the industrial revolution, the Victorian Age, German unification, imperialism, First World War, Bolshevik Revolution and Stalinist Russia, Fascism and the Second World War, the Cold War and the Rise of Europe.

341 Minority Groups in

America 4s.h.

Conflict between the revolutionary ideals of the American dream and the reality of majority-minority group relations from colonial America to the present.

421 Time and Literature (ENG) 4s.h.

432 Diplomatic History of United States

Influence of foreign policy on past and present life of the United States; emphasis on the nation as a world power, taking into account the viewpoints of the international community of nations.

451 Economic and Business History (BUS/ECN) 4s.h.

Survey of major changes in the American economy since the middle of the nineteenth century, including transportation, industry, labor, finance and marketing. Role of private business and government in economic change.

453 United States in the Twentieth Century

Development of the United States as a world power and its impact on the social, economic, cultural and political changes in the contemporary era.

463 Emerging Nations 4 s.h.

Introduction to patterns of political, social, religious and economic development of emerging nations in Asia, Africa, and Latin America.

480 Foreign Study Abroad (HUM)

(HUM) 3s.h.
Foreign travel study program.
Travel to major foreign cities with an emphasis on comparative studies of government, history and culture of the people.

495 History and Social Science Seminar (SSC) 4 s.h.

Theoretical and philosophical foundations of history and the social sciences, including a paper or project reflecting methodological skills.

HOME ECONOMICS AND FAMILY LIFE (HEF)

- Majors: Child Care and Guidance: 36 s.h. Required courses: HEF 216, 258, 272, 316. Required support courses: HEF 353.
- Child Development: 36 s.h. See Child Care and Guidance.
- Clinical Dietetics: 36 s.h. Plan IV (ADA) Required HEF 225, 226, 325, 326, 338, 425, 495. Required support courses: BIO 224, 226, 402, BUS 236; CHM 111, 112, 221, 331, 361; ECN 272, 273; EDU 312; SOC 101.
- Clothing Management: 30 s.h. Required courses: HEF 108, 236, 331, 335, 432, 447. Required support courses: BUS 218, 219, 236, 244, 255.
- Community Nutrition: 36 s.h. Plan IV (ADA) Required: HEF 225, 226, 325, 326, 338, 346, 425, 438, 446, 495. Required support courses: BIO 224, 226; BUS 236; CHM 111, 221, 361; ECN 272, 273; EDU 312; PSC 310; SOC 101, 233.
- Fashion Merchandising: 36 s.h. Required courses: HEF 108, 236, 291, 331, 333, 335, 343, 432, 447, 491. Required support courses: BUS 218, 219, 244, 255, 307, 310, 318, 415; ART 268, 361.
- Food Service Management: 36 s.h. Required: HEF 225, 226, 246, 346, 446, 475, 491, 495. Required support courses: BIO 224, 226; BUS 201, 202, 218, 236, 238, 310, 318; CHM 111; ECN 272, 273.
- Food Service Management Minor: 20 s.h. Required: 226, 246, 346, 446, 476.

HOME ECONOMICS/ FAMILY LIFE Foods and Nutrition: 36 s.h. Required: HEF 125, 225, 226, 271, 325, 326, 425, 426, 495. Required support courses: BIO 224, 226; CHM 111.

Foods and Nutrition Minor: 20 s.h. Required: 225, 226, 238, 242, 246, 326.

S

General Dietetics: 36 s.h. Plan IV (ADA) Required: HEF 225, 226, 325, 326, 346, 425, 446, 495, 491. Required support courses: BIO 224, 226; BUS 236; CHM 111, 221, 361; ECN 272, 273; EDU 312.

Home Economics and Family Life Major: 36 s.h. Required courses: HEF 108, 216, 225, 236, 353, 363, 427, 495. Required support courses: BUS 244, 255.

Home Economics and Family Life Minor: 20 s.h. Required courses: HEF 103, 216, 225, 226, 236, 353, 363.

Home Economics in Business: 30 s.h. Required courses: HEF 108, 225, 236, 291, 363, 427, 491. Required support courses: BUS 101, 218, 219, 236, 244, 255, 310, 415.

Minor: Home Economics and Family Life Group: 24 s.h.

Secondary Vocational Certification and Vocational Authorization

Consumer and Homemaking

Child Care and Guidance Endy Wold houd Child-Development

Clothing Management

Food Service Management

108 Textiles

4 s.h.

Basic principles and recent developments in textile products. Chemical and physical properties of fibers, yarns, fabric structures and finishes related to fabric care. Lecture 2 hours, laboratory 4 hours.

125 Health Problems (NSC*) 4s.h.

201 Creative Art and Music Experience

4 s.h.

Basic elements of art and music with guidelines for creative expression based on developmental needs of young children. Lecture 3 hours, laboratory 2 hours.

208 Creative Play and Movement Education 4s.h.

Principles of body awareness, space and qualities of movement in relation to self-expression and creative imagination of the child; selection of activities appropriate for children with special problems. Lecture 3 hours, laboratory 2 hours.

210 Survey of Child Care Centers

4s.h.

Child care delivery systems and innovative programs; observations in child care facilities.

216 Child Development and Guidance (SOC) 4s.h.

Growth and behavior of a child from the prenatal stage through early childhood as well as guidance techniques for each stage of development.

225 Nutrition (NSC) 4s.I

Study of nutrients in foods and their involvement in the function of human body systems. Problems in meeting personal, family, national and world nutritional needs. Educational and assistance programs available. Prerequisite: BIO 224.

226 Introductory Foods

4s.h. Principles and procedures of food selection and preparation based on the factors that cause variation in quality. Laboratory experience in the preparation of selected food products. Lecture 3 hours, laboratory 3 hours.

236 Clothing Selection and Construction

4 s.h. Selection and construction of clothing. Application of color and design principles to wardrobe planning and construction. Lecture 2 hours, laboratory 4 hours.

238 Child Nutrition 2s.h.

Study of normal growth patterns from conception to adulthood and the principles involved in meeting maternal, infant, child, adolescent nutritional needs at home or in agencies concerned with child care or education.

240 Human Growth and DevelopmentI(PSY*/SOC) 4 s.h.

241 Human Growth and Development II (PSY*/SOC) 4 s.h.

242 Nutrition for the Aging (GER) 2s.h.

Practical problems of meeting nutritional needs of older adults considering economical, physical and psychological changes that occur with age. Study of agencies and programs concerned with meal delivery systems for the elderly.

246 Meal Management 3s.h.

Economic, aesthetic and managerial aspects of menu planning. Ethnic and cultural meal practices. Consumer problems in the purchase, use and care of food, kitchen equipment and table appointments. Laboratory experience in service of family size meals. Lecture 2 hours, laboratory 2 hrs.

255 Consumer Behavior (BUS) 3 s.h.

258 Child Development Curriculum

4 s.h.

Emphasizes techniques in analysis, development, evaluation or instructional materials for curriculum in practicum setting. Lecture 3 hours, laboratory 2 hours.

271 Orientation

2s.h.

Directed reading and discussions concerning professionalism, the roles and concerns of professionals in the field, professional organizations, career preparation and employment procedures.

272, 273, 274 Child Care Practicum and Seminar 2, 2, 2 s.h.

Planning, observation and supervised experience in a child care center. Lecture 1 hour, laboratory by arrangement.

291 Practicum/Co-Op

Supervised work experience in a professional situation related to the student's area of specialization. Prerequisite: Approval of advisor. Recommended for graduation.

310 Language Development in Early Childhood 4 s.h.

Presents theories and development of child's language from birth through early childhood. Includes experiences that facilitate language while considering social, emotional, intellectual, and physical development.

316 Administration of Child Care Centers

Basic processes of administration including planning, organizing, supervising, assembling resources, accounting and specific administrative skills, required by child care center administrator. Prerequisite: Experience in child care.

325 Diet Therapy

Physiological basis for modification of the normal diet as a preventive measure or therapeutic aid in certain diseases and disorders of the body. Prerequisite: CHM 161 or 361, HEF 225. Lecture 4 hours.

326 Advanced Foods 3s.h.

Principles involved in food quality, spoilage, preservation and foodborne diseases. Managerial and manipulative techniques involved in formal demonstrations for teaching or promotional work. Prerequisite: CHM 221, HEF 226. Lecture 2 hours, laboratory 2 hours.

331 History of Costumes 3s.h.

Study of dress and accessories from ancient times to present day; emphasis on aesthetic, social, political, and economic influences; influence of recurring styles on present fashion.

333 Fashion Design

Basic concepts of color and design as related to fashion or individual personalities. Creative and adaptive design concepts stressed.

335 Advanced Clothing and Tailoring 4 s.h.

Detailed construction procedures; the principles of tailoring; working with novelty fabric, suede, leather and fur. Lecture 2 hours, laboratory 4 hours. Prerequisite: HEF 108, 236.

338 Methods in Nutrition Education 2s.h.

Specialized approach to terching nutrition principles to child various age levels and to adult of various personal or professional incerests. Development of instructional aids and teaching units. Prerequisite: HEF 225.

343 Fashion Industry 3s.h. Basic principles that influence and govern all fashion movement; the history, development, organization, and merchandising activities of the clothing industry.

346 Food Service Management!

3 s.h.

Purchasing standards, buying procedures, storage principles and factors affecting quality, efficiency and economy in quality food production and service. Laboratory experience in use and care of institutional equipment and preparation of standard food products in quantity. Lecture 2 hours, laboratory 3 hours. Prerequisite: HEF 226, BUS 236.

353 Marriage and Family (SOC/RST)

4 s.h.

Marriage and family from the biblical, theological, economic, psychological and sociological points of view. (Interdisciplinary)

363 Housing and Interior Design

4 s.h. Basic principles of design and color related to house interiors and exteriors; emphasis on planning, selecting, and furnishing homes in terms of individual and family needs.

425 Advanced Nutrition 2s.h.

Biochemical principles involved in the metabolism of specific nutrients. Problems in applying this knowledge to particular topics in nutrition. Prerequisites: CHM 221, 361; BIO 224; HEF 225.

426 Readings in Food Science 2s.h.

Focus on current and recent articles in professional journals and trade association publications related to food science and technology; research and promotion aspects of the food industry.

427 Home Management 4 s.h. Management of human and

HOME ECONOMICS/ FAMILY LIFE

material resources in the family with emphasis on use of time, money and energy; standards of living related to family concerns, values and goals; laboratory experience includes family situations and that of the home management house. Prerequisites: HEF 225, 226, 236, 246, 255 and 353, 363. Laboratory by arrangement.

432 Fashion Merchandising 3s.h.

Merchandising functions of fashion buying with emphasis on the varied techniques used for planning, executing and evaluating merchandise. Prerequisites: BUS 236, 244, 255.

438 Community Nutrition 2s.h.

Social, economic and political aspects of public health in relation to food and nutrition; problems and programs affecting vulnerable groups such as the poor, the aged, the handicapped, pregnant teenagers, infants. Prerequisite: HEF 225.

446 Food Service Management II 3s.h.

Principles of management applied to food service systems; physical facilities planning; sanitation and safety standards; organization and leadership; personnel management and cost control. Prerequisite: HEF 226, BUS 236.

447 Fashion Retailing 3s.h.

Principles of clothing retail store management; emphasis is given to store location, layout, personnel, organization, buying, inventory, sales promotion, customer services and operating expenses. Prerequisite: BUS 236, 244.

476 Food Service Management II

In-depth study of selected topics using lecture/seminar format and some adjustable scheduling to meet needs of the participants.

491 Practicum/Co-Op 1-4 s.h.

Supervised work experience in a professional situation related to the student's area of specialization. Prerequisite: Approval of adviser. Recommended for graduation. Required for Fashion Merchandising major.

495 Seminar

2s.h.

In-depth consideration of controversial issues in a related field, integration and verification of exit-level competencies.

HUMANITIES (HUM)

Minor: 24 s.h., including HUM 105; ENG 421; HUM 305 or PHL 321 and 16 s.h. of approved courses in at least four Humanities departments: Art, English, Music, Religious Studies, Sign Language Studies, and Foreign Languages.

105 The Medium and the Message

4 s.h.

Interdisciplinary introduction to art, history, music, and literature, focusing on their means of communication and potential to express spiritual, humanistic, and aesthetic concepts.

155 Inquiry into Values (PHL*/RST)

4s.h.

- 261 Prophets, Priests and Kings (RST) 4 s.h.
- 262 The New Covenant (RST) 4s.h.
- 267 Epistle of St. Paul (RST) 4s.h.

305 The Idea of Justice (RST) 4s.h.

Interdisciplinary study of concepts of justice as developed and applied in historical and contemporary situations.

321 Aesthetics (PHL)

4 s.h.

333 Introduction to Christianity (RST) 4s.h.

- 340 Person and Mission of Christ (RST) 4s.h.
- 407 Moral Principles and Modern Moral Problems (RST) 4s.h.
- 410 Conscience and Values (RST) 4 s.h.
- 412 Death and Dying (RST) 2-4s.h.
- 422 Christian Awareness (RST) 4 s.h.
- 445 World Religions (RST) 4 s.h.
- 480 Foreign Study Abroad (HIS) 3 s.h.

495 Senior Seminar 1s.h.

Interdisciplinary seminar requiring majors in humanities disciplines to integrate and synthesize knowledge gained in the major and relate that to other humanities fields. Emphasis on demonstrating the analytical, critical, and communication skills necessary for competency in a humanities discipline.

JOURNALISM and PUBLIC RELATIONS (See also COMMUNI-CATION ARTS and ENGLISH)

Major: 46 s.h., including 121, 132, 286, 313, 357, 491; HUM 495 and 16 s.h. of supportive courses in Art and Business.

Minor: 20 s.h., including 121, 132, 286, and 357.

121 Introduction to Commercial Art (ART) 4s.h.

132 Newspaper Reporting (ENG) 4s.h. Organization of the modern news-

paper, news values and news sources; structure of the news story; practical training in gathering and writing typical news stories. Lecture 3 hours, laboratory 2 hours on campus publication.

268 Commercial Art Experiences (ART) 4 s.h.

286 Editorial Writing and Feature Writing

4s.h.

4 s.h.

Study of writing of newspaper features, principles and ethics of editorial judgement; the means of persuasion; nature, structure, and function of the editorial: editorial page layout and content; writing of editorial articles. Lecture 3 hours, laboratory 2 hours on campus publication. Prerequisite: JRN 132 or departmental approval.

313 Photography I (ART) 4s.h.

Basic black and white photography; principles of light, lenses and film; processing and darkroom techniques; participation in all phases of photograph production from initial composition to finished print.

314 Photography II (ART) 4s.h.

Creative techniques, film processing, composition, printmaking; emphasis on visualization and creative techniques. Prerequisite: JRN 313 or permission of instructor.

351 Television Production Techniques I (SPH)

Production and use of closed circuit television; use of basic production techniques and equipment including video tape, microphones, cameras and lighting; emphasis on production of programs for educational and industrial use.

352 Television Production Techniques II (SPH)

I echniques II (SPH) 4 s.h.
Emphasis on program producing and directing, camera and microphone

JOURNALISM/ PUBLIC RELATIONS techniques, staging and lighting, videotaping, editing and special effects. Prerequisite: JRN 351.

357 Editing and Copyreading 4s.h.

Principles of editing, headlinewriting, page make-up, use of pictures. Lecture 3 hours, laboratory 2 hours on campus publication. Prerequisite: JRN 132 or departmental approval.

361 Advertising Design (ART) 4s.h.

425 Advanced Problems in Commercial Art (ART) 4s.h.

491 Journalism/Public Relations Practicum/Co-op 4-12 s.h.

On-campus or on-the-job experience in publications, publicity, or promotion work. One or more cooperative education experiences may substitute for the practicum. Prerequisite: JRN 132, 286, 357.

LATIN (LAT)

Minor: Minimum of 20 s.h. beyond elementary level. (Courses as listed in this Bulletin will be offered if there is sufficient enrollment. Courses are also available through the Consortium.)

101, 102 Elementary Latin 3, 3 s.h.

Elements of Latin grammar; reading and translation; selections from the Gallic Wars.

103 Cicero and Composition 3s.h.

Selected orations of Cicero; special uses of cases and modes, practice in composition. Prerequisite: LAT 102 or 2 units of high school Latin.

201 Vergil

Selections from Aeneid, Book 1 to 6; syntax of Latin poetry; metrical

3s.h.

reading. Prerequisite: 3 units of high school Latin.

211, 212 Latin Writing 2-3, 2-3 s.h.

Practice and skill in writing by study of prose selections from representative Latin writers.

241 Horace

3 s.h.

Odes and Epodes: reading and interpretation; influence of Horace on English literature.

301 Letters of Cicero and Pliny 3 s.h.

Development of epistolary art: reading of selected letters of Cicero and Pliny. Influence on the letter as form in English literature.

323 The Epic

3s.h.

Development of epic: art and structure of epic and its influence on epic in English literature. Prerequisite: LAT 201.

353 Medieval Latin

Literature

3 s.h.

Selections from authors of Patristic Age to Renaissance; comparison of stylistic features.

PRE-LAW

Law schools do not prescribe particular curricula for admission. Madonna College, therefore, approaches the preparation for law on an individual basis, tailoring the program of each student to individual needs and desires. Thus, students may major in English, political science, history or other liberal arts.

LEGAL ASSISTANT AND LEGAL ADMINISTRATOR (LAW)

The Legal Assistant/Administrator

LATIN

program allows legal secretaries, legal assistants, and others seeking career preparation as legal professionals to earn an Associate degree, a Bachelor degree, or a post baccalaureate certificate.

Major: (A.S.) Legal Assistant 30 s.h. in LAW, including 100, 101 and 495.

Major: (B.S.) Legal Assistant 36 s.h. in LAW, including 100, 101, 121, 357 and 495.

Major: (B.S.) Legal Administrator 36 s.h. in LAW, including 100, 101, 121, 357, 495 and a minor in Business Administration.

Post-baccalaureate Certificate: Legal Assistant: Same as Bachelor of Science — Legal Assistant.

Post-baccalaureate Certificate: Legal Administrator: Same as Bachelor of Science - Legal Administrator.

100 Legal Assistant Orientation

3s.h.

Introduction to the various roles of the legal assistant in the legal system with an emphasis upon functions, ethics and skill, legal terminology, the court system.

101 Legal Research and

Procedures

Introduction to the law library and the use of legal references; the techniques of legal research.

121 Legal Writing and **Analysis**

3s.h.

Legal writing as advocacy; introduction to writing and analysis of letters, instruments (contract, deed, will, bond, lease), pleadings (complaints, answer), memoranda, briefs. Prerequisite: LAW 101,

201 Legal Interviewing & Investigations

3 s.h.

Collection, organization and use of facts, sources of evidence and leads, access to records, evaluation to testimony and physical evidence, interviewing.

222 Domestic Relations 3s h

Divorce law, including interviewing, determination of jurisdiction and grounds, counseling, investigation; drafting, serving and filing of legal papers. Law of children, including adoption, child abuse, custody, paternity and juvenile delinquency.

235 Real Estate

3s.h.

Interviewing and data collection, title work, mortgage work, taxation, drafting of purchase and sale agreements, closing, liability insurance.

241 Contractual and Commercial Relations 3 s.h.

Fundamentals and theory of the law of contracts. Sales transactions, the Uniform Commercial Code, banking transactions, consumer law, analysis of standard commercial contracts.

257 Litigation 3s.h.

Pre-trial, trial, appeal, and enforcement/compliance procedures for civil and criminal cases, through courts and administrative agencies. Data collection and analysis; calendar control and scheduling; organization and coordination of exhibits; drafting of interrogatories, replies and pleadings.

286 Individual Taxation (BUS) 3s.h.

Maintenance of tax records: drafting tax returns; maintenance of tax law library; procedures and developments in the areas of individual income tax.

305 Criminal Procedures (CJ*/SOC)

3s.h.

345 Business Associations 3s.h.

Pre-incorporation and incorporation procedures, directors' meetings, stockholders' meetings, public sale of securities, foreign jurisdictions, amending Articles of Incorporation and bylaws, partnership agreements and dissolution.

357 Law Office Economics and Management 3 s.h.

Supervision, personnel, types of legal practice, governance, finances, equipment and facilities, timekeeping, billing, administrative reports, document control.

361 Corporate Taxation (BUS) 3 s.h.

Maintenance of corporate tax records, preparing returns for business entities; basic tax research; procedures and developments in the area of corporate taxation. Prerequisite: BUS 202.

386 Probate Estates 3 s.h

Probate administration, Michigan Probate Code, estate planning; gift taxes; decedent's estates, including determination of assets, federal and state death returns, fiduciary income tax returns, tax implications, transfer of securities, closing documents.

405 Constitutional Law (CJ*/PSC)

3 **s**.h.

419 Special Problems

in Law 1-4 s.h.

Study of selected areas of paralegal practice on a weekend seminar basis.

433 Administrative

Procedures 3s.h

Rules of procedure and evidence for worker's compensation, social security, Veterans' Administration, and unemployment compensation cases.

495 Legal Seminar and Practicum/Co-op

4-6 s.h.

In-service training, demonstration of professional legal skills in an employment situation, self-assessment, evaluation of personal and program curriculum, strategy for continuing legal education. Position arranged by student with approval of instructor.

MATHEMATICS (MTH)

Major: Mathematics, 30 s.h. including MTH 235 or 325, 247, 251, 252, 330, 351, 451, two co-ops are highly recommended for graduation.

B.S.: Computer Science, 30-32 s.h. including 247, 248, 251, 252, 301, 345, one/two co-ops and/or one/two internships are required for graduation.

Minor: 20 s.h. (MTH) including 247, 251, 252, 235 or 325. 20 s.h. (CS) in-Dcluding 247, 248, 251, 252.

100 Developmental

Mathematics 3s.h.

Emphasis on developing computational skills with whole numbers, common and decimal fractions, and pre-algebra. Does not apply toward major or minor.

101 Introductory

Mathematics 3s.h.

Properties of integers; ratio and proportion; percent; measurement; graphs; operations with algebraic expressions; solving equations; identifying properties of geometric figures; metrics; descriptive statistics; computer mathematics. Does not apply toward major or minor.

105, 106 Technical Mathematics I, II: Applied Algebra and

Trigonometry 3,3s.h.

Solving linear equations and inequalities, fractional expressions and equations, quadratic equations, radi-

cals, logarithms, formulas, coordinate system and graphs, measurement of plane and solid figures, scale drawings, numerical trigonometry, trigonometry of oblique triangles. Prerequisite: MTH 101 or one year of high school algebra. Does not apply toward Math major or minor.

111 Algebra with

Trigonometry 3s.h. Properties of real and complex numbers; linear and quadratic functions, equations and inequalities; exponents and logarithms; graphs of trigonometric functions and inverses; identities; Law of Sines and Cosines; product and sum; trigonometric equations. Prerequisite: Two years of high school algebra or equivalent. Does not apply toward math major or minor.

235 Probability and **Statistics**

4 s.h.

Sampling distribution, combinatorial analysis, conditional probabilities, random variables, frequency distribution, variance, statistical inference, hypothesis testing, applications. Prerequisite: One year of high school algebra or equivalent.

238 Principles of Computer Science

3s.h. Overview of Computers algorithms, data types, variables and expressions, decision structures, string processing, data structures, trees. Does not apply toward a major or a minor.

243 Principles of Mathematics: **Elementary School Teachers**

4 s.h.

Emphasizes diagnostic teaching in mathematics instruction; strategies and instruments for evaluating strengths and weaknesses in the cognitive and affective areas; operations of addition, subtraction, multiplication and division

of whole numbers; primes and composites; fractions and decimals; measurement using metric system; topology; nonmetric, metric; and transformational geometry; statistics and probability. Does not apply toward Math major or minor. Required of all elementary school teachers. Prerequisite: MTH 105 or departmental approval.

246 Programming: BASIC

Flowcharting, practical applications in sorting, plotting simulation, business and science-oriented problems. Does not fulfill general education requirement.

247 Programming: FORTRAN 3s.h.

Problem solving and applications including process control, information retrieval, and commercial data processing. Use of basic elements of the FOR-TRAN program and FORTRAN statements. Does not fulfill general education requirement.

248 Programming: Assembly Language

3s.h.

Applications to problem solving using macroinstructions, subroutines debugging techniques, documentation. Does not fulfill general education requirement. Prerequisite: MTH 247.

250 Internship I: Computer Operations

3 s.h.

Operation of a computer console, solution of system operation problems, monitor activities at other display stations.

251, 252 Calculus with Analytic Geometry I, II 4.4s.h.

Limits of functions; derivatives and applications; definite integrals; conic sections; exponential and logarithmic functions; transcendental functions; indeterminate forms, improper integrals, Taylor's Formula, infinite series. Prerequisite: MTH 111 or departmental approval.

301 Numerical Analysis for Computer Science

Error analysis, numerical algorithms, functionals, adaptive integration, numerical differentiation, use of mathematically rigorous and computer-oriented methods of the solution of equations. Prerequisites: MTH 251, 252.

3s.h.

325 Introduction to Statistics and Research 4 s.h.

Basic statistical terms, use of statistical tables, statistical procedures in the literature with hypothesis testing procedure; research designs; reading and analyzing statistically oriented research reports. Prerequisite: MTH 235 or departmental approval.

330 Modern Algebra

3s.h.

Study of groups, rings, integral domains and fields; development of the rational, real and complex number fields. Prerequisite: MTH 351.

341 Linear Algebra

3s.h.

Elementary theory of polynomials vector spaces; systems of linear equations, determinants, linear transformations and matrices.

345 Advanced Computer

Science

3s.h.

Discrete structures and applications, use of numerical algorithms, techniques for operating on structured data, logic design, components of digital computers, organization of compilers, introduction to problems and techniques for handling graphic information. Prerequisites: MTH 248, 251, 252.

350 Internship II: Computer Operations on Mini-Computers

Computers
Introduction to computer memories, basic architecture of mini-computers, instruction set, addressing modes, assembling, programs, register traps and interrupts, debugging and minicomputer applications.

351 Calculus with Analytic Geometry III 4s.h.

Plane curves and polar coordinates; vectors and analytic geometry in three dimensions; vector valued function: partial differentiation; multiple integrals; topics in vector calculus; differential equations. Prerequisite: MTH 252.

391 Co-opi 2s,h.

400 Statistics 4 s.h.

Frequency distributions; averages; measures of variation; probability and binomial distribution; normal distribution; correlation; prediction in relation to correlation: sampling; estimation; tests of significance; analysis of frequencies; analysis of variance; multiple comparisons; analysis of covariance; errors of measurements. Prerequisite: MTH 235.

451 Real Analysis 3s.h.

The foundations of calculus; properties of the real number system which are related to the theory of limits and continuity. Prerequisite: MTH 351.

465 Foundations of College

Geometry 3s.h.
Points, lines and planes; separations, curves and surfaces; congruence, measures, parallelism and similarity; non-Euclidean geometries.
Prerequisite: MTH 252.

495 Senior Seminar 2s.h.

A course designed to give ex-

perience in preparing and presenting a scientific paper and in evaluating those of others. Taken by students with senior status as a requirement for graduation.

MEDICAL TECHNOLOGY (MTE)

Medical Technology is a highly competitive field. Students will be recommended for admission to a hospital school if their achievement in all science courses is at least a 2.75 grade point average.

Students interested in medical technology earn a Bachelor of Science degree (120 s.h.) with a major in Biology, Chemistry, or Natural Science (Biology-Chemistry) and after graduation serve a one year internship. Students are eligible after internship to take the examination administered by the Board of Registry of the American Society of Clinical Pathologists and, upon passing, qualify as registered medical technologists.

101 Introduction to Medical Technology

2s.h.

General introduction to the clinical laboratory. Practice of basic laboratory techniques including specimen collection, record keeping, preparation of media and reagents; hospital organization and fundamentals of medical ethics.

301, 302 Human Clinical Pathology I, II

4,4s.h

Clinical theory and techniques in hematology, coagulation, blood banking, serology, clinical microscopy and chemical pathology, urinalysis, blood chemistry and continuous flow analysis. Lecture 3 hours, laboratory 3 hours.

PRE-MEDICINE PRE-DENTISTRY PRE-VETERINARY*

Students preparing for medical or dental school follow a program in Biology, Chemistry or Natural Science. However, a student may major in any program whose free electives allow completion of the following basic courses:

Chemistry	16 s.h.
Biology	16 s.h.
Physics	8s.h.
Mathematics	8s.h.

*Students are advised to become familiar with the exact requirements of the school(s) to which application will be made

MUSIC (MUS)

Major: Instrumental/Vocal Performance: 52 s.h. including 111, 211, 311, 411, 333, 334, 403; 16 s.h. in major applied music area; 8 s.h. in minor applied music area; 4 s.h. in group performance.

Music Education: 44 s.h. including 111, 211, 311, 411, 333, 334, 353, 403, 404; 8 s.h. in major applied music area; 4 s.h. in minor applied area; 4 s.h. in group performance. 25 s.h. in Teacher Education.

Music Management: 36 s.h. including 111, 211, 311, 411, 333, 334, 495; 8 s.h. in applied music; 4 s.h. in group performance. 24 s.h. in Business.

All music majors are required to take Humanities 495.

Minor: 24 s.h. including 111, 211, 333, 334; 10 s.h. in applied music.

Written approval of instructor prior to registration required for all vocal, instrumental and theory courses.

102 Music Through the Ages 4s.h.

Introduction to music designed especially for the non-musician to increase understanding and enjoyment of music through intelligent listening habits. Includes musical literature together with life and thought during major historical eras; contemporary composers and new trends.

105, 106 Piano for the Adult

Basic course with emphasis on fundamental keyboard technique and musicianship. Credit not applicable to piano majors.

2s.h. each

108.2-108.9 Chorale 1 s.h. each

Study and performance of sacred and secular choral literature; development of a discriminatory taste in music through experience in actual participation.

109 Voice Class I 2s.h.

Practical approach to fundamentals of good singing technique: support, vowel formation, concepts of resonance. Emphasis is on establishment of good vocal habits and exercises for development of the singing and speaking voice.

110 Voice Class II 2s.h. Continuation of Voice Class I

111, 211 Theory I, II 4 s.h. each

Aural, visual and written approach to musicianship: sight-singing, melodic and harmonic dictation; four-part writing: triads, sevenths, modulation. Laboratory 1 hour.

115, 116 Voice 2s.h. each

Voice placement; vocalization for tone production, intonation, breath control, relaxation, resonance, vowel formation and study of the consonants; simple songs with English diction suitable to acquired technique; introduction to the Art Song; Italian Art Song; selected arias.

121, 122, 221, 222, 321, 322, 421, 422 Piano 2 s.h. each

Study of keyboard theory; techniques and repertoire designed to meet needs of individual students.

124, 125, 224, 225, 324, 325, 424, 425 Organ 2 s.h. each

Organ technique; application to basic materials; congregational accompaniment; repertoire designed to meet needs of individual students.

- 126, 127, 226, 227, 326, 327, 426, 427 Violin 2 s.h. each
- 128, 129, 228, 229, 328, 329, 428, 429 Guitar 2 s.h. each
- 131, 132, 231, 232, 331, 332, 431, 432 Flute 2s.h. each
- 141, 142, 241, 242, 341, 342, 441, 442 Clarinet 2 s.h. each
- 151, 152, 251, 252, 351, 352, 451, 452 Trumpet 2 s.h. each
- 201 Creative Art and Music Experience (HEF) 4s.h.
- 204 Musical Experiences for Children with Special Needs (SED) 2s.h.
- 208 Creative Play and Movement (HEF) 4 s.h.
- 215, 216, 315, 316, 415, 416 Voice 2 s.h. each

Continuation of 115, 116; more advanced repertoire.

311, 411 Theory III, IV 4 s.h. each Advanced sight singing and dictation; four-part writing: non-harmonic tones, chromatic harmony, modulation, twentieth-century practices. Laboratory 1 hour.

333 History of Music -Literature I

3 s.h. Development of music from pre-Christian beginnings through the Baroque period with emphasis on musical form, style, literature and composers.

334 History of Music -

Literature II 3 s.h. Development of music from the Classical period to the present with emphasis on musical form, style, literature and composers. Prerequisite: 333.

353 Instrumental Techniques 2s.h.

Group study of the four families of instruments in the orchestra; technical differences, capabilities, peculiarities, range, embouchure.

354 Piano Pedagogy 2s.h.

Theory and practice of piano teaching; basic technique in all stages of development; sight-reading, rhythm, ear training, memorizing, pedal, hand technique; teaching materials.

372.2-372.9 Orchestra/

Band 2s.h. each By audition, rehearsal, membership and performance in the Oakway Symphony.

402 Contrapuntal Techniques 2s.h.

Aural and visual acquaintance with contrapuntal music of the 17th and 18th centuries; writing of music involving techniques characteristic of the period.

403 Form and Analysis

Structural elements of musical composition as applied to form, from the simple song forms to the sonataallegro form; harmonic and structural analysis of representative works.

404 Conducting and Performance Techniques

Integrated course with emphasis on baton technique, score reading, and arranging, Lecture 1 hour, Laboratory 2 hours.

495 Music Management

Seminar

2 s.h. A seminar in which students will, through class discussion, presentations, and directed projects, acquire information and skills pertinent to their particular interests and goals, as well as an overview of the entire Music Management field.

NATURAL SCIENCE (NSC)

Major: 36 s.h. with a minimum of 16 s.h. including at least two upper division courses in one area and 8 s.h. in one or more of the physical or biological sciences or mathematics.

Minor: 24 s.h. with 8 s.h. in two or more of the physical or biological sciences or mathematics.

125 Health Problems (HEF) 4s.h.

Biological approach to health and disease in man. Study of drugs, smoking, alcohol, venereal disease, sex education, nutrition and heredity.

212 Environmental Problems 4s.h.

Principles of basic ecology related to environmental problems of pollution, population control, pesticides, land resources, radiation, environmental management and energy management. (For non-science majors.)

225 Nutrition (HEF)

273 Man's Scientific World 4s.h. Description of the nature and be-

NATURAL SCIENCE

4s.h.

havior of man in his physical world. Integration of selected concepts of chemistry, earth science, physics, computer science and metrics (for education students). Lecture 3 hours, laboratory 3 hours.

303 Oceans: Our Continuing Frontier

Introduction to the whole range of human involvement with the sea — emphasizing awareness of and possible solutions to technological problems inherent in exploring the sea. Interdisciplinary course designed for non-science majors.

315 Physical Aspects of Aging (GER)

4s.h.

325 The Ascent of Man 3s.h.

Presentation of interrelationships of science and humanities throughout history. Discussion of role of science and technology on the course of human events; course based on TV series. (For non-science majors.)

333 Pharmacology (EMT) 2s.h.

NURSING (NUR)

Madonna College offers a Bachelor of Science in Nursing degree for both beginning college students and Registered Nurses from the associate degree and diploma programs. This program has been accredited since 1970 by the National League for Nursing.

Admission Requirements
 Students' records are evaluated individually.

A. PRE-SERVICE FRESHMEN (Basic Students):

 High school transcripts with at least "C" level achievement in a year of Chemistry, Biology and Math/Algebra.

- 2. Minimum 2.5 grade point average in college prepatory courses.
- American College Testing (ACT) scores indicating strong potential to succeed in program.

 Candidates should be in the top ½ of their high school class.

- Good physical condition adequate to meet professional performance standards and attested to by a Physician or Master Nurse Clinician.
- \$15.00 non-refundable application fee sent with application for admission to the College. After acceptance, a non-refundable \$50.00 reservation fee that is applied toward tuition costs.

B. DEGREE COMPLETION STUDENTS

(Registered Nurses)

- Official transcripts from colleges or institutions attended while qualifying for State Board licensure in nursing (R.N.) and collegiate work pursued subsequently.
- 2. Photocopy of current Michigan nursing license.
- 3. Resume of professional experience.
- Two professional letters of reference; one, from the current supervisor.
- Written statement of purpose for pursuing further study.

II. Progress In The Nursing Major:

A. BASIC STUDENTS

Pre-service students are admitted directly to the major. They must maintain the following:

- 1. Minimum of 2.5 grade point average.
- Minimum of "C" grade must be achieved in each required natural and behavioral science.
- 3. Satisfactory grade in Nursing 200, Nursing Process.
- 4. Proficiency in communication skills
- 5. Evidence of personal integrity, emotional stability, social competence and a positive attitude. The College reserves the right to request students' withdrawal from the program or nursing course because of unsatisfactory performance in the theory or practical phases of the program and/or for inappropriate behavior.

B. DEGREE COMPLETION STUDENTS

Registered Nurses are admitted directly to the Nursing Major; in addition they follow these stages:

- Completion of freshman and sophomore requirements through:
 a. Validation by testing of past education and of professional experiences, and/or
 - b. Transfer of equivalent credits from other colleges and/or
 - c. pursuit of prerequisite course work at Madonna College. Nursing 200 is required of all Registered Nurses before any nursing challenges are attempted.
- 2. Completion of:
 - a. Challenging examination of junior-level nursing both written and clinical, or the pursuit of those courses, after prerequisite NUR 310 has been completed, and
 - b. required concurrent upper division science.
- 3. Begins after:
 - a. Accumulation of 88 semester

hours, including the successfully completed or challenged nursing courses, and b. Registration for the required senior level nursing offerings.

III. Program Requirements:

The conceptual framework that gives cohesion to the nursing curriculum is: Health needs of man interface with the functions of nursing; the nursing process intersects the spheres relating client to nurse. Eight implementing themes are vertically threaded throughout the sequence of courses comprising a Family-Centered Episodic-Distributive Nursing Curriculum: 1. Professionalism; 2. Holistic Man; 3. Health-Illness Continuum; 4. Interpersonal Relations; 5. Growth; 6. Crisis Intervention; 7. Agents of Change; 8. Health Delivery System.

Nursing courses are presented in competency-based learning modules requiring weekly mastery. Semester credit is earned in ten-week sequences and contact time is computed accordingly. A laboratory credit equates to 3-4 clinical hours depending on course objectives.

Required General Education courses including:

Humanities: Philosophy and RST 407 or equivalency.

Natural Sciences: CHM 111, 161, BIO 243, 244, 226, 360, 371.

Social Sciences: PSY 240-241, SOC 101.

2. Required nursing courses:

Freshman year; Term III: NUR 200 Sophomore year: NUR 210, 295, 296 Junior year: NUR 310, 347, 365, 366 Senior year: NUR 410, 430, 462, 485 Further details are found in the Nursing Handbook.

200 Nursing Process

3 s.h.

An overview of professional nursing including its history, current issues and legal aspects. Introduction to the basic methodology of nursing explaining the four steps in the nursing process and offering major theoretical constructs for the use in assessment of client needs. Promotion of skills in physical assessment, interpersonal relationships, the teaching/learning process, care planning, developing a nursing diagnosis as well as objectives or expected patient behaviors.

210 Family Centered Nursing I 5 s.h.

Application of the nursing process to situations where family members are experiencing a need for hospitalization. Major emphasis is on gaining knowledge of and experience in implementing appropriate nursing interventions, evaluating them and modifying them when necessary. Prerequisite: NUR 200. Concurrent: BIO 226.

295 Family Centered

Nursing II 5 s.h.

Normal phenomenon of parenting presented to provide theory and practice in maternal-newborn nursing and to gain increased competency in utiliz-

ing the nursing process to meet the needs of the expanding family. Prerequisite: NUR 210.

296 Family Centered Nursing III

5 s.h.

Health promotion, growth and development and other pertinent aspects of the child-rearing epoch in the life cycle. Correlated clinical experiences will show the impact illness has on the child and the family and how use of nursing methodology can assist in meeting the primary, secondary and tertiary health needs of the family, in particular its most youthful members. Prerequisite: NUR 210.

310 Nursing Intervention

Crisis Core

1s.h.

Foundation for junior-level Episodic Nursing and the care of clients experiencing psychophysiological trauma. Crisis theory is introduced within the framework of the nursing process, and problem-solving through application of crisis methodology is required. Prerequisite: 200 level nursing courses.

347 Episodic Nursing I 4s.h.

Nursing care of the family man who is experiencing episodes of crisis in relating effectively, coping with life, and/or adapting to his environment. The growth concept is emphasized when Maslow's and Erikson's humanistic theories become the frame of reference for nursing assessment and planned interventions. Prerequisite: NUR 310.

365 Episodic Nursing II 6 s.h.

Application of nursing process with clients undergoing acute biological stress episodes that relate to homeostatic mechanisms and oxygen transport; identifies the family's and client's psychobiological adaptions to illness, using that assessment for professional decision making. Prerequisite: NUR 310 and concurrently BIO 371.

366 Episodic Nursing III 7s.h.

Application of nursing process to clients with complex nursing problems related to cellular nutrition, and neuro-harmonal regulations; interventions to meet the learning needs of the client and family in order to promote a return to homeostasis is emphasized. Prerequisite: NUR 310, concurrently BIO 371.

410 Introduction to Distributive Nursing 1 s.h.

Research principles; community health nursing process; and change theory to be applied throughout the senior year. Prerequisite: NUR 300 courses, Senior status.

430 Distributive Nursing I 5s.h.

Leadership and management, planning process, legal aspects of nursing, power and influence in nursing, group process and teaching, accountability, and career planning. The hospital setting provides practice area. Prerequisite: NUR 410.

462 Distributive Nursing II 5s.h.

Developmental approach to families studied through content on family systems, cerebral palsy, teenage pregnancy, alcoholism, and stroke. Health attitudes and behavior are examined and applied in preventive health counseling. Community nursing, in its expanding role, is applied with families while placed in official and voluntary community health agencies. A major family assessment paper is required. Prerequisite: NUR 410.

485 Distributive Nursing III 4s.h.

The community as the client; students apply research principles through completing a descriptive community study and change project. Students study and observe special populations in the community: the elderly, schoolage children, and the work population.

Content is on the changing health care delivery system with emphasis on the potential role of the nurse as a change agent. Prerequisite: NUR 410.

IV. Curriculum Elective

- A. All students may pursue Independent Studies in Nursing and/or nursing electives after counsel with their advisor or department chairperson.
- B. Cooperative education opportunities are also available to nursing majors through mutual agreement of the Nursing Department and Office for Cooperative Education.
- C. As interest demands, NUR 300 will be offered as an elective in Term III for majors who have completed 200 level nursing courses.

NUR 300 Operating Room Practicum of Nursing Practice

2s.h.

Surgical learning experience that utilizes the nursing process in all phases of operative care. Emphasis will be on operating room technology that enhances the student nurse's knowledge of aseptic technique and functioning as a member of the surgical team.

OCCUPATIONAL SAFETY AND HEALTH/FIRE SCIENCE (OSH/FS)

Major in OSH: (B.S.) 30 s.h. minimum including OSH 102, 215, 321, 322, 331, 351, 352, 398. Internship/Coop I & II required of pre-service students, field experience (OSH 302.1) of those working in the field already. Required support courses: MTH 105 & 106 or MTH 111 and either MTH 235 or 238, CHM 111 & 161, PHY 251 & 252, BIO 224 or 243 & 244 or NSC 125.

OCCUPATIONAL SAFETY, HEALTH/FIRE SCIENCE Major in OSH: (A.S.) 24 s.h. minimum including OSH 102, 322, 331, 351, 352, 398. Required of pre-service students: OSH 291. Required support courses: MTH 105 & 106 or MTH 111, CHM 111 & 161, BIO 224 or 243 & 244 or NSC 125.

Minor in OSH: 20 s.h. minimum

Major in Fire Science: (A.S. or B.S.) 30 s.h. minimum (B.S.), 24 s.h. minimum (A.S.) including OSH 115, 215, 268, 269, 351, 395. Preservice students must take OSH 291 (A.S. & B.S.) and OSH 391 (B.S.). Required support courses: MTH 105 & 106 or MTH 111, CHM 111, PHY 251 & 252.

Minor in Fire Science: 20 s.h. minimum Group Major in OSH & FS: (A.S. or B.S.) 36 s.h. minimum including OSH 102, 115, 215, 268, 269, 321, 322, 331, 351, 352, 395. Pre-service students must take OSH 291 (A.S. or B.S.) and OSH 391 (B.S.). Required support courses: MTH 105 & 106 or MTH 111, CHM 111 & 161, PHY 251 & 252, BIO 224 or 243 & 244 or NSC 125.

Certificate of Achievement is available.

101 History and Philosophy of Fire Protection and Prevention 3s.h.

Fire protection problems; fire department role and modern practices; fire hazards, inspection procedures, codes and programs related to fire prevention. (Directed study and exam).

102 Standards and Regulation 3s.h.

OSHA/MIOSHA/NFPA standards, codes and regulations. Rationale for the Williams-Steiger Occupational Safety and Health Act of 1970. Evolution of standards, record keeping, compliance and enforcement.

103 Basic Fire Protection Training

3 s.h.

Credit awarded for evidence of successful completion of a certified training program.

115 Public Fire Protection 3s.h.

Principles of organization, supervision, and administration as applied to fire protection and prevention. A study of the techniques utilized in dealing with the human element; organization aspects of educational and community services; assessment methods used in town grading.

215 Building Construction 3s.h.

Study of fundamental concepts of building design and construction; site selection, code compliance, architectural plans, incorporation of mechanical and power devices; terminology.

250 Tactics and Strategy 3s.h.

Study and evaluation of various methods and techniques employed in fire suppression; includes pre-planning and analysis of emergency situations with emphasis on individual decision making, the effective use of equipment, apparatus and manpower.

268 Fire Protection Systems I 3s.h.

Survey of sprinkler systems covering design details, placement, inspection, and maintenance; practical application of current codes and standards for system utilization. Prerequisite: MTH 105.

269 Fire Protection Systems II 3s.h.

Principles of use and design characteristics of special fire protection systems; halons, CO₂, dry chemical, foam and alarm and detection systems. Prerequisite: MTH 105.

291 Internship/Co-op I 1-6 s.h.

Field-placement in municipal, industrial, hospital or similar settings that

OCCUPATIONAL SAFETY, HEALTH/FIRE SCIENCE provide experience in the area of fire protection and/or occupational safety. Laboratory 180 hours.

302 Field Experiences 1-3 s.h.

Credit awarded individuals for evidence of full-time employment of two or more years in the field(s) of fire protection and/or occupational safety. Documentation of competencies required.

317 Technical Drawing, Drafting and Design 3s.h.

Basic techniques in free-hand drawing, sketching, illustration and lettering; instrument projection; detailing and specifications; blue-print reading and basic photography. Use of structure layouts and design of guards or safety modification. Complementary for investigative, accident and technical reports.

321 Construction Safety 3 s.h.

Study of factors in building structures and in use of tools and materials that cause accidents. Application of regulations and standards of Michigan Department of Labor — Construction Division. Development of safety awareness to prevent or reduce accidents on construction sites.

322 Inspection and Survey of

Various Facilities
Safety and health hazards, both common and unique to various kinds of occupancies; including residential, industrial, and commercial. Includes surveying procedures, hazard recognition and evaluation and the application of appropriate measures to assure maximum life and property safety. Prerequisite: OSH 215 or consent of instructor.

325 Motor Fleet Safety 3 s.h.

Study of major aspects of master fleet operations. Deals with driver

selection, training and supervision, defensive driving techniques and attitudes; vehicle safety inspection and maintenance logs, accident-incident reports and analysis. Transport of hazardous materials and knowledge of Department of Transportation regulations as well as intra-interstate and local driver/load laws.

328 Fire and Arson

Investigation 3s.h.

Role of safety/fire science specialist in arson investigation: methods and mechanics of protecting, searching and controlling fire scene; interviewing and interogation; recognition and preservation of evidence; case preparation, court testimony, corpus delicti, alibis, motives; dealing with pyromaniacs or juvenile fire setters; Michigan and National arson laws. Prerequisite: Departmental permission required.

331 Safety Program

Management 3s.h.

Examination of the organizational concepts of a safety program, with emphasis on corporate safety programs, objectives, responsibilities and implementation; accident control and reports; motivation and incentives.

351 Hazardous Materials 3s.h.

Identification, storage, handling, disposal, and products of combustion of hazardous materials, including flammable liquids, explosives, oxidizing and corrosive materials; sources of technical assistance available to aid in making tactical decisions. Prerequisite: CHM 111 or equivalent.

352 Industrial Hygiene I 3s.h.

Familiarization with irritating or toxic substances and various occupational stress factors causing employee discomfort or illness; emphasis on sources and the control of environmental pollution, concepts of industrial

OCCUPATIONAL SAFETY, HEALTH/FIRE SCIENCE hygiene; hazard evaluation and elimination of related problems. Prerequisite: CHM 111, BIO 224 or 243 and 244 or NSC 125 or equivalent.

391 Internship/Co-op II 1-6 s.h.

Advanced semi-professional level assignments in on-the-job application of occupational health and safety principles in an industrial/commercial/institutional setting.

395 Hydraulics and

Water Supply 3 s.h.
Principles of hydraulic theory, grading of water supplies, water supply adequacy testing procedures and computation of velocity friction loss related to tactical decision-making. Prerequistie: PHY 252.

398 Industrial Hygiene II 3s.h.

Techniques of Instrumentation and Sampling: Hands-on training in use of instruments to measure and evaluate occupational health hazards by taking samples or surveying noise level, heat exposure, oxygen deficiency, combustible vapors, ventilation, as well as toxicology and radiation sources along with protective measures to cope with hazards for their prevention and control. Prerequisite: OSH 352.

405 Fire Protection Survey and Analysis 3s.h

Surveying techniques for detection of potential fire or explosive hazards. Evaluation and application of measures to prevent or contain identified fire hazards for protection of human and physical resources. Prerequisite: OSH 115 & 215.

420 Research Project 3s.h.

Independent research, directed reading or special problems under the supervision of a faculty member. Prerequisite: Recommendation of major advisor and problem director.

430 Employee Occupational Health Maintenance and Medical Care Program 3s.h.

Study of drugs, smoking, alcohol, nutritional and substance abuse in relationship to lost time, morale, accident frequency and security. Medical care aspects deal with pre-employment, return to work, and work limitations as well as periodic physical re-examination; providing administrative and operational guidelines for designing and implementing a health maintenance program as well as emergency and pre-hospital medical care.

Occupational Safety and Health/Fire Science Workshops

Workshops
Short-term on-campus and off-campus programs on specific topics related to student's major. Specific requirements arranged by academic advisor. Subjects may include: Ventilation, Noise, Light; Protective Devices; Disaster Control; Orientation to Industry.

OPERATING ROOM TECHNICIAN (ORT) (Surgical Technician)

Major: (A.S.) 32-36 s.h.

This two-year program combines theoretical basic courses pursued at the College all five terms, with four terms of hospital training to fully prepare students to serve as operating room technicians.

Students are accepted into the program upon successfully completing 36 s.h. of required courses including CHM 111, 161; ORT 101; MTH 105 or 106; BIO 226, 243, 244; and two ORT practicums: 115 and 116.

Required courses include:

OPERATING ROOM TECHNOLOGY

ORT 101 Medical terminology 2s.h.

Basic understanding of medical vocabulary and its use.

ORT 115 Practicum I	2 s.h.
ORT 116 Practicum II	2s.h.
ORT 202 Theory and Practice I	2 s.h.

ORT 203 Theory and Practice II

ORT 215 Practicum III 4s.h.

2s.h.

ORT 216 Practicum IV 4s.h.

PHILOSOPHY (PHL)

105 Philosophy of Person 4s.h.

Introduction to philosophy through the study of man. Through an analysis of man's basic human experiences to inquire into his nature and at the same time explore the question of reality, knowledge, values, human sexuality, freedom and destiny. The exploration encourages the student to develop his own inquiry into the meaning of existence.

155 Inquiry Into Values 4s.h.

Study of man as the value-seeker and value-creator through an investigation of the various realms of values, especially of contemporary man; values' basis in the human condition and philosophy.

201 Logic 4s.h.

Introduction to the principles of correct reasoning: A study of the basic argument patterns in ordinary discourse; syllogisms; distinguishing premises from conclusions; evaluation of evidence; deduction and induction; focus on relationship between language and logic and the fallacies arising

from the ambiguities of grammar and semantics.

221 Person and Society 4s.h.

Study of the person as the primary component of society, of society as persons bound together in their many worlds of needs, problems, and potential; human culture; rise of social theories; law; freedom; variant ideologies.

321 Aesthetics (HUM) 4s.h.

Focus on philosophical theories of beauty and its characteristics; the meaning of aesthetic experience; the capacity of art to communicate truth.

331 Philosophy, Technology, and Human Concern 4s.h.

An exploration of the areas of human identity, individual freedom, social responsibility, and cosmic meaning, particularly as revealed in the light of sciences, technology and evolutionary cosmology.

415 Philosophy of Religion 4s.h.

Study of the relationship between philosophy and religion by highlighting philosophy's role in the inquiry into the validity, value, and meaning of man's concern with the existence and nature of the ultimate reality — God.

PHYSICAL EDUCATION (PED)

171 Yoga 1s.h.

Fundamental practice of the art as a form of exercise and mental control.

203.2-203.7 Karate 1s.h. each

Okinawan Karate stressing self-defense and physical fitness. Laboratory 2 hours.

205, 206 Tennis I, II 1, 1 s.h.

Emphasis on tennis techniques, strategy, rules and play situations. In-

door and outdoor courts are used. Laboratory 2 hours.

208 Creative Play and Movement Education (EDU/HEF*/MUS)

4s.h.

209.2-209.5 Skiing

1s.h.

Winter term only. For the first seven Fridays of the semester the class meets at Mount Brighton. Instruction for all levels of skiing. Class 12:00 to 5:00 p.m. Equipment is not necessary.

210 Physical Education Activities (GER) 2s.h

358 Life-Time Activities

1s.h.

Life-time activities are presented; included are tennis, volleyball, softball, football, soccer, conditioning, and badminton.

PHYSICS (PHY)

Minor: 20 s.h.

251 General Physics I 4 s.h

Fundamental methods and principles of magnetism, electricity, optics, light and atomic physics. Opportunity for experiments at Argonne National Laboratory near Chicago. Prerequisite: Working knowledge of algebra and trigonometry or departmental approval. Lecture 3 hours, laboratory 3 hours.

252 General Physics II 4s.h.

Fundamental methods of mechanics, molecular physics, heat and sound. Opportunity for experiments at Argonne National Laboratory near Chicago. Prerequisite: Working knowledge of algebra and trigonometry. Lecture 3 hours, laboratory 3 hours.

271 Fundamental Electronics 4s.h. Study of power and energy of A.C.

and D.C. circuits; introduction to diodes, transistors, transducers and their applications in circuits and modern instruments. Prerequisite: PHY 251 or departmental approval. Lecture 3 hours, laboratory 3 hours.

351 Modern Physics: Atomic and Nuclear 4s.h

Investigation of properties of atoms and the nucleus, the changes under the influence of relativity and the impact of the quantum theory. Applications of instruments in studying nuclear reactions. Prerequisite: PHY 251 or approval of department. Lecture 3 hours, laboratory 3 hours.

451 Electronics: Digital Techniques

4s.h

Continuation of study of electronic components and circuits leading to an understanding of the construction of computers. Working with logic circuits, digital circuits, and integrated circuits as applied to computer circuitry. Prerequisite: PHY 271 or equivalent. Lecture 3 hours, laboratory 3 hours.

495 Senior Seminar 2s.h.

A course designed to give experience in preparing and presenting a scientific paper and in evaluating those of others. Taken by students with Senior status as a requirement for graduation.

POLISH (POL)

Minor: 20 s.h. beyond elementary level.

101, 102 Elementary Polish

I, II 4, 4 s.h.

4,4s.h.

Emphasis on conversation and pronunciation, grammar and the structure of contemporary Polish. One hour of language laboratory drill required daily.

223, 224 Intermediate Polish I, II

Review of grammar essentials. Further development of audiolingual skills with emphasis on reading material for its linguistic and literary value and for obtaining insight into some aspects of Polish culture. Laboratory practice. Prerequisite: POL 102 or 2 years of secondary school Polish.

322, 323 Polish Culture and Civilization I, II 4, 4 s.h.

Study of significant aspects of the geographical, historical, social and cultural backgrounds of Poland for a better understanding of its civilization. Prerequisite: POL 224.

357 Polish Literature I 4 s.h.

Review of texts from outstanding authors representing the chief periods of Polish literature from its beginning to the eighteenth century. Prerequisite: POL 224.

358 Polish Literature II 4 s.h.

Analytic study of major literary trends and representative authors in the nineteenth and twentieth centuries. Prerequisite: POL 224.

480 Foreign Study

in Poland 4-16 s.h.

Students elect a program of studies in Poland. Options are open for study during the summer and/or academic year.

POLITICAL SCIENCE (PSC)

Minor: 20 s.h., including 251.

101 World Problems (HIS) 4s.h.

201 Criminal Justice Organization and Administration (CJ*/SOC) 3s.h.

∆251 American Government 4s.h.

A study of American political structure to include the organization, power, functions and services of national, state and local government and their interdependence in seeking solutions to contemporary social, economic and political issues.

301 International Relations 4 s.h.

Future-oriented evaluation of international politics since World War II. Emphasis on conflict resolution, increasing interdependence between states and the possibility of progressing toward a "politics of the planet Earth."

310 Introduction to Public Administration (PAD*/CJ)

4s.h.

321 Comparative Politics 4s.h.

Contemporary patterns of political processes, general European experience, specific systems of England, France, Germany and the Soviet Union.

351 Law for the Layperson (SOC)

Fundamental principles of law; legal knowledge in the areas of both criminal and civil law. Consideration of the elements of both fields of jurisprudence to successfully handle ordinary transactions and to appreciate the underlying principles of criminal law.

405 Constitutional Law (CJ*/LAW)

3s.h.

4s.h.

POLITICAL SCIENCE

101

451 State and Local Government

4 s.h.

Analysis of state and local governments, local political forces, trends in metropolitan and suburban politics, problems in planning in an age of urbanization and governmental relations.

463 Emerging Nations (HIS) 4s.h.

491, 492 Public Administration Field Experience I, II (PAD)3-6, 3-6 s.h.

495 Public Administration Intergrating Seminar (PAD)

2s.h.

PSYCHOLOGY (PSY)

Major: 30-32 s.h. required courses: 101, 422, 483, 495; MTH 235. Electives: 207, 240, 241, 313, 316, or 342.

Minor: 20 s.h.

Social Science Group Major, Psychology Core: 36 s.h. total, 16 in psychology.

Psychology is the study of human behavior and experience. This discipline provides students with a wide variety of theoretical foundations, an appreciation for research, as well as an opportunity for personal growth and understanding. Students have the option of preparing for graduate school and/or combining with another academic major resulting in a double major, such as with Sign Language Studies, Sociology, Gerontology, etc.

101 General Psychology 4s.h.

Nature and scope of psychology; perception, learning, motivation, emotions and stress, personality development; conflicts and adjustment.

207 Introduction to Mental Health (GER)

2s.h.

240 Human Growth and Development I (HEF/SOC) 4s.h.

Basic concepts and principles of growth, development, maturation, learning and personality; developmental tasks relative to the stages of growth from conception to late childhood; factors conditioning successive stages of development of personality; modes of adjustment.

241 Human Growth and Development II (HEF/SOC)

4s.h.

Basic concepts and principles of growth, development, maturation, learning and personality from adolescence to senescence and death. Prerequisite: PSY 240 or 101.

307 Psychology of Aging (GER*/SOC)

4s.h.

313 Adolescent Psychology 4s.h.

Nature of pre-adolescent and adolescent behavior and its underlying dynamics; systematic study of modern concepts for understanding and dealing with the adolescent and pre-adolescent in our society. Emphasis on normal behavior development as it relates to the physical, emotional, social and intellectual growth of adolescents. Prerequisite: PSY 101.

316 Group Dynamics and Discussion Techniques (SPH/SOC)

4s.h.

Forms and methods of group discussion to develop proficiency in communication and leadership. Prerequisite: PSY 101.

342 Abnormal Psychology

(SOC)پيـ

4 s.h.

Nature of abnormal and deviant be-

havior and its underlying dynamics; systematic study of modern concepts of diagnosis, understanding, treatment and prevention of abnormal behavior patterns. Emphasis on normal behavior development as delineated by psychopathology. Prerequisite: PSY 101 or equivalent.

367 Social Psychology (SOC) 4s.h.

422 Theories of Personalities 4s.h.

An overview of the major theories of personality, what constitutes a personality theory, the role of personality theories in development, how various personality theories can be distinguished from one another, and an evaluation of these theories. Prerequisite: PSY 101 or equivalent.

483 Introduction to Experimental Psychology 4s.h.

A critical study of experimental methods, problems, materials, results and conclusions with emphasis on conducting and interpreting psychological research. Each student will conduct a small-scale research experiment of their choosing with the approval and assistance of the instructor. Prerequisite: MTH 235.

495 Seminar in Psychology 4 s.h.

This course will provide an in-depth exploration and examination of current significant issues in the field of psychology, and the historical development of psychological thought to the present day views of humanism, behaviorism, and psychoanalysis. Prerequisite: Senior standing.

PUBLIC ADMINISTRATION (PAD)

The Public Administration program is

designed for in-service and pre-service administrators and professionals in government and other public-related organizations. Combination of classroom work and field experience/internship prepares students on the undergraduate level to become employable on completion of the program.

Major: 44 s.h., including BUS 201, 236; ECN 272; HIS 231, 341, 453; PSC 251, 310, 451, 491, 495; SOC 442, and an approved minor.

310 Introduction to Public Administration (PSC/CJ) 4s.h.

Governmental structure and administrative organization with special attention to policy formulation, personnel administration, supervision, coordination, administrative control.

491, 492 Public Administration Field Experience 1, II (PSC) 3-6, 3-6 s.h.

Professionally supervised practical experience in government or other public-related agencies. Position arranged by student with approval of instructor,

and assistance of the Cooperative Education Department.

495 Public Administration Integrating Seminar (PSC) 2s.h.

Integration of the theory gleaned from the several component disciplines as well as the practical knowledge of the field experience. An evaluation of public administration practices and procedures, emphasis on contemporary problems and solutions.

PUBLIC RELATIONS/ JOURNALISM (see JOURNALISM /PUBLIC RELATIONS)

PUBLIC ADMINISTRATION

103

RADIOLOGIC TECHNOLOGY (RTE)

Major: 36 s.h.

Radiologic Technology is offered as two programs: pre-service program for students planning to attend an accredited school of radiologic technology and in-service program for registered radiologic technologists who have already completed an accredited community college or hospital program.

Pre-Service Program Requirements:

BIO 243, 244, 226; CHM 111, 161; PHY 251 and 252 or PHY 251 and 271; MTH 105, 106 or 111; BUS 375 plus a minimum of 12 additional semester hours in Business and/or Education. After completing the requirements, the student may be awarded the Associate Degree (A.S.) in Natural Science. The student will then serve a 24-month internship in an approved hospital program, and, upon passing the National Registry Examination, the student will apply for evaluative credit for the internship experience. The requirements for the Bachelor of Science degree will then be completed.

In-Service Program:

Certified radiologic technology students from community colleges and those from non-collegiate programs may establish 32 s.h. credits by evaluation or credit transfer and must earn a minimum of 12 s.h. in courses in Business, in Education, or in advanced courses in Radiologic Technology.

Credit in RTE 110, 115, 150, 200, 250, 300 established on the basis of evaluation.

110 Radiography I

5s.h.

Medical terminology, nursing and protection, darkroom chemistry and techniques.

115 Principles of Radiographic Exposure

Study of principles of radiographic exposure, factors affecting radiographic quality, with a correlation to X-ray techniques as applied in the radiographic suite.

150 Radiobiology

5 s.h.

Structure and function of the human body; special emphasis on skeletal anatomy with integration of topographic anatomy and radiographic appearance.

200 Radiographic Positioning 5s.h.

Study and demonstration of standard and special radiographic positioning and topographic anatomy.

250 Radiologic Physics 5s.h.

Electricity, radiation, production of X-rays and theory of ionizing radiation.

300 Clinical Practicum 7s.h

Supervised practical experience in radiographic examination with periodic evaluation of radiographs produced.

Advanced courses in radiologic technology for pre- and in-service personnel include:

260, 390, 460, Independent Studies in Radiologic Technology

375 Allied Health Management (BUS) 3s.h.

471 Seminar in Management

2-4 s.h.

Emphasis on department of radiology, including budgeting and cost control. Introduction of new equipment with current applications.

104

RADIOLOGIC TECHNOLOGY

RELIGIOUS STUDIES (RST)

Major: 30-52 s.h. Required courses includes: RST 261, 262; RST 333 or 445; RST 407 or 410; RST 470 or 491; HUM 495.

Minor: 20 s.h. Required courses: RST 261, 262 and 407 or 410.

Courses 345, 347 and 470 are designed basically within the Catholic tradition but are not limited to persons of that religious persuasion. All other courses are non-denominational in content and method of presentation.

The Religious Studies program may be pursued on one of three levels, with credits from a lower level applicable to the one above it.

Certificate of Achievement: 30 s.h. 20 s.h. Religious Studies (261, 262, 407 or 410 required.) 10 s.h. Supportive courses.

Associate of Arts: 60 s.h. 30 s.h. Religious Studies (20 s.h. requirement above plus 333 or 445)

Bachelor of Arts: 120 s.h. 30-52 Religious Studies (20 s.h. as required above plus 470 or 491.)

155 Inquiry Into Values (PHL*/HUM) 4s.h.

261 Prophets, Priests and Kings (HUM) 4s.h.

Introduction to the literature, personalities and main religious themes of the Old Testament.

262 The New Covenant (HUM) 4 s.h.

Introduction to the New Testament writings seen as emerging from the historical-cultural circumstances and the

diversified situations of the early Christian communities.

267 Epistles of St. Paul (HUM)

4 s.h.

Study of life, works and impact of Paul of Tarsus on the early Christian community as well as on contemporary Christian thought.

305 The Idea of Justice (HUM)

nity.

4 s.h.

321 Theology of Man 4s.h.

Investigation of the human quest for an understanding of God, creation, grace, sin, death, judgment, and eter-

333 Introduction to Christianity (HUM) 4s.h.

Survey of the beginnings of Christianity and the development of doctrine and practice from the perspective of contemporary ecumenical theology.

340 Person and Mission of Christ (HUM) 4s.h.

Reflections of the identity of Jesus of Nazareth and the faith proclamations about him as the Christ, the Messiah, the Son of God; based on a contemporary Christological treatment.

345 The Church 4 s.h

Intensive study of the Church as the pilgrim Christian community and the site of man's encounter with God; the role of the Church in the contemporary world.

347 Sacraments and Worship 4s.h.

Sacraments as signs of the saving presence of the Risen.Lord; the ritual celebration of the faith community; emphasis on the scriptual, historical and pastoral dimensions.

353 Marriage and Family (HEF*/SOC)

4 s.h.

RELIGIOUS STUDIES

105

407 Moral Principles and Modern Moral Problems (HUM) 4 s.h.

Basic principles underlying Christian morality and their application to problems encountered in contemporary society. Prerequisite: Junior-Senior level students.

410 Conscience and Values (HUM) 4 s.h.

Essence, impostors and influences of conscience analyzed from the perspectives of theology, psychology and science. Prerequisite: Junior-Senior level students.

412 Death and Dying (HUM) 2-4 s.h.

Psychological, theological and faith aspects of death as applied to dying persons and their loved ones.

415 Philosophy of Religion (PHL)

422 Christian Awareness (HUM) 4 s.h.

A Christocentric view of man in his relationship to God, self and others.

445 World Religions (HUM) 4s.h.

The major religions of the world; their historical development, basic doctrines, ritual practices and behavioral codes.

470 Contemporary Catechesis

3-4 s.h.

4s.h.

Current theories and trends in catechesis in the light of recent Church documents; the theological and psychological foundations of the catechetical renewal.

491 Religious Education Practicum 2-8 s.h.

Directed field and evaluation of life experience in religious education.

Note: A variety of other religious/moral/catechetical topics

are covered in Term III courses and in special institutes and workshops throughout the academic year.

Madonna College, in cooperation with the Detroit Archdiocesan Department of Religious Education and the Detroit Area Consortium of Catholic Colleges, following evaluation and approval by the RST Department, offers college credit in religious education for PHASE courses offered at parishes throughout the Archdiocese. Further, courses in religious studies offered at Madonna College can be applied to one of the four phases:

- I. Basic catechetics
- II. Scripture
- III. Values, morals, Christian formation
- IV. Teaching techniques

Upon completion of Christian Youth Ministry programs, students may apply for evaluation and assignment of academic credit. The above process will be conducted by the Religious Studies Department.

SIGN LANGUAGE STUDIES (SLS)

Major: (B.A.) 40 hours, including core plus electives.

Major: (A.A.) 30 hours (see core)

Minor: (B.A.) 30 hours (see core)

Certificate of Achievement: 30 hours

(see core)

Core: SLS 100, 101, 102, 201, 202, 228,

229, 301, 302, 362.

Areas of Concentration: Students pursuing the B.A. may choose areas of concentration from among the following fields: interpretation, sign language instruction, and pre-professional preparation.

SIGN LANGUAGE STUDIES

100 Introduction to Sign Language Studies 2 s.h.

A survey of sign language and gestural communication systems used by deaf and non-deaf populations. Definition of sign language; structure, history and usage of sign languages; topics of research interest; discussion of attitudes toward sign language and cultural factors. Practice in signing and discriminating common phrases in various sign languages and sign systems.

101, 102 Beginning American Sign Language 4,4s.h.

Development of basic communication skills with appropriate vocabulary and grammatical structures. Emphasis on comprehension skills. Prerequisite or Corequisite: SLS 100. 30 hours of laboratory practicum required for SLS 101, 102.

201, 202 Intermediate American Sign Language 4,4 s.h. Review of grammar essentials and

further development of communication skills with emphasis on expanding vocabulary and expressive skills. Prerequisite: SLS 102 or placement. 30 hours of laboratory practicum required for SLS 101, 102.

211 Orientation to Deafness 2s.h.

A survey of clinical and developmental aspects of hearing and deafness. Includes basic audiology, deaf education, and psychological implications of hearing loss.

228, 229 Fingerspelling 1, 11 1, 1 s.h.

Concentrated instruction in practice of fingerspelling at increasing levels of complexity. Prerequisite: SLS 102 or placement.

231 Deaf Culture

A survey of factors that contribute to defining Deaf persons as a cultural minority. Prerequisite: SLS 100.

SIGN LANGUAGE STUDIES

107

2s.h.

301 Advanced American Sign Language:

Technical Texts

3s.h.Development of conversational fluency for communicating technical and esoteric information in ASL. Study of selected texts in various ASL "sublanguages" as opposed to texts translated from English. Prerequisite: SLS 202 or departmental approval. 30 hours of laboratory practicum required for SLS 101, 102.

302 Advanced American Sign Language:

Aesthetic Texts 3s.h. Study of selected ASL texts for poetic and aesthetic communication. Emphasis on original ASL texts as opposed to translated texts. Prerequisite: SLS 301 or departmental approval.

362 Sign Language Structure 4s.h.

Analysis of the semiotic (including linguistic) structure of American Sign Language (in particular) and other gestural communication systems. Includes aspects of phonology, syntax, semantics, discourse, psycholinguistics, sociolinguistics, biolinguistics and kinesics. Prerequisites: SLS 202 and ENG 262 or departmental approval.

365 Contrastive Text Analysis: ASL and English

3s.h. Analysis of various texts in ASL and English to identify structures unique to one language or the other. Problems of translation equivalence and their implications for language learning and/or interpretation. Prerequisite: SLS 362.

428 Simultaneous

Communication 3 s.h.

Practice and theory. Emphasis on smoothness of expression and appropriate sign selection. Prerequisite: 302 or departmental approval.

441 Fundamentals of Interpretation and Transliteration

Introduction to the theory, practice, and criticism of interpretation and transliteration: simultaneous and consecutive. Definition of basic terms and concepts. Study of various models of the interpreting and transliterating processes, problems of linguistic and communicative equivalence, historical foundations, and professional issues. Prerequisite: SLS 365 or departmental approval.

445 Basic Simultaneous Interpretation

3 s.h.

A practical course in the mechanics of interpreting from ASL to English and from English to ASL. Prerequisites: SLS 365 and SLS 441.

451 Sign Language Acquisition

Study of the acquisition of sign languages and as second or subsequent languages by deaf and hearing persons. Factors affecting learning: cognitive, environmental, motivational, etc. Prerequisites: SLS 362, SLS 365, recommended.

453 Fundamentals of Sign Language Instruction

3 s.h.

Study of various philosophies and methodologies on instruction of manually coded English and American Sign Language. Discussion and research of teaching materials and various curricula. Prerequisite: SLS 451.

471 Selected Seminar Topics

1-4 s.h.

Workshops or seminars include topics related to sign language and interpreting, such as linguistic research, bilingual education and related issues. (May be repeated for credit as topic varies.)

493 Field Experience 1-16 s.h.

Observation and/or practicum in sign language interpretation, instruction or a pre-professional area. Selected readings and maintenance of daily logs to compliment lectures.

Cooperative Education opportunities are available; please refer to Cooperative Education in this bulletin.

SOCIAL SCIENCE (SSC)

Major: 36 s.h. from no more than three Social Science Departments (minimum of 16 s.h. in upper division courses) including 16 s.h. in core area (minimum of 8 s.h. in upper division courses) and SSC 495 or an equivalent seminar experience, approved by advisor.

Minor: 24 s.h. with a minimum of 12 s.h. in core area, including 4 s.h. in upper division courses.

495 History and Social Science Seminar (SSC) 4s.h.

Theoretical and philosophical foundations of history and the social sciences, including a paper or project reflecting methodological skills.

SOCIAL WORK (SW)

Major: 40 s.h. including 213, 223, 232, 334, 336, 453, 476, 477, SOC 495.

Associate Degree: 24 s.h. including 233, 334, 336, 476, 477.

Social work is a "helping" profession. It is concerned with enhancing the problem-solving and coping capacities of people; linking people with systems that provide them with resources, services, and opportunities; promoting humane services.

The program prepares practioners who have the knowledge and skills for entry-level positions in any field of the human services.

213 Human Behavior and Social Environment (SOC) 4s.h

Examination of the theories and models from the interrelated fields of psychology, sociology, anthropology, biology, economics, and political science from which social work draws its basic knowledge, skills, and values related to diverse human populations.

223 Social Policy 4 s.h.

Exploration of historical and current forces which generate social policies around social problems and social programming and the legislation which results from these; examines models for critical analysis and problem-solving and the role of social work professionals in policy decision-making; explores affect of specific policy on the vulnerable and diverse populations.

232 Social Welfare (SOC) 4s.h.

Examination of the philosophical and historic perspectives of social welfare services to diverse populations and compares/contrasts with contemporary programming. Examines structure and function of social programming. Focus on identification and knowledge of the recipients of social welfare services.

233 Interviewing

Techniques (SOC)

4sh

Principles, types and stages of interviewing; developing observational skills and communication ability.

SOCIAL WORK

109

332 Child Welfare (SOC)

4s.h.

Historical, social and legislative aspects of child welfare programs. Examines current types of problems, treatment, and approaches.

334 Introduction to Social Work

4 s.h.

Examination of social work as a helping profession working with individuals, families, and groups; defines the concepts of social systems, problem-solving, human diversity, and planned change; establishes the knowledge, skills, values base. Lab: Pre-field Experience (50 hours) for Bachelors, (100 hours) for Associates.

336 Social Work Practice I 4s.h.

Examination of the design, processes, and skills of social work interventions appropriate to beginning levels of practice as they apply to individuals, families, groups in their specific socio-cultural contexts. Emphasis on planned change as a problem-solving process with specific goals, outcomes and time lines for the "client" systems involved. Lab: Pre-field Experience (50 hours) for Bachelors, (100 hours) for Associates,

453 Practice Methods II

4s.h. Bureaucratic settings of work agencies; review of skills needed to survive and ways to use agency resources to provide effective services. Emphasis on planned change collaboration, and the role of ethics.

476/477 Field Placement and Seminar

6/6s.h.

Professionally supervised practical experience in a human services agency; fifteen hours per week in the field for two consecutive terms accompanied by weekly seminars. Emphasis on experiential learning, simulation in the seminar, and assessment by use of video taping. Exploration of on-going

professional development and contribution. Lab: Field (400 hour minimum total for two consecutive terms).

495 Sociology Seminar (SOC) 4s.h.

SOCIOLOGY (SOC)

Major: 30-32 s.h. including 101, 367, 442, 495.

Minor: 20 s.h. including 101, 221.

Social Science Group Major, Sociology Core: 16 s.h., including 101.

Sociology is the study of social life and consequences of human behavior. Sociology is a popular major for students planning futures in professions such as: law, politics, and business. Sociology offers opportunities in a range of research techniques, whether one's concern is crime and criminal justice, personnel, labor relations, problems of poverty and welfare or administration of federal research grants. Approved practicums and co-ops are encouraged.

101 Introduction to Sociology and **Cultural Anthropology** 4s.h.

Foundations and principles of social order, social control, social institutions, and social life in America and other cultures.

102 Introduction to Criminal Justice (CJ) 3 s.h.

221 Social Problems

4 s.h.

Social and physical disorganization including poverty and unemployment, crime and delinquency, race relations, population.

230 Seminar on Aging (GER)

232 Social Welfare (SW) 4s.h.

233 Interviewing Techniques (SW) 4s.h.
240 Human Growth and Development I (HEF/PSY*) 4 s.h.
241 Human Growth and Development II (HEF/PSY*) 4 s.h.
307 Psychology of Aging (GER*/PSY) 4s.h.
316 Group Dynamics and Discussion Techniques (SPH/PSY*) 4s.h.
321 Principles of Criminology (CJ) 3s.h.
322 Race, Ethnicity, and Social Class in American Life (HIS) 4s.h. Survey of historical and contemporary expressions, patterns and consequences of intergroup tensions stemming from discrimination in American life.
323 Juvenile Delingency (CJ) 3s.h.

332 Child Welfare (SW)

(PSY)

(PSC)

342 Abnormal Psychology

351 Law for the Layperson

353 Marriage and the Family

380 Sociology of Sex Roles

367 Social Psychology (PSY) 4s.h.

aspects of personality in group living. Prerequisite: SOC 101 and PSY 101.

Problems of social behavior; social

An examination of traditional sex

(HEFL/RST*)

roles, the structure of human se lationships, the sex-role socialize children, sex-role liberation mov and their impact on American tions. Prerequisite: SOC 101.	ation of ements
401 Crime Prevention and Po Community Relations (C.	
415 Social Gerontology (GER)	4 s.h.
418 Narcotics Institute (CJ)	3s.h.
442 Urban Sociology	4 s.h.

453 Group Process in Social Work Settings (SW) 4 s.h.

Patterns, structures, functions, and problems of urban communities.

495 Sociology Seminar 4s.h. Develops insight into social theory, both classical and contemporary; skills in research methodology; design applied to original research in order to interpret the trend of current social problems, policies and practices.

SPANISH (SPA)

4s.h.

4s.h.

4s.h.

4 s.h.

4s.h.

Major: 30 s.h. beyond elementary level. Some courses to be taken on consortial arrangement.

Minor: 20 s.h. beyond elementary level.

101, 102 Elementary Programmed Spanish I, II

Individual laboratory work in Spanish involving the use of specially designed texts and tapes. Intended for learning Spanish privately with occasional tutorial guidance. At least one hour of language laboratory drill required daily.

SPANISH

223, 224 Intermediate

Spanish I, II 4, 4 s.h. Review of grammar essentials. Fur-

ther development of audio-lingual skills with emphasis on reading material for its linguistic and literary value and for obtaining insight into some aspects of Spanish culture. Laboratory practice. Prerequisite: SPA 102 or 2 years of secondary school Spanish.

311 Oral and Written Composition

4 s.h.

Applied advanced grammar with practice in original composition. Emphasis on developing skill in employing natural, everyday expressions in speaking and writing correct, idiomatic Spanish. Prerequisite: SPA 224.

322 Spanish Culture and Civilization

4 s.h.

Study of significant aspects of the geographical, historical, social and cultural backgrounds of Spain for a better understanding of its civilization. Prerequisite: SPA 224.

323 Latin American Culture and Civilization

4s.h.

Significant aspects of geography, history, social life and culture of Latin American countries for a better understanding of their civilization. Prerequisite: SPA 224,

357 Spanish Literature I 4s.h.

Study of selected texts from outstanding authors representing the chief periods of Spanish literature from its beginning to the eighteenth century. Prerequisite: SPA 224.

358 Spanish Literature II 4 s.h.

Study of major literary trends and representative authors in the nineteenth and twentieth centuries. Prerequisite: SPA 224.

362 Spanish Linguistics

4s.h.

Phonetics, diction and advanced oral interpretation. Theory and practice of modern Spanish pronunciation, intonation and rhythm. Interpretative readings. Intensive laboratory practice. Prerequisite: SPA 224.

480 Foreign Study in Spain/Spanish America 4-16 s.h.

Students elect a program of studies in a Spanish American country or in Spain. Options are open for study during the summer and/or academic year.

SPECIAL EDUCATION (SED)

The Education/Psychology Department offers special programs leading to endorsement in the following areas: Learning Disabilities (K-12) and Emotional Impairment (K-12). A minimum of 15 s.h. is to be taken at Madonna College. (Course credit equivalency will be granted for relevant course work-taken since 1970.)

Courses are offered primarily in the fall and winter terms with fewer courses during the spring/summer term. It is to the student's advantage to commence the program in the fall term. Prefequisites: PSY 101, EDU 200, 312, 321, 480 and appropriate methods (elementary/middle/secondary).

Required Core: The following required 12 s.h. core may be applied to either the E.I. or L.D. endorsement program: PSY 240, SED 330, SED 401 and SED 440.

 Emotional Impairment (K-12): 36 s.h. planned program. Required course sequence: SED 330, 332, 339, 349, 401, 426, 440, 467, PSY 240. Flective Courses: PSY 241 or PSY 313, PSY 342, 422; SOC 221, 367, HEF 208, SED 204, 345, 358, 409; SOC 221.

2. Learning Disabilities (K-12): a 36 s.h. planned program. Required course sequence: SED 330, 345, 358, 401, 409, 440, 448, 468, 495, PSY 240, EDU 372.

Elective courses: HEF 201, 208, SED 204, Math 235, PSY 241 or PSY 313, PSY 342, 367, 422, SOC 221.

204 Musical Experiences for Children with Special Needs (MUS)

Experiences in music; guidelines for planning creative activities and units of instruction for teaching the student with special needs within the regular curriculum.

330 Survey of Exceptionalities 3 s.h.

A systematic study of the psychological and educational factors related to atypical individuals from birth to 26 years of age. Various exceptionalities to be included are: mentally impaired, learning disabled, emotionally impaired, hearing impaired, speech and language impaired, gifted and physically, health and neuromuscularly impaired. The course will focus on: state and federal legislation, ways of identifying exceptionalities, etiology, and present ways of educating and providing for these children and youth in Michigan. Prerequisite: PSY 101 and admission to Special Education Program.

332 Field-based Experiences with the Emotionally Impaired 4s.h.

Supervised observations and directed experiences with the emotionally impaired student in clinical, school and/or residential settings. Laboratory 8 hours. To be taken with SED 339. Prerequisites: PSY 101, SED 330.

339 Identification and Development of Competencies for **Teaching the Emotionally** 2 s.h. **Impaired**

Identification of the special needs of the emotionally impaired and development of teaching competencies. Field trips to institutions. Prerequisites: PSY 101, SED 330. To be taken with SED 332.

345 Learning Disabilities I 3 s.h.

Study of special learning problems, including state and federal quidelines and rights, administration and organization of programs, terminology, definitions, etiology, behavioral and learning characteristics, current issues such as infant and early childhood identification, medication, diet and hyperactivity, will be discussed. The visitation component of the lab is an integral part of the course. Lecture 2 hours, laboratory 2 hours. Prerequisite: SED 330.

349 Conceptual Models of Emotional Impairment

3s.h. Conceptual models of student variance, intervention strategies, service delivery systems, future directions. Classification of varying behavior disorders, Sociological and cultural influence on emotional development. Prerequisite: SED 332, 339.

358 Learning Disabilities II 3s.h.

Further study of learning problems focusing on pathology of the central nervous system and brain, and a study of perceptual deficits in visual, auditory, tactile, kinesthetic, and other sensorimotor perceptual skills. Facets of cognition, language, linguistic and perceptual development examined closely through the demonstration of selected diagnostic measures. Attention will be given to contemporary perceptual theorists. Lecture 2 hours, laboratory 2 hours. Prerequisite: SED 345.

401 Speech and Language Development and Disorders in Children

Focus on language models and language development from birth to preadolescence, including various language disorders, reliable assessment devices and methodology for classroom teachers. Some attention to speech problems and remediation techniques: cerebral palsy, cleft palate and autism. Prerequisite: SED 330.

409 Practicum in Diagnostic and Prescriptive Techniques 3s.h.

Study and in-class demonstrations of diagnostic instruments and techniques, such as interviewing and case histories. Evaluation of current theoretical findings related to diagnostics. Practice in educational diagnosis and prescriptions. Lecture 2 hours, laboratory 2 hours. Prerequisite: SED 345.

426 Methods for Teaching the **Emotionally Impaired**

3 s.h. Goals, methodology, and assessment of the emotionally impaired students. Specific classroom practices for acquiring attention, order response, and social competencies. Methods, materials and classroom designs for working with the emotionally impaired student. Lecture 2 hours, laboratory 2 hours. Prerequisite: Departmental approval.

440 Behavior Management in the Classroom 2s.h.

An investigation of the analysis of discipline, behavior modification and group dynamics, designed to give students an opportunity to discuss various approaches to handling disruptive behavior with actual problem situations. Emphasis on prevention of classroom problems. Prerequisites: PSY 240 and EDU 312.

448 Methods for Teaching the Learning Disabled 3s.h.

Emphasis on the interrelationship between instruction, development and learning. A study of objectives, curriculum content, physical class setup and a survey of instructional materials and methodology for the learning disabled. Emphasis on developing and redesigning appropriate materials. Inclusion of task analysis. Lecture 2 hours, laboratory 2 hours. Prerequisite: Departmental approval.

467 Directed Teaching: Emotionally Impaired (K-12)

Observation and teaching in classroom situations; individual conferences and seminars. Prerequisite: Admission to Directed Teaching.

468 Directed Teaching: Learning Disabled (K-12)

Observations and teaching classroom situations as well as individual conferences. To be taken with SED 495. Prerequisite: Admission to Directed Teaching.

495 Learning Disabilities Seminar

1-2s.h.

A culmination of the learning disabilities sequence to be taken with SED 468. Research of current issues in learning disabilities. Writing of prescriptions and Individual Educational Plans (IEP), as well as asset/deficit profiles on students they are working with in the directed teaching assignment. May not substitute for a required course. Prerequisite: Admission to Directed Teaching.

SPEECH AND DRAMA (SPH)

(See also COMMUNICATION ARTS AND ENGLISH.)

Minor: 20 s.h., including 105.

105 Speech Arts and Forms 4s.h.

Basic forms and methods of the techniques of platform speaking: parliamentary practice, expository speaking and oral interpretation. Emphasis on effective communication of thought.

- 101, 102 Beginning American Sign Language (SLS*/SED) 4,4 s.h.
- 201, 202 Intermediate Sign Language (SLS*/SED) 4,4 s.h.
- 300 Children's Literature and Drama (ENG) 4 s.h.
- 316 Group Dynamics and
 Discussion Techniques
 (PSY) 4s.h.

341, 342 Acting Techniques 1, II 4, 4 s.h.

Basic forms and methods of expression, including voice projection and diction; development of individual talents in pantomime, improvisation, acting, and oral interpretation. Lecture and laboratory.

- 351, 352 Television Production Techniques I, II (JRN) 4, 4 s.h.
- 401 Speech and Language Development and Disorders in Children (SED) 3s.h.

415 Film Appreciation 4s.h.

Examination of those aspects of film that qualify it as an art form worthy of critical attention.

VOCATIONAL AUTHORIZATION/ ENDORSEMENT

Individuals who have worked two years in a particular health field or trade or industry can apply for recommendation by Madonna College to the State Department of Education for a Temporary Vocational Authorization, valid for teaching in a State-reimbursed vocational classroom, provided that they have also completed a Bachelor's degree program and have 30 s.h. in the health, trade, or industry area. In order to be recommended, the student must complete 12 s.h. of course work at Madonna College.

In order to be recommended for a secondary provisional teaching certificate with a vocational endorsement, the student must have two or more years of occupational experience, complete the teacher education program and requirements for the Bachelor's degree. Graduate of non-college health or technical programs may earn up to 32 s.h. by evaluation.

BOARD OF TRUSTEES

Sister Mary Avila Labiak, CSSF, (1969), Treasurer, Presentation Province-

Andrew R. Brodhun, (1978), Vice President and Comptroller, Michigan National Corporation (Chairman of the Board, 1979-)

Mother Mary Clarentine Dzienis, CSSF, (1977), Superior, Presentation Province

David Couture, (1974), Deputy Chief, Riverview Police Department

Sister Mary Cynthia *Strzalkowski*, CSSF, (1977), Director of Education, Presentation Province

Sister Mary Dennis Glonek, CSSF, (1977), Councilor, Presentation Province

Sister Mary DeSales Herman, CSSF, (1979), Principal, Ladywood High School

Angelo J. DiPonio, (1979), Owner and President, Greenfield Construction Company

Sister Mary Emelita Makowski, CSSF, (1971), Secretary, Presentation Province

Sister Mary Euphemia *Mikolajczyk*, CSSF, (1977), Vicar and Councilor, Presentation Province

Sister Mary Francilene *Van de Vyver,* CSSF, (1976), President, Madonna College, ex officio

Sister Mary Henrietta Gieranowski, (1980), Principal, St. Sabina School

F. Harger Green, (1978), Plant Manager, Fisher Body, General Motors Corporation

Richard Hayward, (1980), Executive Vice President, Freedland Structural Steel Co.

James A. Herrington, (1979), President, Lapeer Manufacturing Corporation

Sister Mary Laudine *Paszkiewicz*, CSSF, (1979), Administrator, Maryville Center, Holly

Sister Mary Lauriana *Gruszczynski*, CSSF, (1976), Vice President for Development Madonna College

Edward H. McNamara, (1979), Mayor, City of Livonia

Sister Nancy Marie *Jamroz*, CSSF, (1978), Principal, Our Lady of Mt. Carmel High School

Rita Radzialowski, (1976), Administrator, St. Mary Hospital

Rev. James P. Robinson, SSE, (1978), Administrator, St. Catherine-St. Edward Parish

Dr. Robert T. Sandin, (1976), Provost, Mercer University, Macon, Georgia

Stanley A. Seneker, (1979), Assistant Treasurer, The Ford Motor Company

Richard E. White, (1980), Associate Dean for Administration, College of Education, University of Toledo

OFFICERS OF ADMINISTRATION

Administrative Council

- Sister Mary Francilene *Van de Vyver,* President; B.A., Music, Madonna College; M.Ed., Ph.D., Wayne State University.
- Sister Mary Lauriana *Gruszczynski*, Vice President for Development; B.A., History, Madonna College; M.S., Ph.D., Fordham University.
- Sister Rose Marie Kujawa, Academic Dean; B.A., Mathematics, Madonna College; M.Ed., Ph.D., Wayne State University.
- Leonard A. Wilhelm, Business Manager; B.B.A., University of Michigan; M.B.A., Eastern Michigan University.
- Sister Mary Emeline *Bash*, Dean of Student Development; B.A., English, Aquinas College; M.A., The Catholic University of America.

Administrative Officers

- Sister Mary Alexander *Mikolajczyk*, Director of Computer Services Center; B.A., Social Science, Madonna College; M.A., St. Bonaventure University.
- Sister Mary Amadeus *Harkiewicz*, Assistant Director of Admissions; B.A., Economics, Madonna College; M.B.A., University of Detroit.
- Sister Mary Angelis Zgoda, Registrar; B.A., Education, Madonna College; M.A., University of Detroit.
- Louis E. Brohl, III, Director of Admissions; B.A., Business Administration, Wayne State University; M.B.A. Candidate, University of Detroit.
- Sister Mary Cordia *Glinka*, Director of Personnel; B.A., History, Madonna College; M.B.A., University of Detroit.
- Sister Mary Danatha *Suchyta,* Director of Cooperative Education and Placement; B.A., Biology, Madonna College; M.S., Fordham University; Ph.D., Walden University.

- Sister Mary Fidelia *Dominas*, Director of Buildings and Grounds; B.A., Social Studies, Madonna College; M.Ed., University of Detroit.
- Evelyn Hoth, Director of Continuing Education; B.A., Communication, Michigan State University; M.A., University of Massachusetts; Ph.D., Wayne State University.
- Sister Mary Joela *Patelski*, Administrative Assistant to the President; B.S., Chemistry, College of Mt. St. Joseph; M.S., University of Notre Dame.
- Sister Mary Lydia *Mlodzianowski,* Director of Library Services; B.A., English, Madonna College; M.L.S., Spalding College.
- Edward D. Meyer, Assistant to the President for Planning and Institutional Research and AIDP Coordinator; B.S., Zoology; M.S., Ph.D., University of Arizona.
- Mary Van Alsten, Associate Director of Development; B.A., English-Journalism, Keuka College.
- Chris W. Ziegler, Director of Financial Aid; B.A., Anthropology, Michigan State University; M.A., Ph.D. candidate, University of Michigan.

FACULTY

- Sister Mary Angeline *Filipiak*, Art; B.A., Siena Heights; M.F.A., The Catholic University of America; Ph.D., University of Michigan.
- Reverend Jeffrey Anifer, Career Resource Center; B.A., St. Francis College; M.A., LaSalle College; M.A., Wayne State University.
- Stuart R. Arends, Business Administration; B.A., Michigan State University; M.Ed., Marygrove College; Ph.D., Walden University.
- Dennis Bozyk, Divisional Chairperson of Social Science; B.A., M.A., University of Michigan; Ph.D. candidate, Michigan State University.
- Sister Mary Bridget *Roznowski*, Home Economics and Family Life; B.S., Siena Heights College; M.Ed., M.A., Wayne State University.
- KeriLyn C. Burrows, Chemistry; B.S., Muhlenberg College; Ph.D., Lehigh University.
- Sister Mary Cabrini *Hohl,* Chemistry; B.A., Marygrove College; M.S., University of Detroit; Ph.D., Wayne State University.
- Gerald Charbonneau, Social Work; B.A., Portland State College; M.S.W., Wayne State University; Certified by State of Michigan; Member of Academy of Certified Social Workers.
- Sister Cecilia Eagen, Nursing; B.S., College of Mount St. Joseph; B.S.N., M.S.N., Catholic University of America; Ph.D. candidate, University of Michigan.
- Margaret Chmielewski, Psychology; B.A., B.A., M.A., Wayne State University.
- Sister Colleen *Morris*, Gerontology; B.A., B.S.N., Madonna College; B.A., Goddard College; M.A., University of Detroit; M.A. Candidate, University of Michigan. Specialist in Aging Certificate.
- James Copi, Divisional Chairperson, Natural Science and Mathematics; B.S., Michigan State University; M.S., Ph.D., Wayne State University.
- Thomas Coseo, Business Administration; B.B.A., St. Bonaventure University; M.B.A., University of Detroit.
- Norene F. Daly, Education; B.A., Madonna College; M.Ed., Ed.D., Wayne State University.
- Sister Mary Damascene *Brocki*, Director of Experiential Learning; B.A., English, Madonna College; M.A., Ph.D., University of Notre Dame.

- Sheila Damiano, Criminal Justice and Sociology; B.A., Siena Heights College; M.A., P.D.D., University of Michigan.
- Diana Del Campo, Home Economics and Family Life; Virginia Polytechnic Institute and State University; Ph.D. candidate, University of Michigan.
- Sister Mary Dennis *Glonek*, Chemistry; B.A., Madonna College; M.S., Creighton University; Ph.D., University of Notre Dame.
- Charles Derry, Journalism; B.A., University of Detroit.
- Olivian DeSouza, Nursing; B.S.N., M.S.N., Wayne State University.
- Carol Dickson, Gerontology; B.S., Central Michigan University; M.A., University of Michigan.
- Patrick Duggan, Legal Assistant; B.S., Xavier University; L.L.B., University of Detroit
- Sister Edith Marie *Agdanowski*, Music; B. Mus.Ed., University of Detroit; M.Mus., University of Notre Dame.
- Bernadine Edwards, Nursing; B.S.N., Wayne State University; M.S., University of Michigan.
- Alan Eichman, Criminal Justice; B.S., Madonna College; M.A., M.C.S., University of Detroit.
- Muriel Elmer, Nursing; B.S.N., Wheaton and Moody Bible Institute; M.S., DePaul University.
- Barbara Jo Emery, Chemistry; B.S., Marygrove College; M.Ed., Wayne State University.
- Kathleen Emrich, Nursing; B.S.N., Mercy College; M.S., University of Michigan.
- Sister Mary Felicity *Wardzinski*, Philosophy; B.A., Canisius College; M.A., St. Bonaventure University; Ph.D., The Catholic University of America.
- Sister Frances Gabrielle *Hess, R.D.*, Home Economics and Family Life; B.S., Marygrove College; M.S., Michigan State University.
- Sandra Frayer, Education and Psychology; B.A., Madonna College; M.A., Wayne State University.
- George Gaerig, Sign Language Studies; B.S., Eastern Michigan University; M.A. candidate, Wayne State University.

- Marjorie E. Gaunt, Gerontology; B.S., Mercy College; M.S., University of Michigan.
- Ronald Gilbert, Legal Assistant; B.A., Wittenberg University; J.D., University of Michigan.
- Marianne Seemann Glazek, Gerontology; B.A., Mercy College of Detroit; M.A., University of Detroit; Ph.D., Wayne State University.
- William Greenman, Psychology; B.A., Albion College; M.Ed., Ph.D., Wayne State University.
- Sister Mary Ellen *Harmon*, Education; B.S., M.S., M.A.T., University of Detroit; Ed.D., University of Massachusetts.
- Patricia Harmon, Gerontology; B.A., M.A., University of Michigan.
- Anita M. Herman, Gerontology; B.A., M.Ed., Marygrove College; B.A., Madonna College.
- William E. Herman, Education and Psychology; B.S., Michigan State University; M.S., M.A., Eastern Michigan University.
- Linda Hoyer, Communication Arts; B.A., St. Xavier College; M.A., Michigan State University.
- Randal Hoyer, History; B.A., Marquette University; M.A., Ph.D., Michigan State University.
- Loretta C. Hubley, Art; B.S., University of Dayton; M.A., University of Maryland.
- Sister Mary Hugoline *Konkel*, Foreign Languages; B.A., Ph.D., The Catholic University of America; M.A., University of Notre Dame.
- Sister Mary Humilitas *Gersztyn*, Nursing; B.S.N.Ed., Mercy College; M.S.N., The Catholic University of America.
- Robert Ingram, Business Administration; B.S., University of Buffalo; M.B.A., University of Detroit.
- Wayne Isbell, Alcoholism Education; B.A., Grand Valley State Colleges; M.A., Wayne State University.
- Kirsten Jensen, Nursing; B.S.N., Cuttington University, Liberia; M.P.H., University of Minnesota.
- Sister John Francis *Moore,* Physics and Science; B.A., B.S.E., Mary Manse College; M.S., University of Notre Dame.
- Ingeborg Jordan, Nursing; B.S., M.S., Wayne State University.

- Orville Kappen, Public Administration; B.A., University of Michigan; M.A., Eastern Michigan University.
- Charlotte Kaprielian, Nursing; B.A., M.S.N., Wayne State University; B.S.N., Northwestern University. Specialist in Aging Certificate.
- Edward Kavanaugh, Mathematics; B.S., M.A., University of Michigan.
- Robert Kowalski, Criminal Justice; B.A., St. Mary's College; M.A., University of Detroit.
- Paul Larose, Religious Studies; B.A., University of Detroit; M.A., New York University and University of Michigan.
- Loretta Joan Lee, Nursing; B.A., B.S.N., Madonna College; M.Ed., Marygrove College.
- Ann Mandt, Nursing; B.S., University of Detroit.
- Rheo Marchand, Criminal Justice; B.A., University of Western Ontario; M.A., University of Notre Dame; J.D., Detroit College of Law.
- Sister Martin Ann *Stamm*, Religious Studies; A.B., Madonna College; M.A., M.A., University of Detroit.
- Norah L. Martin, Business Administration; B.S., M.Ed., Wayne State University.
- Sister Mary Martina *Mastey*, Educational Psychology; B.A., Madonna College; M.A., Ph.D., Fordham University.
- Margaret T. Maynard, Biology; B.S., University of Illinois; Ph.D., Northwestern University Medical School.
- Arthur W. Meek, Education; A.B., A.M., University of Illinois; M.Mus., Ph.D., University of Michigan.
- Michael W. Meldrum, Sign Language Studies; B.S., Eastern Michigan University; M.A., Gallaudet College.
- Douglas A. Miller, Emergency Medical Technology; B.S., Ohio State University; Pharm. D., Philadelphia College of Pharmacy and Science.
- Peter J. Moloney, Mathematics; Litt. B., Xavier University; Ph.L., Loyola University; M.A., University of Detroit.
- Joycelyn Montney, Nursing; B.S.N., Case Western Reserve University.
- Kathleen Needham, Gerontology; B.A., Olivet College; M.A., Michigan State University.

- Charlotte Neuhauser, Business Administration; B.A., De Pauw University; M.Ed., Ph.D., Wayne State University.
- Ernest Nolan, Divisional Chairperson of Humanities; B.A., Wayne State University; M.A., Ph.D., University of Notre Dame.
- Kathleen L. O'Dowd, Communication Arts; B.A., University of Michigan; M.A., Ph.D., Michigan State University.
- Noreen O'Neill, Nursing; B.S.N., Dominican College; M.S.N., St. Louis University; Ph.D. candidate, University of Michigan.
- Edwin Page, Psychology; B.A., Western Michigan University; M.A., Ph.D., Ohio University.
- Andrew Parsons, Occupational Safety and Health/Fire Science; B.S., Alma College; M.S., Wayne State University.
- Leon Pratnicki, Business Administration; B.S., M.A., University of Detroit.
- Ann Prine, Communications Arts; B.A., Madonna College; M.A., Eastern University.
- Kathleen L. Quigley, Nursing; N.R., Highland Park Hospital; B.S.N., Wayne State University; M.S., University of Michigan.
- Sister Mary Rachel *Bawol*, Communication Arts; B.A., Madonna College; M.A., University of Detroit.
- Norbert Radziałowski, Radiologic Technology; B.S., Madonna College.
- Paul E. Rakow, Business Administration; B.S., M.A., Western Michigan University.
- John J. Ray, Sign Language Studies; B.S., Marian College of Fond du Lac; M.Ed., Marygrove College.
- John Redmon, Music; B.A., M.A., California State University.
- James Reilly, English; B.A., University of Michigan; M.B.A., Michigan State University; M.A., University of Detroit; Ph.D., University of Wisconsin.
- Robert Riley, Social Work; B.S., Detroit Institute of Technology; M.S.W., Wayne State University; Certified by State of Michigan; Certified Member of Academy of Certified Social Workers.
- Judith Rizzo, Nursing; B.S., Michigan State University; M.S., University of Michigan.

- Robert T. Rogalski, Reverend; B.A., St. Mary of the Lake Seminary; Licentiate, University of Laval, Quebec.
- Karen Ross, Gerontology; B.S., Western Michigan University; M.A., University of Michigan.
- Kenneth Rust, Sign Language Studies; B.S., Eastern Michigan University; M.A. candidate, Wayne State University; Comprehensive Skills Certificate (CSC), Registry of Interpreters for the Deaf; Comprehensive Permanent Certificate, Sign Instructors Guidance Network, National Association of the Deaf.
- Daniel Ryan, Physical Education; B.S., Bowling Green State University; M.S., Eastern Michigan University.
- Florence F. Schaldenbrand, Science and Mathematics; B.A., Madonna College; M.Ed., Wayne State University.
- Gene N. Schnelz, Legal Assistant; B.A., Alma College; L.L.B., J.D., Detroit College of Law.
- Peggy Shinkel, Nursing; B.S.N., University of Michigan; M.S., Purdue University.
- Ralph J. Sirlin, Legal Assistant; B.G.S., J.D., University of Michigan.
- Marilee A. Smith, Nursing; B.S.N., University of Omaha; M.S.N., Wayne State University.
- Robert A. Smith, Criminal Justice; A.A., B.A., Mercy College; M.A., University of Detroit.
- Robert C. Smolinski, Occupational Safety and Health and Fire Science; B.S., Madonna College.
- Susan Sturk, Emergency Medical Technology; B.S.N., University of Michigan.
- Charles G. Tangora, Legal Assistant; B.S., J.D., University of Detroit.
- Constance Tarczan, Education; B.S., Illinois State University; M.A., Northeastern Illinois University.
- Dionne Thornberry, Social Work; B.S., M.A., M.S.W., Wayne State University; Certified by State of Michigan.
- Vernon Warren, Business Administration; B.S., M.A., University of Detroit.
- Hubert P. Watson, Education; B.S., M.Ed., Ed.D., Wayne State University.
- Janet B. Wolf, Nursing; B.S.N., M.P.H., University of Michigan.

Pauline Zazula, Nursing; B.S.N., Madonna College; M.S.N., Wayne State University.

Carol Zenas, Nursing; B.S.N., M.S.N., University of Michigan.

Paulette Zizzo, Mathematics; B.A., M.S.Ed., Youngstown State University.

Edward Zoski, Sociology; B.A., University of Maryland; M.A., The Catholic University of America.

ADMINISTRATIVE AND INSTITUTIONAL SERVICES PERSONNEL

- Sister Mary Benita *Budzinski*, Manager of Audio-Visual Equipment; B.A., Madonna College; M.Ed., Wayne State University.
- Patricia A. Derry, Manager of T.V. Studio and Graphics; B.A., Madonna College.
- Ruthene Jones, Assistant to the Registrar; B.A., Philander Smith College.
- Sister Mary Gilbert Kubik, Director of Residence Maintenance.
- Sister Mary Giovanni *Monge*, Facilitator Health Demonstration Lab.; B.A., Madonna College.
- Deborah L. Guido-O'Grady, Director of Publicity and Information; B.A., Eastern Michigan University; M.A., University of Michigan.
- Msgr. Vincent J. Horkan, Director for Planned Giving Program; B.A., Sacred Heart Seminary; S.T.L., M.A., Ph.D., The Catholic University of America.
- Sister Mary Jean Rogoszewski, Bookstore Manager; B.A., Madonna College.
- Patricia A. Vint, Director of Health Instruction Center; B.A., University of Detroit; M.A.L.S., University of Michigan; M.A.E.L., Eastern Michigan University; Ed.D., University of Sarasota.
- Sandra M. Worrell, Assistant to the Director of Cooperative Education and Placement; B.S., State University of New York at Oneonta; M.Ed., Northeastern University.

SUPPORT STAFF

Sister M. Antonelle Koski, B.A., T.V. Studio and Graphics

Robert Aranosian, D.O., EMT Advanced Medical Coordinator

Sister M. Brunonica Koss, M.Ed., Library

Sister M. Coronata Lucas, B.A., B.S.E., Development Office

Patricia Cousins, A.A., SLS Interpreter-Coordinator

Francesco DiBlasi, Music; B.A., Madonna College, Oakway Symphony Orchestra

Sister M. Frederick Bieszke, B.A., Operating Room Technology

Sister Grace Marie Prybys, M.A., Registrar's Office

Sister M. Hilary Spychalska, B.A., B.S.E., Card Shop

Sister M. Hospicia Kubiak, M.A., Library

Sister M. Idalia Konopka, B.A., Library

David Malicke, D.O., Emergency Medical Technology

Sister M. Paulinette Zbieracz, B.A., Library

John A. Pistilli, Director of Church Support Programs

Sister M. Ponciana Zbieracz, M.A., Library

Linette Popoff, M.A., Music

Norbert Radzialowski, B.S., Radiologic Technology

Sister M. Raymond Hojnacki, M.Ed., Library Assistant

George Ridenour, B.S., Basic Emergency Medical Technology

Judith Schilling, B.B.A., Accountant Business Dept.

The FELICIAN SISTERS conduct four colleges:

Felician College Chicago, Illinois 60659

Felician College Lodi, New Jersey 07644

Villa Maria College Buffalo, New York 14225

Madonna College Livonia, Michigan 48150

Each Madonna College student is responsible for compliance with contents of this Bulletin.

The College reserves the right to withdraw or modify information listed in this Bulletin.

MADONNA COLLEGE CAMPUS MAP

- 1. South College Parking Lot
- 2. North College Parking Lot
- 3. Faculty Parking Lot
- 4. Motherhouse Parking Lot
- 5. Ladywood High School Parking Lot
- 6. Residence Halls
- 7. Cafeteria & Student Center
- 8. Faculty Residence
- 9. Campus Chapel

- 10. Clergy Motel
- 11. Guest House
- 12. Administration
- 13. Psycho-Education Center
- 14. Library
- 15. Science Lecture Hall
- 16. Classrooms and Departmental Offices 25. Montessori School
- 17. Science
- 18. Music

- 19. Home Economics
- 20 Art
- 21. Felician Sisters Provincialate
- 22. St. Mary Hospital
- 23. Ladywood High School
- 24. St. Clare Nursing Home
- 26. Activity Center
- 27. Tennis and Basketball Courts

Index

Academic Advising and Counseling . 13	Counseling
Academic Opportunities35	Courses
Academic Policies	Course Fees
Academic Probation	Credit by
Accreditations 8	Examination/E
Academic Support Staff128	Criminal Justice
Add/Drop Classes28	
Administration Officers	Deaf/Hearing Imp Dean's List
Administrative and Institutional	
Services Personnel 127, 128	Degrees, requiren
Admissions	Degrees with Dist
Advanced Placement for Students 35	Pre-Dentistry
Allied Health Management48	Dependents Educ
Alumni16	Assistance
American Institute of Banking 41	Divisional Organiz
Art	Dress
Associate Degree	Drop/Add Course
Attendance	Early Admission of
Attendance	Students
Audit Fee	Economics
Bachelor Degree	Education
Billing	Emergency Medic
Biology	Technology
Board	Emotionally Impai
Board of Trustees	Endowment Scho
Building and Equipment 16	Engineering
Business Administration 52-57	English
Calendar4,35	Enrichment Oppor
Campus	Examinations/Gra
Campus Map	Expenses and Fees
Campus Ministry	Experiential Learn
Career Resource Center 14, 38-39	Faculty and
Certificate of Achievement42	Educational Sta
Change in Registration	Financial Aid
Chemistry57, 58	Food Service Man
Child Care and Guidance 77-81	French
Christian Values 9	Geography
Classification of Students30	Gerontology
College Opportunity Program12	Grades
Commencement33	Graduates with As
Communication Arts58	Grants
Computer Center	Guest Students
omputer Science85-88	Guidelines: Campu
Consortium Program40	Health Instruction
Contracts	Health Services
Control Data Institute	History
Graduates41	Home Economics
Cooperative Education	Family Life
Program	Humanities Course

Counseling	1
Courses	.48-11
Course Fees	2
Credit by	
Examination/Evaluation	35-3
Criminal Justice	E8 6
Deaf/Hearing Impaired Students	s 1
Dean's List	3.
Degrees, requirements	43-44
Degrees with Distinction	3:
Pre-Dentistry	8
Dependents Educational	
Assistance	. 19-2
Divisional Organization	4
Dress	. 16
Drop/Add Courses	28
Early Admission of High School	
Students	10
Economics	62
Education	62-69
Emergency Medical	. 02 00
Technology	69-71
Emotionally Impaired 1	12-112
Endowment Scholarships	22
Engineering	46
English	71.73
Enrichment Opportunities	1/
Examinations/Grade Reports	33
Expenses and Fees	2/ 25
Experiential Learning	25 27
Faculty and	. 30-37
Educational Staff 1	20 126
Financial Aid	10 22
Food Service Management	77 01
French	.//-01
Geography	72.74
Gerontology	./3-/4
Gerontology	. /4-/6
Graduates with Associate Degree	. J I-JJ
Grante Grante	10.00
Grants	. 19-20
Guidelinos: Campus Life	40
Guidelines: Campus Life	16
Health Instruction Center	40
Health Services	16
History	. 76-77
	77.04
Family Life	. //-81
Turnamues Courses	X1-X2

Humanities Division		45
I.D. Cards		15
Independent Study		37
International Students		12
Internship or Practicum		
Agreement		40
Journalism and		
Public Relations 8	32-	83
Latin		
Pre-Law		
Learning Disabilities112		
Legal Assistant Administrator 8		
Library		
Life/Work Experience	 15.	37
Loans for Students		
Majors/Degrees		
Mathematics Courses	٠٠, کت	90
Pre-Medical):)-	വ
Medical Technology	• •	00
Memberships	٠.	8
		~~
Loan Programs	٠.	20
Michigan Guaranteed Loan		
Mission Statement/ Education Objectives	÷	_
Education Objectives	٠.	9
Mobility Limited Students	٠.	14
MoTech		
Music	}9-	91
National Direct Student Loan		
Natural Science Courses	1-	92
Natural Science and		
Mathematics Division		
Nursing		
Nursing Student Loan Program		
Nutrition	7-	81
Occupational Safety and Health/		
Fire Science		95
Operating Room Technology 9	8-	99
Parking Regulations		16
Philosophy		99
Physical Education15, 99	1-1	00
Physics	. 1	00
Plan of Study4	2-	47
Polish		
Political Science101	-1	02
Practicums and Internships		
Pre-Medicine/Pre-Dentistry		
Professional Enrichment		
Prohibitions		
Psychology102	· · ·	03

Psycho-Educational Center		7
Public Administration	1	03
Radiologic Technology	1	04
Records of Students	. 33-	34
Refunds	28,	29
Registration	24,	30
Religious Studies)5-1	06
Residence Hall		25
Room and Board, Fees		25
Scholarships	. 21	22
Security and Loss Prevention		
Sign Language Studies 10		
Social Science Division		45
Social Work	9-1	11
Sociology11 Spanish11	1	10
Spanish	11-1	12
pecial Education11	2-1	14
Special Fees	24-;	25
Special Students		12
peech and Drama11	4-1	15
Student Grievance Procedure,		
Appeal Board		17
Student Life		13
Student Load	;	30
Student Records		34
tudent Billing Center Policies		
Study Abroad	36, 4	41
eacher Education Programs	62-6	69
rade and Industry 41, 56, 5	7, 1	15
ransfer Students		11
uition24,	26-2	28
eterans' Educational Assistance		22
Vork/Life Experience	35-3	37
Vork-Study Program		20

MADONNA COLLEGE 36600 SCHOOLCRAFT LIVONIA, MICHIGAN 48150 (313) 591-5000

	10 14 15 10 16	Z.					
<u> 8 MILE</u>		<u> </u>					BASE LINE
7 MILE	275						7 MILE
6 MILE							<u>McNICHOLS</u>
5 MILE						(24	FENKELL
MADONNA COLLEGE		6		_ [96		B0000000000000000000000000000000000000	SCHOOLCRAFT TO DETROIT
_m-4	6			Ĭ			PLYMOUTH ROAD
							JOY
	NEWBURGH	WAYNE	MERRIMAN	MISTER	BEECH DALY		

Madonna College is located on 49 semi-rural acres immediately adjacent to 1-96, the Jeffries Freeway, only one mile from its intersection with 1-275, with access to Toledo, Flint, Lansing, and Detroit. Detroit's Metropolitan Airport is 14 miles away via 1-275. (Exit 173, Levan or Newburgh Roads.)